Computación 1 - 2008 Polinomios en Matlab

Polinomios Elementos básicos

$$f(x) = a_0 x^{N} + a_1 x^{N-1} + a_3 x^{N-3} + a_2 x^{N-2} + \dots$$

+ $a_{N-2} x^2 + a_{N-1} x + a_N$

Variable: x

Coeficientes: a_i , i=0...N

Grado: N

Ŋ4

Polinomios Reglas de representación en Matlab

- Los coeficientes ordenados en forma decreciente por su grado
- Completitud: deben estar TODOS los coeficientes, aún si su valor = 0 (estructura posicional)

»
$$a = [111]$$
 % representa: $x^2 + x + 1$
» $a = [2013]$ % $2x^3 + 0x^2 + x + 3$

M

Polinomios

Operaciones: Suma y resta

$$[1111] + [3210]$$
 ans =

4 3 2 1
$$\% = 4x^3 + 3x^2 + 2x + 1$$

¡Ambas representaciones deben ser de igual largo (cantidad de elementos)!

$$%(x + 1) + (3x^3 + 2x^2 + x)$$

3 2 1 % la resta es análoga

Operaciones: Producto

Polinomio x escalar

»
$$[3210]*3$$
 % $(3x^3 + 2x^2 + x)3$
ans =
 9630 % $9x^3 + 6x^2 + 3x$

Polinomio x polinomio Ej:
$$(x + 1)(3x^3 + 2x^2 + x)$$
» $[0011]*[3210]$

1 % Este resultado no es correcto!

M

Polinomios Operaciones: *Producto*

No es necesario que sean de igual largo:

```
Objetivo:

(x + 1)(3x^3 + 2x^2 + x)

3x^4 + 2x^3 + x^2

3x^3 + 2x^2 + x

3x^4 + 5x^3 + 3x^2 + x + 0
```

```
» conv([11],[3210])
ans =
 3 5 3 1 0
```

M

Polinomios Operaciones: *Cociente*

```
[c, r] = deconv([35310], [3210])
C =
  1.0000
 1.0000
r =
 1.0e-015 *
 0.1110
(c, r] = deconv([3 5 3 1 0], [1 1 1])
C =
r =
```

- % El resultado se devuelve en 2 vectores (cociente y resto)
- % vectores completos
- % Observar el coeficiente del resultado
- % Si no se recibe el resultado en un vector sólo obtenemos el cociente

Polinomios Operaciones: *Raíces*

Matlab provee una función que halla las raíces de polinomios con una precisión determinada; puede no ser la que le sirve al usuario.

Éste deberá verificar si precisión y tiempo de cálculo se adecuan a su problema

(en Métodos Numéricos se verán algunas alternativas)

```
» roots( [ 4 2 1 ] )
ans =
  -0.2500 + 0.4330i
  -0.2500 - 0.4330i
» roots( [ 8 4 2 1 ] )
ans =
  -0.5000
 0.0000 + 0.5000i
 0.0000 - 0.5000i
```

Operaciones: POly() Construir un polinomio

La función inversa a hallar las raíces es construir un polinomio que tenga raíces dadas:

```
» poly( roots( [ 4 2 1 ] ) ) % ~ [ 1 0.5 0.25 ]
ans =
 1.0000 0.5000 0.2500
» r1 = roots( [ 4 2 1 ] )
r1 =
  -0.2500 + 0.4330i
  -0.2500 - 0.4330i
» poly( r1 )
ans =
  1.0000 0.5000 0.2500
```

Operaciones: polyval() Evaluar un polinomio

Argumentos: polinomio y un escalar

```
» polyval( [ 4 2 1 ],2 )
ans =
 21
Argumentos: polinomio y una matriz
» polyvalm([3,2,1],[1,0;0,1])
ans =
 6 0
 0 6
```

```
Operaciones: polyder() Deriva un polinomio
» polyder( [ 4 2 1 ])
ans
Operaciones: polyint()Integra un polinomio
» polyint([4,2])
ans =
```


Operaciones: Resumen

- Se representan usando vectores
- En algunos casos las operaciones de vectores resuelven correctamente las operaciones con polinomios
 - Suma (y resta)
 - Producto de un polinomio por un escalar

Operaciones: Resumen

- En otros casos hay funciones específicas:
 - Producto (y cociente) entre polinomios
 - Raíces (construcción de polinomio)
 - Evaluar polinomios
 - Derivar
 - Integrar