Modelagem Matemático Computacional

Introdução ao Scilab

O que é o Scilab?

Software livre para cálculo numérico e simulação de sistemas físicos.

Usado nas áreas:

- 1. Física
- 2. Sistemas complexos
- 3. Processamento de imagens
- 4. Controle e processamento de sinais
- 5. Automação industrial
- 6. Controle de processos
- 7. Computação gráfica
- 8. Matemática
- 9. Modelagem biológica
- 10. ...

O que é o Scilab?

- Criado em 1989 por um grupo de pesquisadores da INRIA e da ENPC.
- Disponível como software livre desde 1994 pelo site http://www.scilab.org
- Consórcio Scilab desde 2003 mantido por diversas empresas.
 - Objetivos do consórcio:
 - organizar cooperação entre os desenvolvedores
 - obter recursos para manutenção da equipe
 - garantir suporte aos usuários
- Sistemas Operacionais:
 - Linux
 - Windows
 - Solaris
 - Unix

Executando o Scilab?

Variáveis especiais

Comando who

-->_

Constantes especiais

- %e: constante neperiana
- %i: raiz quadrada de -1, número imaginário
 - %pi: constante π
- **%eps:** máximo valor tal que 1+%eps=1
- %inf: infinito
- %nan: não é um número
- %t: verdadeiro
- %**f**: falso

Operadores de comparação

- < menor
- <= menor ou igual
- > maior
- >= maior ou igual
- == igual
- ~= diferente
- <> diferente
- & e
- ou
- ~ não

Comandos básicos

- **pwd:** Mostra o diretório atual.
- SCI: Mostra o diretório onde o Scilab foi instalado.
- **ls:** Lista os arquivos do diretório.
- chdir("dir"): Muda de diretório.
- mkdir("dir"): Cria um diretório.
- rmdir("dir", 's'): Remove um diretório.

Comandos básicos

exec("arquivo.sci"): Executa um programa Scilab.

help(): Mostra o help do Scilab.

disp(var): Mostra o conteúdo de variáveis.

save('file', var): Salva variáveis específicas em um arquivo binário.

load('file', 'var'): recupera os valores salvos em arquivo.

clear: Apaga as variáveis não protegidas do ambiente.

Comandos básicos

Exercício:

- Crie um diretório chamado File.
- Entre nesse diretório.
- Execute os comandos:
 - A = ones(2,2);
 - **disp(A)**;
- Salve a variável A no arquivo teste.dat
- Apague a variável A
- Carregue o valor de teste.dat na variável A novamente;
- Verifique o valor de A;
- Remova o diretório File.

Definição das variáveis

- Sensível a maiúsculas e minúsculas
- Palavra única
- Até 24 caracteres
- Não pode iniciar com número
- Exercício
- Verificar se é possível declarar as seguintes variáveis:
- a = 1;
- $Var_1 = 2$;
- 2var = 3;
- esta variável = 3;
- itens = 2;
- b = 2; B = 3; verifique se b e B têm o mesmo valor.

Manipulação de arquivos

- Comando diary: Armazena os comandos em um texto
- Exemplo:

```
diary('Meu arquivo.txt');
a = 100;
b = 200;
c = a+b;
disp(c);
diary(0);
```

Calculadora X Ambiente de programação

Calculadora

Os comandos são digitados diretamente do prompt.

Ambiente de programação

Os comandos são digitados em um arquivo texto.

Operações e estruturas básicas

Números complexos

•
$$\mathbf{Z} = \mathbf{a} + \%\mathbf{i} \cdot \mathbf{b}$$

Exercício:

1. Dados os seguintes números complexos,

$$Z1 = 3 + 5i$$
; $Z2 = 7 + 3i$

execute as seguintes operações:

- a) Z1 + Z2;
- b) Z1 * Z2;
- c) Z1 + sqrt(-20);
- d) Calcule os módulos de Z1 e Z2 e compare com *abs(z)*; Lembre-se

$$|z| = \sqrt{a^2 + b^2}$$

Vetores

Declaração de vetores:

$$X = [x1 x2 x3 ...]$$
 vetor linha

$$X = [x1;x2;x3;...]$$
 vetor coluna

Transposição de vetores: X'

$$\mathbf{x} = (x_1, x_2, \dots, x_n)$$

$$x_2$$

.

x_n

Exercícios:

- 1. Verifique a diferença entre: $x = [1 \ 2 \ 3]$ e x = [1;2;3]
- 2. Dados os vetores:

$$x = [1,2,3,4,5] e y = [2,4,6,8,10]$$

Calcule:

- a) z = x + y;
- b) z = x*y;
- c) Formas transpostas de x e y;
- d) Dados z1 = x*y'; e z2 = x'*y; Verifique se z1 = z2.

