## Lista de Exercícios de MATLAB

## Antonio C. Roque, Rodrigo F. O. Pena e Renan O. Shimoura

## 15 de março de 2017

Os seguintes problemas são comuns em cursos de programação básicos e seu objetivo é mostrar como o MATLAB funciona. A medida que os problemas forem ficando mais complicados é aconselhável resolvê-los com o editor do MATLAB para que seja mais fácil estruturar o código. Neste caso, os programas criados devem ser salvos em arquivos e executados posteriormente. Lembre-se sempre de usar os comandos help e lookfor para melhor entender as funções que você desconhece.

- 1. Dado  $x = [1 \ 2 \ 3 \ 4 \ 5 \ 6]$ , escreva esse vetor em Matlab e entenda o significado dos comandos abaixo:
  - (a) x(5)
  - (b) x(2:5)
  - (c) x(1:end)
  - (d) x(1:end-1)
  - (e) x(6:-2:1)
  - (f) x([1 5 2 1 1])
  - (g) sum(x); mean(x); var(x); std(x)
- 2. Considere os vetores  $A = [1\ 2\ 3], B = [3\ 2\ 1]$  e a matriz  $M = [4\ 5\ 6\ ;\ 6\ 5\ 3]$ , digite os próximos comandos e verifique se sua execução está correta, explique o porquê. Dica: utilize o comando size ou whos.
  - (a) A + B
  - (b) A + M
  - (c) A' + B
  - (d) M [A; B]
  - (e) [A; B']
  - (f) [A; B]
  - (g) M 3
  - (h) A\*B
  - (i) A'\*B ou A\*B'
  - (j) A.\*B
  - (k) A./B
  - (l) inv([M; A])
  - (m) det([M; A])
- 3. Crie um vetor com o comando randi(100,1,10) (procure no *help randi*). Encontre qual é o maior valor neste vetor e seu índice. Substitua pelo seu quadrado.
- 4. Considere a matriz  $M = [10\ 2\ 10\ 5;\ 2\ 5\ 1\ 6;\ 2\ 4\ 8\ 10;\ 4\ 10\ 3\ 5]$ . Substitua os valores da primeira coluna e da última linha por 1. Utilize o comando find para encontrar na terceira linha desta matriz os índices dos valores que são maiores que 5. Troque estes valores por 5.
- 5. A função de Fibonacci pode ser definida como F(0) = 0, F(1) = 1, F(n) = F(n-1) + F(n-2) para n > 1. Escreva em Matlab um programa que calcule de maneira recursiva até n = 20.

6. Chamando o harmônico de um número n de

$$\sum_{k=1}^{n} \frac{1}{k},$$

encontrar em Matlab o harmônico de 255.

7. Calcule uma boa aproximação de cosseno de um número n dada por

$$cosx = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots + (-1)^k \frac{x^{2k}}{(2k)!}$$

e compare ao resultado do Matlab.

- 8. Crie gráficos das funções  $x, x^3, e^x$ :
  - (a) Em coordenadas rectangulares.
  - (b) Em coordenadas logaritmicas no eixo y (semilog).
  - (c) Em coordenadas logaritmicas nos dois eixos.
- 9. A expressão que modela o crescimento da população brasileria pode ser escrita como  $P(t) = 157,273,000/(1+e^{-0.0313(t-1913.25)})$  onde t é dado em anos. Faça um gráfico que mostre o crescimento populacional de 1900 a 2100 e encontre neste gráfico a população em 2050.
- 10. Considere o seguinte polinômio de segundo grau:

$$f(x) = x^2 + x - 6,$$

encontre as raízes deste polinômio utilizando Matlab. Dica: utilize help para entender a função roots.

- 11. Escreva uma função que retorne 1 se um número for primo e 0 se não for primo. Para isto, crie um arquivo externo que contém o mesmo nome da função e utilize *help function* para entender como escrever funções em Matlab. Crie um arquivo separado para executar esta função.
- 12. Crie uma função que calcule y de uma equação genérica  $ax^2 + bx + c = y$ . Desta vez, crie a função no mesmo arquivo de execução. Dica: pode-se escrever uma função em Matlab utilizando a seguinte declaração  $f = @(x)(x^2 2)$ ;
- 13. Utilize a função polyval para avaliar o valor de  $5x^7 + 3x^3 2$  no ponto x=87. Caso necessite, utilize help para entender como polyval funciona
- 14. Em Matlab, números complexos podem ser utilizados com certa facilidade. Um número imaginário  $i = \sqrt{-1}$  pode ser utilizado nas equações e será reconhecido. Tente declarar z = 4+2\*i e visualizar z utilizando o comando compass. Entenda o que está sendo representado. Depois disso, repita o mesmo processo só que iguale uma variável ao plotar o gráfico, por exemplo h=compass(); Isto nos ajudará a salvar o gráfico, utilize o comando saveas para salvar o gráfico (veja o help do saveas).
- 15. Em Matlab, ao declarar alguma função matemática podemos declarar com variáveis simbólicas, ou seja, onde o número da variável ainda não é conhecido. Procure pela função syms para isto e declare uma variável simbólica x. Depois, declare a seguinte função y=2\*sin(x) + 15\*x^2 3\*x e calcule sua primeira e segunda derivada. Procure pelo comando diff. Crie três gráficos na mesma figura e plote valores de 0 à 100 para cada uma dessas funções, utilize o comando subplot para isto.
- 16. Um experimento de climatologia obteve os seguintes resultados: x=[-55 -25 5 35 65] e y=[-3.25 -3.2 -3.02 -3.32 -3.1];

2

(a) Declare estes valores no Matlab e salve os dados em um arquivo externo chamado dados.mat, procure pela função save. Agora você pode carregar os dados quando quiser, experimente usar o clear all e carregar seus dados com o comando load.

- (b) Agora precisamos procurar uma relação entre estes dados. No experimento, acredita-se que um polinômio de grau 4 relaciona x e y, experimente utilizar a função polyfit com grau 4 para obter tal relação, não se esqueça de igualar o polyfit a uma variável c para armazenar os coeficientes do polinômio. Observe que a função polyfit retorna somente os coeficientes da equação que fita os dados em ordem decrescente.
- (c) Com os coeficientes c em mãos, podemos avaliar a função para vários valores. Crie 100 valores entre -70 e 70 utilizando linspace e iguale a uma variável p. Agora, precisamos avaliar esses valores na funções fitadas c. Para isto, iremos usar polyval. Se você declarou as variáveis com os nomes aqui sugeridos, basta digitar v=polyval(c,p), isto fará com que os 100 valores entre -70 e 70 sejam avaliados no polinômio de quarto grau com coeficiente c.
- (d) Crie uma figura para plotar os dados obtidos. Plote, no mesmo gráfico, em linha vermelha tracejada o polinômio (v versus p) e em bolinhas os valores de x e y obtidos no experimento. Escreva legendas para os valores fitados e para os valores do experimento. Utilize também xlabel e ylabel e salve os gráficos. Adicione também título com o comando title.