

Universidad de Buenos Aires

FACULTAD DE INGENIERÍA

1ER CUATRIMESTRE DE 2022

Análisis numérico I (75.12-95.04-95.13)

Guía de trabajos prácticos 1 Teoría Lineal de Errores

Profesora responsable: Magíster Ing. Miryam Sassano Bibliografía

- Burden R.L., Faires J.D. Análisis Numérico, Grupo Editorial Iberoamericano 1985.
- Chapra S., Canale R. Métodos Numéricos para Ingenieros, Mac Graw Hill 1985
- Kincaid D., Cheney W. Análisis Numérico: las matemáticas del cálculo científico, Addison Wesley, 1994.
- Zill, D. G. (2007). Ecuaciones Diferenciales con Aplicaciones, Grupo Editorial Iberoamericana
- Mathews, J. H., Fink, D. K., Métodos Numéricos con Matlab, Tercera Edición, Editorial Prentice Hall, 2000.
- Nakamura, S., Análisis Numérico y Visualización Gráfica con Matlab, Prentice Hall, 1997

Teoría Lineal de Errores

- 1. Si a y b son los valores que tienen dos magnitudes y \bar{a} y \bar{b} son los valores medidos de dichas magnitudes, obtener para cada una de ellas:
 - El error absoluto, el error relativo y una cota para el error relativo.
 - \bullet Obtener el $e_{r(a+b)}$ con estos datos: $a=2, \bar{a}=2.01, b=3$ y $\bar{b}=3.02.$
 - Calcular el $e_{r(a-b)}$ con los datos del item anterior.
 - Obtener el $e_{r(a.b)}$ cuando a = 2, $\bar{a} = 2.02$, b = 1 y $\bar{b} = 1.6$. Redondear los resultados con 3 cifras significativas.

- 2. Si el resultado de medir cierta longitud con una regla graduada en milímetros es $\bar{x} = 3cm$. Dar una cota para el error absoluto y dar una cota para el error relativo de x.
- 3. Suponga que el resultado de una operación dió: $\bar{x}=0.2489, |e_x|=0.6\cdot 10^{-4}$ > \times 0.2489 \pm 0.000 \bullet
 - \vdots Es posible afirmar que tiene t=4 cifras significativas correctas? Justifique la respuesta.
 - ¿Es posible afirmar que tiene t=3 cifras significativas correctas? Justifique la respuesta. Si es así, diga cómo se debe expresar.
- 4. Calcular con tres cifras significativas las siguientes expresiones:
 - 1.3134· π → 1,31.3,14 = 4,11
 - 0.3751·e → 0,375.2,71 × 1,02
 - π·e → 3,14.2,71 = 8,51
- 5. Hallar cotas para los errores inherentes propagados (absolutos y relativos) en los siguientes cálculos, donde: $x=2.00\pm0.01$, $y=3.00\pm0.05$ y $z=4.00\pm0.02$.
 - f = 3x + y z
 - $f = \frac{x \cdot y}{z}$
 - $f = x \cdot sen(\frac{y}{40})$
- 6. Siendo $x=2.0\pm0.1$, $y=3.0\pm0.2$ y $z=1.0\pm0.1$ hallar una cota para el error absoluto inherente propagado de la siguiente expresión:

$$w = \frac{x \cdot y^2}{\sqrt{z}}$$

- 7. Calcular la expresión, utilizando para $\sqrt{2}$ el valor aproximado 1.41 ± 0.01 :

 - $f = \frac{1}{(\sqrt{2} 1)^6}$
 - $f = (3 2\sqrt{2})^3$
 - $f = \frac{1}{(3-2\sqrt{2})^3}$
 - $f = 99 70\sqrt{2}$
 - $f = \frac{1}{99-70\sqrt{2}}$
- 8. Se están realizando observaciones de un satélite para determinar su velocidad.

En la primera observación la distancia medida al satélite fue $r=30000\pm10km$.

Cinco segundos más tarde se determina un aumento en la distancia $\delta r = 125.0 \pm 0.5 km$ y el cambio en la orientación resultó de $\delta \phi = 0.00750 \pm 0.00002$ radianes.

Hallar la velocidad del satélite suponiendo que el mismo se mueve en línea recta y a velocidad constante durante ese intervalo de tiempo; indicar la precisión del resultado. Considerar exacto el lapso de 5 segundos.

9. Se dispone de un algoritmo para computar la siguiente integral:

$$\frac{\mathrm{d}}{\mathrm{d} a} \left(\underbrace{e^{-\mathrm{b} x}}_{\mathbf{a} + \mathbf{x}^2} \, \mathrm{d} x \right) \bigg|_{\mathbf{a}} \qquad \qquad I(a, b) = \int_0^1 \frac{e^{-bx}}{a + x^2} dx \qquad \qquad \mathbf{a} \longrightarrow \mathbf{b}$$

Utilizando dicho algoritmo se obtuvo la siguiente tabla:

\overline{a}	b	Ī
0.39	0.34	1.425032
0.40	0.32	1.408845
0.40	0.34	1.398464
0.40	0.36	1.388198
0.41	0.34	1.372950

$$\Delta T = \left| \frac{\partial T}{\partial y} \right|_{\frac{\pi}{2}} \Delta y + \left| \frac{\partial T}{\partial y} \right|_{\frac{\pi}{2}} \Delta y$$

Se pretende estimar I(z,y), siendo y,z cantidades físicas obtenidas de un proceso de medición: $z=0.400\pm0.003$ e $y=0.340\pm0.005$. Aproximar el número buscado y dar una cota para el error inherente propagado.

(AYUDA: si queres spoilearte en el foro del campus, correspondiente a errores hay un hilo completo).

- 10. ¿Con cuántas cifras significativas se debe usar a $\sqrt{2}$ en la expresión $z=(3-2\sqrt{2})^3$ para que resulte $|e_z|\leq 0.5\cdot 10^{-3}$?
- 11. ¿Con cuántas cifras significativas se debe usar a $\sqrt{2}$ en la expresión $z=(\sqrt{2}-1)^6$ para que resulte $|e_z| \leq 0.5 \cdot 10^{-3}$?
- 12. Calcular, si es posible, con cinco cifras significativas el resultado de la siguiente expresión: $x=a\cdot\pi$ con $a=1.3134\pm0.0002$ y $\bar{\pi}=3.14$. ¿Cuál debe ser el error de π para que se cumpla la condición que $|e_x|\leq 0.5\cdot 10^{-3}$?
- 13. Calcular, si es posible, con cuatro cifras significativas el resultado de $x=a\cdot e$. Con $a=1.37514\pm0.00001$ y $\bar{e}=2.718$. ¿Cuál debe ser el error de e para que se cumpla la condición que la expresión del $|e_x|$ sea menor o igual a la cota del error por redondeo del resultado en el ejercicio anterior?
- 14. Preguntas Teóricas.
 - Identificar y describir las principales fuentes de errores.
 - Indicar como haría para determinar la influencia de los errores de redondeo sobre los resultados de un algoritmo utilizando la computadora.
 - Pretendemos evaluar:

$$S(x) = \sum_{n=0}^{\infty} \frac{x^n}{n!}$$

Hallar estimaciones de los errores de truncamiento, de los inherentes propagados y de los de redondeo propagados al efectuar los cálculos.