Vetores

- A = Valor_inicial:incremento:Valor_final
- Exemplos:
 - A = 1:10;
 - B = 1:2:10;
 - C = 1:0.2:10;
 - D = 10:-1:1;
 - E = 1:%pi:20;
 - F = 0:log(%e):20;
 - G = 20:-2*%pi:-10

Operações com vetores

- Dimensão: length(x)
- Número de linhas e colunas: [nr,nc] = size(x)
- Elementos iguais a 1: x = ones(N,1)
- Vetores nulos: x = zeros(N,1)
- Vetores com valores aleatórios: x =rand(N,1)
- Exercício:
 - 1. Crie:
 - Um vetor unitário com 10 elementos
 - Um vetor nulo com 5 elementos
 - Um vetor com 10 elementos aleatórios
 - Verifique suas dimensões

Operações com vetores

- Apaga elemento: X(i) = []
- Insere elemento i no final: X = [X i]
- Acessa último elemento: X(\$)
- Acessa elementos entre n e m: X(n:m)
- Agrupa dois vetores: c = [x y];

Operações com vetores

• Exercícios:

- 1 Dado o vetor X = [1 2 3 4 5];
 Insira o valor 10 no final
 Apague o quinto elemento do vetor
 Atribua valor zero aos elementos entre 2 e 4
- 2 Dados os vetores

$$X = [\pi e sin(\pi) log(10)]$$

 $Y = [10,3 1,1 -2,2]$

crie um vetor Z que seja dado pela união de X e Y.

Matrizes

Uma matriz geral consiste em m^*n números dispostos em m linhas e n colunas:

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix}$$

Matrizes

Exemplo

$$\mathbf{M} = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$

No Scilab:

$$M = [1 \ 2 \ 3; 4 \ 5 \ 6; 7 \ 8 \ 9]$$

Matrizes com elementos unitários: A = ones(M,N)

Matrizes com elementos nulos: B = zeros(M,N)

Matriz identidade: A = eye(N,N)

Exercício:

Dadas as matrizes

$$A = [1 \ 2 \ 3; 4 \ 5 \ 6]; e B = [7; 8; 9]$$

Determine:

- •A*B
- $\bullet B*A$
- •A*identidade(A)
- \bullet A*ones(A)
- \bullet A*ones(A)' + identidade(A)

- Acesso à linha i: A(i,:)
- Acesso à coluna j: A(:,j)
- Insere linha no final: A = [A;linha]
- Insere coluna no final: A = [A coluna]
- Acesso à ultima linha: A(\$,:)
- Acesso à última coluna: A(:,\$)

Exercício

- 1. Dada a matriz $A = [2 \ 4 \ 6; 8 \ 10 \ 12; 1 \ 2 \ 3]$
 - Atribua valor zero à linha 3;
 - Multiplique a linha 2 por 10;
 - Remova a última linha
 - Insira o vetor $B = [1 \ 2 \ 3]$ na última linha de A

- Acesso a um conjunto de linhas: A(:,[i:j])
- Acesso a um conjunto de colunas: A([i:j],:)
- Matriz com número aleatórios: A = rand(N,M)

Exercício

- 1. Crie uma matriz 5X5 de números aleatórios.
 - Atribua valor 0 à coluna 2.
 - Multiplique os elementos de 2 a 4 da coluna 3 por 10.
 - Divida os elementos de 1 a 3 da coluna 5 por 5.
 - Remova a coluna 3.
 - Remova a linha 2.

- Soma: C = A + B
- Multiplicação: C = A*B
- Multiplicação por um escalar: $B = \alpha A$
- Matriz complexa: C = A + B*%i (A e B reais)
- Matriz transposta: C = A'
- Determinante: d = det(A)
- Diagonal: d = diag(A).

Exercícios:

Dadas as matrizes ao lado,

Calcule:

1.
$$C = A + B$$

2.
$$C = A*B$$

3.
$$C = 10*A + 5*B$$

4.
$$C = A + B*\%i$$

5.
$$C = A' + rand(B)$$

- 6. Determinante de A
- 7. Determinante de B
- 8. Diagonal de A

$$A = \begin{bmatrix} 134689 \\ 234913 \\ 333653 \\ 887992 \\ 982341 \\ 113879 \end{bmatrix} B = \begin{bmatrix} 222345 \\ 900123 \\ 012378 \\ 192356 \\ 890123 \\ 423455 \end{bmatrix}$$

Polinômios

$$P(x) = a_n + a_{n-1}x + ... + a_2x^{n-2} + a_1x^{n-1} + a_0x^n$$

- Função poly(a,x, 'flag')
- a: matriz de número reais
- x: símbolo da variável
- flag: string (''roots'', ''coeff''), por default seu valor é ''roots''.

