

MESTRADO EM MACROECONOMIA e FINANÇAS Disciplina de Computação

Aula 06

I IBMEC SÃO PAULO

Prof. Dr. Marco Antonio Leonel Caetano


#### Guia de Estudo para Aula 06

#### Aplicação de AutoValores

- Usando autovalor para encontrar pontos ótimos de uma curva
- Usando o toolbox simbólico do Matlab

#### Geração de superfície

- Utilização da função Mesh do Matlab

#### Exercícios

- Pontos ótimos de função
- Autovalores na determinação de pontos críticos de uma função

#### Objetivos da Aula

- Compreender autovalores em otimização.
- Determinar a característica de um ponto crítico.
- Aplicar mínimos quadrados e autovalores.
- Utilizar de forma adequada o Mesh.
- Aprender a usar o toolbox de resolução simbólica do matlab.


#### Aplicação de Autovalores em Otimização


#### **Premissas**

Considerando uma função f(x), tem-se que:


- A primeira derivada igual a zero determina os pontos críticos de f(x).
- Se a segunda derivada calculada no ponto crítico for positiva tem-se ponto de mínimo local.
- Se a segunda derivada calculada no ponto crítico for negativa tem-se ponto de máximo local.
- Se a segunda derivada é nula e ocorre mudança de concavidade na função f(x) o ponto é de inflexão.


$$f(x) = x^2$$


#### Primeira derivada f'(x) = 2x


$$f(x) = x^2$$


#### Primeira derivada f'(x) = 2x


$$f(x) = x^2$$


#### Primeira derivada f'(x) = 2x


$$f(x) = x^2$$


#### Primeira derivada f'(x) = 2x


$$f(x) = x^2$$


#### Primeira derivada f'(x) = 2x


$$f(x) = x^4 - 4x^3 + 10$$


#### Primeira derivada f'(x) = $4x^3-12x^2$


## IBMEC SÃO PAULO


#### **Exemplo**


$$f(x) = x^4 - 4x^3 + 10$$


#### Primeira derivada f'(x) = $4x^3-12x^2$


$$f(x) = x^4 - 4x^3 + 10$$


#### Primeira derivada f'(x) = $4x^3-12x^2$


#### $f(x) = x^4 - 4x^3 + 10$


#### Primeira derivada f'(x) = $4x^3-12x^2$


## IBMEC SÃO PAULO


#### **Exemplo**

$$f(x) = x^4 - 4x^3 + 10$$


#### Primeira derivada f'(x) = $4x^3-12x^2$


#### Funções bivariáveis f(x,y)

#### **Premissas**

Dada uma função f(x,y)

- •Encontra-se as derivadas parciais de primeira ordem f<sub>x</sub>, f<sub>v</sub>
- •Resolve-se o sistema linear formado pelas derivadas e encontram-se os pontos críticos.
- •Calculam-se as derivadas parciais  $f_{xx}$ ,  $f_{xy}$  e  $f_{yy}$ .
- •Cria-se a matriz Hessiana:

$$H = \begin{pmatrix} f_{xx} & f_{xy} \\ f_{xy} & f_{yy} \end{pmatrix}$$


#### Classificação dos pontos críticos

Sejam  $\lambda_1$  e  $\lambda_2$  os autovalores da matriz Hessiana


- f(x,y) tem um mínimo em (x\*,y\*) se  $\begin{cases} \lambda_1 > 0 \\ \lambda_2 > 0 \end{cases}$
- f(x,y) tem um máximo em (x\*,y\*) se  $\begin{cases} \lambda_1 < 0 \\ \lambda_2 < 0 \end{cases}$
- f(x,y) tem uma sela em (x\*,y\*) se os autovalores tem sinais diferentes.


#### Exercício

Encontre e classifique todos os pontos estacionários da função

$$f(x, y) = \frac{x^3}{3} + xy^2 - 4xy + 1$$


#### Derivadas de primeira ordem

$$f_x = x^2 + y^2 - 4y$$
$$f_y = 2xy - 4x = 2x(y - 2)$$

Igualando  $f_v = 0$  obtemos, x = 0 ou y = 2

Igualando  $f_x = 0$ 

$$P/x = 0$$

$$0 = 0^2 + y^2 - 4y$$

$$\Rightarrow$$

$$y = 0$$

ou

$$y = 4$$

#### P/y=2

$$0 = x^2 + 2^2 - 8$$

$$\Rightarrow$$

$$x = 2$$

$$x = -2$$

#### **Ptos Críticos**

$$(-2,2)$$


#### A Matriz Hessiana

#### Derivadas segunda ordem

$$f_{xx} = 2x$$

$$f_{xy} = 2y - 4$$

$$f_{yy} = 2x$$

#### **Matriz Hessiana**

$$H = \begin{pmatrix} f_{xx} & f_{xy} \\ f_{xy} & f_{yy} \end{pmatrix}$$

$$H = \begin{pmatrix} 2x^* & 2y^* - 4 \\ 2y^* - 4 & 2x^* \end{pmatrix}$$
(x\*,y\*) ponto crítico


