

Algorítmica y Lenguajes de Programación

MATLAB (ii)

Cálculo con MATLAB. Introducción

- En esta lección se presentarán algunos de los aspectos principales relacionados con el uso de MATLAB para el cálculo.
- El concepto central es el de **función**. En primer lugar veremos cómo se representan funciones y después las formas en que se puede trabajar con las mismas.
- MATLAB permite, básicamente, lo siguiente:
 - cálculo simbólico,
 - cálculo numérico y
 - visualización
- A lo largo de esta lección se presentarán ejemplos concretos para cada uno de estos conceptos.
- Por el momento, trataremos con funciones de una sola variable.

Cálculo con MATLAB. Funciones y cálculo diferencial (i)

- Hay dos nociones distintas aunque relacionadas que son importantes para el Cálculo:
 - Una son las expresiones simbólicas como sen x o x^2 .
 - La otra son las "reglas" o algoritmos que permiten obtener una salida numérica a partir de unas entradas también numéricas.
- La segunda "definición" es más general; sirve, por ejemplo, para definir una función f(x) como x^2 si x es negativa o 0 y sen x si x es positiva.
- Por otro lado, cualquier expresión simbólica implica una regla de evaluación. Es decir, si sabemos que $f(x)=x^2$ entonces sabemos que $f(4)=4^2=16$.
- En MATLAB, la diferencia fundamental entre una función y una expresión simbólica radica en que una función puede ser invocada con argumentos y una expresión simbólica no.
- Por otra parte, una expresión simbólica puede ser derivada mientras que una función no puede.
- En MATLAB las funciones son creadas de dos formas: como ficheros .m y como funciones inline.

3

Cálculo con MATLAB. Funciones y cálculo diferencial (ii)

La forma típica de definir una expresión simbólica es la siguiente:

```
syms x
f=x^2-sin(x)
f =
x^2-sin(x)
```

 Las dos líneas siguientes muestra que podemos derivar f, pero que no podemos evaluarla, al menos de una forma obvia. Nótese que MATLAB reconoce la variable. En caso de que haya varias variables simbólicas, podemos especificar aquella respecto a la cual queremos derivar.

```
diff(f)
ans =
 2*x-cos(x)
f(4)
??? Index exceeds matrix dimensions.
```

• Podemos evaluar f(4) sustituyendo x por 4 de la siguiente forma:

subs(f,x,4)
ans =
 16.7568

Cálculo con MATLAB. Funciones y cálculo diferencial (iii)

■ Podemos también convertir f en una función inline con el comando:

```
fin=inline(char(f))
fin =
 Inline function:
 fin(x) = x^2-sin(x)
```

Lo que está sucediendo aquí es que el comando inline requiere una cadena como entrada y char convierte f, expresión simbólica, en la cadena 'x^2-sin(x)'. (Si simplemente hubieramos escrito fin=inline(f) obtendríamos un mensaje de error puesto que f no es una cadena). La función inline fin acepta ahora argumentos: fin(4)

```
ans = 16.7568
```

De forma similar podemos construir una función a partir de la derivada de f: fxin=inline(char(diff(f)))

```
fxin =
 Inline function:
 fxin(x) = 2*x-cos(x)
```

 La función MATLAB char reemplaza el argumento que recibe por la cadena que lo representa, haciéndolo así accesible a funciones que requieren cadenas como argumento, como por ejemplo inline.

