BIL 108E Intr. to Sci. & Eng.Computing

Res.Asst.Çiğdem Toparlı

EXERCISES-4

Find the solution to $e^{2x}=3y$

```
>> syms x y; eq = 'exp(2*x) = 3*y',
[x] = solve(eq, x)
```

Find the solution to the following set of linear equations:

$$2x-3y+4z=5$$

$$y+4z+x=10$$

$$-2z+3x+4y=0$$

```
>> clear, clc, syms x y z;

>> eq1 = '2*x-3*y+4*z = 5'

>> eq2 = 'y+4*z+x = 10'

>> eq3 = '-2*z+3*x+4*y = 0'

>> [x,y,z] = solve(eq1,eq2,eq3,x,y,z)
```

Take the derivative of the function by using symbolic math;

$$f(x) = x^3 - \cos(x)$$

```
>> syms x
>> f=x^3-cos(x);
>> g=diff(f)
g =
3*x^2+sin(x)
```

Take the derivative of the function by using symbolic math;

$$f(x,y) = x^2 + (y+5)^3$$

```
Matlab command entries:
>> syms x y
>> f=x^2+(y+5)^3;
>> diff(f,y)
Matlab returns:
ans =
3*(y+5)^2
Note that in this case, the command diff(f,y) is equivalent to
\partial f(x,y)
```

Integrate the function by using symbolic math;

$$f(x,y) = x^2 + (y+5)^3$$

```
>> int(f,x)
```

Matlab returns:

ans =

The syntax of the integral command can be viewed by typing >> help int in Matlab command window.

If we wish to perform the following definite integral:

$$\int_0^{10} f(x,y) dy$$

Matlab command entry:

>> int(f,y,0,10)

Matlab returns:

ans =

12500+10*x^2

Consider the following polynomial:

$$f(x) = 2x^2 + 4x - 8$$

Suppose we wish to find the roots of this polynomial.

```
>> syms x
>> f=2*x^2 + 4*x -8;
>> solve(f,x)
Matlab returns:
ans =
5^(1/2)-1
-1-5^(1/2)
Alternately, you may use the following lines in Matlab to perform the same calculation:
>> f=[2 4 -8];
>> roots(f)
Matlab returns:
ans =
-3.2361
1.2361
```


Note that the results from both approaches are the same.

The bending resistance of a rectangular beam of width b and height h is proportional to the beam's moment of inertia I, defined by $I = \frac{1}{12}bh^3$. A rectangular beam is cut out of a cylindrical log of radius R. Determine b and h (as a function of R) such that the beam will have maximum I.

The problem is solved by following these steps:

- 1. Write an equation that relates R, h, and b.
- 2. Derive an expression for I in terms of h.
- 3. Take the derivative of I with respect to h.
- 4. Set the derivative equal to zero and solve for h.
- 5. Determine the corresponding b.

The first step is carried out by looking at the triangle in the figure. The relationship between R, h, and b is given by the Pythagorean theorem as

$$\left(\frac{b}{2}\right)^2 + \left(\frac{h}{2}\right)^2 = R^2$$
. Solving this equation for b gives $b = \sqrt{4R^2 - h^2}$.

The rest of the steps are done using MATLAB:

```
>> syms b h R
>> b=sqrt(4*R^2-h^2);
 Create a symbolic expression for b.
>> I=b*h^3/12
 Step 2: Create a symbolic expression for I.
I =
 MATLAB substitutes b in I.
(h<sup>3</sup>*(4*R<sup>2</sup>-h<sup>2</sup>)<sup>(1/2)</sup>)/12
 Step 3: Use the diff(R) command
>> ID=diff(I,h)
 to differentiate I with respect to h.
ID =
(h^2*(4*R^2-h^2)^(1/2))/4-h^4/(12*(4*R^2-h^2)^(1/2))
 The derivative of I is displayed.
>> hs=solve(ID,h)
 Step 4: Use the solve command to solve the
 equation ID = 0 for h. Assign the answer to hs.
hs =
 MATLAB displays three solutions. The positive
  3^(1/2)*R
 non zero solution \sqrt{3}R is relevant to the problem.
 -3^(1/2)*R
 Step 5: Use the subs command to determine b by
>> bs=subs(b,hs(2))
 substituting the solution for h in the expression for b.
 The answer for b is displayed. (The answer
bs =
(R<sup>2</sup>) (1/2)
 is R, but MATLAB displays (R^2)^{1/2}.)
```