#### **AutoValores**


$$H = \begin{pmatrix} 0 & -4 \\ -4 & 0 \end{pmatrix}$$


$$H = \begin{pmatrix} 0 & 4 \\ 4 & 0 \end{pmatrix}$$


$$\lambda = -4$$

Ponto de Sela

$$H = \begin{pmatrix} 4 & 0 \\ 0 & 4 \end{pmatrix}$$


$$\lambda_1 = 4$$

$$\lambda_2 = 4$$


**Mínimo Local** 

$$(-2,2)$$

$$H = \begin{pmatrix} -4 & 0 \\ 0 & -4 \end{pmatrix}$$

$$\lambda_2 = -4$$

**Máximo Local** 


#### Grafico usando Mesh

- Deve ser criada uma "malha" de pontos para o eixo x e y.
- Antes do comando para criar a malha de pontos, deve ser fornecido um vetor com a quantidade de pontos do eixo:

```
xi=linspace(-4,4,50);
yi=linspace(-4,4,50);
início fim Qtde pontos
```

•Deve ser usado o programa "meshgride" para gerar a malha

```
[xxi,yyi]=meshgrid(xi,yi);
```

•Deve ser inserida a função para plot em 3D

```
zzi=0.333*xxi.^3+xxi.*yyi.^2-4*xxi.*yyi+l;
```


#### O gráfico

```
mesh(xxi,yyi,zzi)
xlabel('eixo x')
ylabel('eixo y')
colormap hot
```

Programa para plot 3D

Programa para alterar a Matriz de cores:

- Hot (cores quentes)
- Pink (tons de rosa)
- Sem o uso do colormap aparedem cores diversas


#### Gerando o Contorno de curvas 3D

**Programa Contour** 

Precisa dos pontos inseridos num vetor para eixos x, y e z:

```
contour(xxi,yyi,zzi,15);
colormap hot
```

**Qtde de curvas de isolinhas desejadas** 


## Toolbox de Matemática Simbólica

Objetos simbólicos são criados a partir de strings de caracteres ou de valores numéricos usando-se a função <u>sym</u>

```
x = x = sym('x')
```


## O uso de funções matemáticas

 $\frac{1}{\sqrt{2x}}$ 

```
>> x=sym('x')
x =
x
>> y=1/sqrt(2*x)
y =
1/2*2^(1/2)/x^(1/2)
```

```
>> x=sym('x')
x =

x
>> cos(x^2) =

x
>> cos(x^2)
ans =
cos(x^2)
```


## Matriz simbólica

```
→ Define diversas variáveis
>> syms a b c d
 simbólicas
>> M=[a b;c d]
 Matriz de elementos
 simbólicos
|>> det(M)
ans =
a*d-b*c
 Determinante
```


### Inserindo valores numéricos

```
>> a=1; b=2; c=3; d=4;
>> M=[a b;c d]
>> det(M)
ans =
```


# Extraindo numerador e denominador de expressões racionais

$$f = \frac{ax^2}{b - x}$$

```
>> syms x a b
>> f=a*x^2/(b-x)
f =
a*x^2/(b-x)
```

```
>> [n,d]=numden(f)

n =
-a*x^2
d =
-b+x
```


## Operações Algébricas

```
>> x=sym('x');
>> f=2*x^2+3*x-5;
>> g=x^2-x+7;
ans =
3*x^2+2*x+2
ans =
x^2+4*x-12
```

```
ans =
(2*x^2+3*x-5)*(x^2-x+7)
ans =
(2*x^2+3*x-5)/(x^2-x+7)
```


## Funções Compostas

```
>> f=x^2;
>> g=sin(x);
 f(g(x))
>> compose(f,g) ———
ans =
sin(x)^2
 g(f(x))
>> compose(g,f)_____
ans =
sin(x^2)
```


## Simplificando Expressões

```
\Rightarrow f=(x^2-1)*(x-2)*(x-3)
f =
(x^2-1)*(x-2)*(x-3)
>> collect(f)
 Agrupa todos os termos semelhantes
ans =
x^4-5*x^3+5*x^2+5*x-6
 Expressa a função como produto de
>> factor(ans)
 polinômios
ans =
(x-1)*(x-2)*(x-3)*(x+1)
```


## Expandindo funções

```
>> expand(f)
ans =
x^4-5*x^3+5*x^2+5*x-6
```

Distribui os produtos sobre as somas


## Simplificando funções

```
>> simplify(log(2*x/y))
ans =
log(2)+log(x/y)
```

## IBMEC SÃO PAULO

## A função pretty

Forma mais fácil de ver uma expressão matemática

```
>> cos(sqrt(x^2+1))

ans =

cos((x^2+1)^(1/2))

>> pretty(ans)

2 1/2

cos((x + 1) )
```


# Resolvendo Equações (comando Solve)

 $y = ax^2 + bx + x$ 

```
>> syms a b c x

>> solve(a*x^2+b*x+c)

ans =

[ 1/2/a*(-b+(b^2-4*a*c)^(1/2))]

[ 1/2/a*(-b-(b^2-4*a*c)^(1/2))]
```


## Melhorando a saída


## Calculando a derivada (diff)

$$\frac{d(ax^2 + bx + x)}{dx}$$

$$\frac{d(\text{sen}^2(x))}{dx}$$

```
>> diff(sin(x)^2)
ans =
2*sin(x)*cos(x)
```


## A integração (int(f))

$$\int \frac{1}{x} dx$$

$$\int x.\cos(x)dx$$

$$\int_{1}^{2} \frac{1}{x} dx$$

Integral Definida