F

Cálculo con MATLAB. Funciones y cálculo diferencial (iv)

 Sin embargo, cuando char es aplicado a una expresión simbólica, el resultado aún es una expresión simbólica y puede ser derivada:

```
diff(char(f))
ans =
  2*x-cos(x)
```

- La otra forma de crear una función evaluable es escribiendo una función en un fichero .m
- Esta es la forma principal de definir funciones en la mayor parte de aplicaciones de MATLAB. Recordemos que un fichero .m se crea de forma separada.
- Supongamos que hemos escrito el fichero .m fun1.m que contiene lo siguiente:

```
function out=fun1(x)
out=x^2-sin(x);
```

• Ahora la función **fun1** puede ser invocada con un argumento:

fun1(4)
ans =
 16.7568

Cálculo con MATLAB. Visualización (i)

- Una de las cosas que podemos querer hacer con una función es representar su gráfica. La operación más elemental en MATLAB es dibujar un punto con unas coordenadas específicas:
- La salida de este comando es el punto azul centrado en la figura. Para dibujar una curva MATLAB dibuja una secuencia de puntos conectados mediante segmentos de recta.
- La entrada para tales dibujos consiste en dos vectores (listas de números). El primer argumento es el vector de coordenadas x y el segundo el vector de coordenadas y.
- MATLAB conecta los puntos cuyas coordenadas aparecen en posiciones consecutivas de los vectores de entrada.
- Dibujemos la función que definimos en la transparencia anterior. En primer lugar se necesita un vector de coordenadas x:

```
X1=-2:5:2
X1 =
 Columns 1 through 7
 -2.0000 -1.5000 -1.0000 -0.5000 0 0.5000 1.0000
Columns 8 through 9
 1.5000 2.0000
```

X1 es un vector de nueve componentes, comenzando en -2 y avanzando hasta 2 con incrementos de 0,5. Ahora se debe preparar un vector de coordenadas y aplicando nuestra función sobre las coordenadas x. Para ello debemos modificar nuestra función de tal forma que pueda operar sobre las componentes individuales de un vector.

Cálculo con MATLAB. Visualización (ii)

- La función MATLAB vectorize reemplaza los operadores *, ^ y / por .*, .^ y
 ./ respectivamente.
- Recordemos que MATLAB trabaja fundamentalmente sobre vectores y matrices, y su interpretación por defecto de la multiplicación, división y exponenciazión es que son operaciones sobre matrices.
- El punto antes del operador indica que se debe aplicar componente a componente.

```
fin=inline(vectorize(f))
fin =
  Inline function:
  fin(x) = x.^2-sin(x)
Y1=fin(X1)
  Y1 =
  Columns 1 through 7
 4.9093
 3.2475
 1.8415
 0.7294
 -0.2294
  0.1585
  Columns 8 through 9
  1.2525
 3.0907
plot(X1,Y1)
```


Cálculo con MATLAB. Visualización (iii)

Esta representación es bastante "mala"; de hecho se pueden ver las "esquinas". Para solucionar esto es posible reducir el paso empleado. Insertaremos puntos y coma después de las definiciones de x1 e y1 para suprimir la salida.

```
X1=-2:.02:2;
Y1=fin(X1);
plot(X1,Y1)
```

En realidad, la visualización de una función simbólica puede lograrse de forma más sencilla con el comando ezplot. Sin embargo, plot permite modificar el color, la apariencia de las curvas, etc.

9

Cálculo con MATLAB. Resolución de ecuaciones (i)

- La gráfica de f indica que existen dos soluciones para la ecuación f(x)=0, una de las cuales es claramente 0. Disponemos en MATLAB de solve, un "solucionador" simbólico de ecuaciones, y fzero, un "solucionador" numérico.
- Ilustraremos solve con un ejemplo sencillo.

```
g=x^2-7*x+2
g =
x^2-7*x+2
groots=solve(g)
groots =
[ 7/2+1/2*41^(1/2)]
[ 7/2-1/2*41^(1/2)]
```

Aquí, solve encuentra todas las raíces que puede y las muestra como las componentes de un vector columna. Ordinariamente, solve tratará de despejar la x, si está presente, o por la variable alfabéticamente más cercana a x. Esto puede obviarse especificando la variable a despejar. Nótese que el primer argumento de solve es una expresión simbólica que solve iguala a 0.

```
syms y
solve(x^2+y^2-4,y)
ans =
[ (-x^2+4)^(1/2)]
[ -(-x^2+4)^(1/2)]
```


