

Herramientas computacionales para la matemática

MATLAB: Derivación

Verónica Borja Macías

Junio 2012

 La caja de herramientas simbólica de MATLAB permite al usuario diferenciar simbólicamente y realizar integraciones.

 Esto hace posible encontrar soluciones analíticas, en lugar de aproximaciones numéricas, para muchos problemas.

 El calculo simbólico diferencial, o calculo de derivadas, se lleva a cabo utilizando el comando diff.

- El comando diff tiene la distintos parámetros por ejemplo: diff(S) o diff(S,var).
- S puede ser una expresión simbólica completa o el nombre de una expresión simbólica existente.
- En el comando diff(S), si I a expresión contiene una sola variable simbólica, el calculo se llevará a cabo con respecto a esa variable. Si la expresión contiene mas de una variable, el calculo se llevara a cabo con respecto a la variable simbólica por defecto.
- El comando diff(S,var) se utiliza para calcular la derivada de una expresión con mas de una variable simbólica.

- Las segundas derivadas (y otras de mayor orden) se pueden calcular mediante las sintaxis diff(S,n) o diff(S,var,n), donde n es un número positivo.
- Es posible utilizar también el comando diff introduciendo la ecuación que se va a derivar en forma de cadena, aunque se recuerda, al igual que en los comandos vistos anteriormente, que las variables simbólicas contenidas en la cadena se utilizan sólo para el cálculo, y no podrán ser utilizadas posteriormente como variables simbólicas independientes.
- Note que, aunque el resultado de la derivación parezca ser un número, es una variable simbólica. Con la finalidad de usarla en un cálculo MATLAB, necesitará convertirla a un número punto flotante de precisión doble.


```
>> syms x; f = sin(5*x);
>> diff(f)
ans =
 5*\cos(5*x)
>> g = \exp(x) * \cos(x); diff(g);
ans =
 \exp(x)^*\cos(x) - \exp(x)^*\sin(x)
>> diff(g,2)
ans =
 -2*exp(x)*sin(x)
>>diff(diff(g))
ans =
 -2*exp(x)*sin(x)
```


```
>> c = sym('5'); diff(c)
ans =
>> diff(5)
ans =
>> syms s t; f = sin(s*t);
>> diff(f,t)
ans =
 s*cos(s*t)
>> diff(f,s)
ans =
 t*cos(s*t)
```


```
>> syms s t; f = sin(s*t);
>> symvar(f, 1)
ans =
>> diff(f)
ans =
 s*cos(s*t)
>> diff(f,t)
ans =
 s*cos(s*t)
```


```
>> syms x n; f = x^n;
>> diff(f)
ans =
 n*x^{n} - 1
>> syms a b t; f = sin(a*t + b);
>> diff(f)
ans =
 a*cos(b + a*t)
>> syms theta; f = exp(i*theta);
>> diff(f)
ans =
 exp(theta*i)*I
```

- Para manipular polinomios se tienen las siguientes funciones:
- roots Calcula las raíces de un polinomio
- poly Construye un polinomio con unas raíces específicas
- polival Evalúa un polinomio
- polider Derivada de un polinomio

```
>> p=[2 3 4 -1]
>> polyder(p)
```


1. Encuentre la primera derivada con respecto a x de las siguientes expresiones:

$$x^{2} + x + 1$$

$$sen(x)$$

$$tan(x)$$

$$ln(x)$$

2. Encuentre la primera derivada parcial con respecto a x de las siguientes expresiones:

$$ax + bx + c$$

$$x^{0.5} - 3y$$

$$\tan(x + y)$$

$$3x + 4y - 3xy$$

- 3. Encuentre la segunda derivada con respecto a x para cada una de las expresiones del problema 1 y 2.
- 4. Encuentre la primera derivada con respecto a y para las siguientes expresiones:

$$y - 1$$
$$2y + 3x^2$$
$$ay + bx + cz$$

5. Encuentre la segunda derivada con respecto a y para cada una de las expresiones del problema 4.

ロトイランイミアイラン