Polinômios

- Definindo polinômios:
- $y = poly([1 \ 2 \ 3], 'x', 'coeff'); y = 1 + 2x + 3x^2$
- ou: x = poly(0, 'x'); $y = 1+2*x + 3*x^2$;

• Exercício:

Dados os seguintes polinômios:

$$y = 1 + 4x + 5x^2 + 6x^3$$

$$z = 3x + 5x^3 + 7x^4$$

Calcule:

a) y + z

e) $z*y/(z^3)$

- b) y*z
- c) $y^2 + 3z$
- d) z/y

Polinômios

- roots(z): calcula as raízes de um polinômio
- [r,q] = pdiv(y,z): efetua a divisão e calcula quociente e resto
- coeff(y): retorna os coeficientes do polinômio.

• Exercício:

Dados os seguintes polinômios:

$$y = 5 + 3x + 10x2 + 8x3 + 10x4 + 6x5$$

$$z = 2x + 3x3 + 4x4 + 5x5$$

Calcule:

- a) suas raízes
- b) os coeficientes
- c) o resto e o quociente das divisões: y/z e z/y

Matrizes de polinômios

- Os elementos da matriz podem ser polinômios:
- Exemplo:
- s = poly(0, 's');
- $A = [1-2*s+s^3 3*s+4*s^2; s 2*s]$
- Exercício:
- Dadas as matrizes de polinômios:
- $A = [2*x^2 + 3*x \ x; 1 \ x^3+2];$
- $B = [3*x^4 + x^2 x^5;8*x + 1 5];$
- Calcule:
- A*B
- A/B
- Determinantes de A e B

Matrizes de polinômios

- Se A é uma matriz de polinômios:
- A = A('num'): retorna apenas os numeradores
- A=A('den'): retorna apenas os denominadores
- Exemplo:
- s = poly(0, 's');
- $A = [(1+2*s+3*s^3)/(s+2) \ 3*s+1/(2*s+1); s^4/(s^2+2) \ 3*s^2+4*s^3]$
- N = A('num');
- D = A('den'');

Matrizes simbólicas

- Uma matriz simbólica pode ser construída com elementos do tipo string:
- M =['a' 'b';'c' 'd'];
- Se atribuirmos valores às variáveis podemos visualizar a forma numérica da matriz com a função *evstr():*
- Exemplo:
- a = 1;
- b = 4;
- c = 3;
- d = 5;
- *evstr(M)*;

Listas

- Uma lista é um agrupamento de objetos não necessariamente do mesmo tipo.
- Uma lista simples é definida no Scilab pelo comando *list*, que possui esta forma geral:

$$L = list(a1,a2,a3...aN)$$

L(1), L(2), L(4) e L(4)

onde $a_1, a_2, a_3 \dots a_N$ são os elementos da lista

Exemplo:

1. 0.

L = list(23,1+2*%i,'palavra',eye(2,2))

-->L

L =

L(1)

23.

L(2)

1. + 2.i

L(3)

palavra

L(4)

L= [23, 1+2i, 'palavra',
$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$
]

Exercício:

Verifique os valores de:

Listas

Podemos criar sublistas, ou seja, listas dentro de listas.

• Exemplo:

```
L = list(23,1+2*\%i,'palavra',eye(2,2))
```

$$L(4) = list('outra palavra', ones(2,2))$$

- Acessando elementos dentro da lista da lista:
 - L(4)(1)
 - L(4)(2)
- Agrupando duas listas:
- L1 = list(5,%pi, 'velocidade', rand(2,2));
- L2 = list(1+2*%i,ones(3,3), 'aceleração');
- L = list(L1,L2);

imag(x): Mostra a parte imaginária de um complexo real(x): Mostra a parte real de um complexo log(x), log10(x), log2(x): Logaritmos natural, base 10 e base 2 modulo(x,y): Mostra o resto da divisão de x por y abs(x): Retorna o valor absoluto (se x é real) e o módulo (se x é complexo)

round(x): Arredonda o valor de x para o inteiro mais próximo

floor(x): Arredonda para o menor inteiro

ceil(x): Arredonda para o maior inteiro

sqrt(x): Calcula a raiz quadrada de x

cos(x), sin(x), tan(x), cotg(x): Retorna cosseno, seno, tangente ou cotangente de x (x deve estar em radianos)

acos(x), asin(x), atan(x): Retorna o ângulo (em radianos)

Exercício:

```
Calcule:
```

```
a = sin(%pi/2);
b = tan(%pi);
c = cotg(%pi/3);
d = cos(%pi/4) + sin(%pi/4);
```

Exercícios:

Dados:

$$x = [0.5 \ 3.4 \ 4 \ 2.8 \ 1.5];$$

$$y = [0.9 \ 2.2 \ 5 \ 1.1 \ 1.7];$$

Calcule:

- a) seno(x), cosseno(x*.y),tangente(y)
- b) log(x), log10(x*y'), log2(x'*y)
- c) ceil(x)
- d) floor(y)
- e) round(x.*y)
- $f) \operatorname{sqrt}(x) + \operatorname{floor}(y.*y)$
- g) Verifique se abs(2+2*%i) = sqrt(8)

Referências

- www.scilab.org
- Prof. Francisco A. Rodrigues Instituto de Física de São Carlos USP