Cálculo con MATLAB. Resolución de ecuaciones (ii)

Probemos ahora solve sobre nuestra función f: froots=solve(f) froots =

- Aquí, solve encuentra la raíz en 0 pero no la otra. Podemos probar con fzero que resuelve la ecuación numéricamente comenzando en valor inicial para la variable...
- El comando fzero no acepta f como argumento sino que requiere char(f) o fin y podrá encontrar la segunda raíz. También aceptaría el nombre del fichero .m `funl' (con las comillas) o la expresión @funl (la arroba, @, es un marcador para un nombre de función):

```
newfroot=fzero(char(f),.8)
Zero found in the interval: [0.70949, 0.89051].
newfroot =
 0.8767
newfroot=fzero(fin,.8)
 Zero found in the interval: [0.70949, 0.89051].
newfroot =
 0.8767
newfroot=fzero('fun1',.8)
Zero found in the interval: [0.70949, 0.89051].
newfroot =
```

11

Cálculo con MATLAB. Cálculo integral e integración numérica (i)

 Aún no hemos hablado de la integración. MATLAB dispone de un "integrador" simbólico, denominado int, que puede integrar fácilmente f:

```
intsf=int(f,0,2)
intsf =
5/3+cos(2)
```

Sin embargo, si reemplazamos f por la función h definida de la siguiente forma:

```
h=sqrt(x^2-\sin(x^4))
h =
(x^2-\sin(x^4))^(1/2)
```

• int será incapaz de evaluar la integral:

```
int(h,0,2)
Warning: Explicit integral could not be found.
> In C:\MATLABR11\toolbox\symbolic\@sym\int.m at line 58
ans =
int((x^2-sin(x^4))^(1/2),x = 0 .. 2)
```


Cálculo con MATLAB. Cálculo integral e integración numérica (ii)

 Sin embargo, si escribimos double (indicando números de doble precisión) antes de la expresión integral, MATLAB retornará el resultado de una integración numérica.

```
double(int(h,0,2))
Warning: Explicit integral could not be
  found.
> In
 C:\MATLABR11\toolbox\symbolic\@sym\int.m
 at line 58
ans =
 1.7196
```

 Podemos comprobar la plausibilidad de esta respuesta dibujando h entre 0 y 2 y estimando el área bajo la curva:

```
ezplot(h,[0,2])
```


13

Cálculo con MATLAB. Cálculo integral e integración numérica (iii)

- El valor numérico retornado por MATLAB es algo menos que la mitad del área de un cuadrado de 2 unidades de lado lo cual es consistente con nuestro gráfico.
- La integración numérica invocada por la combinación de double e int no es nativa, esto es no es propia de MATLAB sino de MAPLE del cual han sido tomadas las rutinas de cálculo simbólico de MATLAB.
- MATLAB también dispone de un integrador numérico denominado quadl. Las rutinas double(int(...)) y quadl(...) proporcionan respuestas ligeramente distintas. quadl(inline(vectorize(h)),0,2)

ans =

1.7196

Cálculo con MATLAB. Resumen

- Hasta ahora MATLAB ha sido usado como una herramienta de cálculo numérico.
 Sin embargo, también es posible para realizar cálculo simbólico.
- MATLAB permite, básicamente:
 - cálculo simbólico
 - cálculo numérico
 - representaciones gráficas
- Es necesario distinguir las representaciones simbólicas de las funciones de las funciones como "reglas de evaluación"; las primeras pueden ser derivadas e integradas, las segundas no; las primeras no pueden ser evaluadas, las segundas sí.
- El comando diff permite derivar una expresión simbólica.
- Para visualizar una función podemos utilizar plot (emplea vectores) o ezplot (representa expresiones simbólicas).
- Los comandos **solve** y **fzero** permiten resolver ecuaciones.
- El comando int permite realizar integrales simbólicas mientras que double(int(...)) y quadl(...) permiten calcular integrales numéricas.