CHAPTER 3

3.1 The M-file can be written as

```
function Vol = tankvolume(R, d)
if d < R
 Vol = pi * d ^ 3 / 3;
elseif d <= 3 * R
 V1 = pi * R ^ 3 / 3;
 V2 = pi * R ^ 2 * (d - R);
 Vol = V1 + V2;
else
 Vol = 'overtop';
end</pre>
```

This function can be used to evaluate the test cases,

```
>> tankvolume(0.9,1)
ans =
 1.0179
>> tankvolume(1.5,1.25)
ans =
 2.0453
>> tankvolume(1.3,3.8)
ans =
 15.5739
>> tankvolume(1.3,4)
ans =
overtop
```

3.2 The M-file can be written as

```
function futureworth(P, i, n)
nn=0:n;
F=P*(1+i).^nn;
y=[nn;F];
fprintf('\n year future worth\n');
fprintf('%5d %14.2f\n',y);
```

This function can be used to evaluate the test case,

>> futureworth(100000,0.05,10)

```
future worth
year
 0
 100000.00
 105000.00
  1
  2
 110250.00
 3
 115762.50
  4
 121550.63
 5
 127628.16
 6
 134009.56
 7
 140710.04
 8
 147745.54
  9
 155132.82
 10
 162889.46
```

3.3 The M-file can be written as

```
function annualpayment(P, i, n)
```

```
nn = 1:n;
A = P*i*(1+i).^nn./((1+i).^nn-1);
y = [nn;A];
fprintf('\n year annual payment\n');
fprintf('%5d %14.2f\n',y);
```

This function can be used to evaluate the test case,

```
>> annualpayment(100000,.033,5)
```

```
year annual payment
1 103300.00
2 52488.39
3 35557.14
4 27095.97
5 22022.84
```

3.4 The M-file can be written as

```
function Ta = avgtemp(Tm, Tp, ts, te)
w = 2*pi/365;
t = ts:te;
T = Tm + (Tp-Tm)*cos(w*(t-205));
Ta = mean(T);
```

This function can be used to evaluate the test cases,

```
>> avgtemp(23.1,33.6,0,59)
ans =
 13.1332
>> avgtemp(10.6,17.6,180,242)
ans =
 17.2265
```

3.5 The M-file can be written as

```
function sincomp(x,n)
i = 1;
tru = sin(x);
ser = 0;
fprintf('\n');
fprintf('order true value approximation error\n');
while (1)
 if i > n, break, end
 ser = ser + (-1)^(i - 1) * x^(2*i-1) / factorial(2*i-1);
 er = (tru - ser) / tru * 100;
 fprintf('%3d %14.10f %14.10f %12.7f\n',i,tru,ser,er);
 i = i + 1;
end
```

This function can be used to evaluate the test case,

```
>> sincomp(0.9,8)
```

```
order true value
 approximation
 error
 0.900000000 -14.89455921
 0.7833269096
 1
 0.7785000000 0.61620628
 2
 0.7833269096
 -0.01197972
 3
 0.7833269096
 0.7834207500
 0.7833269096
 0.7833258498
 0.00013530
 4
 5
 0.7833269096
 0.7833269174
 -0.00000100
```

```
6 0.7833269096 0.7833269096 0.00000001
7 0.7833269096 0.7833269096 -0.00000000
8 0.7833269096 0.7833269096 0.00000000
```

3.6 The M-file can be written as

```
function [r, th] = polar(x, y)
r = sqrt(x .^2 + y .^2);
if x > 0
 th = atan(y/x);
elseif x < 0
 if y > 0
 th = atan(y / x) + pi;
 elseif y < 0
 th = atan(y / x) - pi;
 else
 th = pi;
 end
else
 if y > 0
 th = pi / 2;
 elseif y < 0
 th = -pi / 2;
 else
 th = 0;
 end
end
th = th * 180 / pi;
```

This function can be used to evaluate the test cases. For example, for the first case,

All the cases are summarized as

x	y	r	$\boldsymbol{ heta}$
2	0	2	0
2	1	2.236068	26.56505
0	3	3	90
-3	1	3.162278	161.5651
-2	0	2	180
-1	-2	2.236068	-116.565
0	0	0	0
0	-2	2	-90
2	2	2.828427	45

3.7 The M-file can be written as

```
function polar2(x, y)
r = sqrt(x .^ 2 + y .^ 2);
n = length(x);
for i = 1:n
 if x(i) > 0
 th(i) = atan(y(i) / x(i));
 elseif x(i) < 0</pre>
```

```
if y(i) > 0
 th(i) = atan(y(i) / x(i)) + pi;
 elseif y(i) < 0
 th(i) = atan(y(i) / x(i)) - pi;
 else
 th(i) = pi;
 end
 else
 if y(i) > 0
 th(i) = pi / 2;
 elseif y(i) < 0
 th(i) = -pi / 2;
 else
 th(i) = 0;
 end
 end
 th(i) = th(i) * 180 / pi;
ou=[x;y;r;th];
fprintf('\n
 radius
 angle\n');
 Х
fprintf('%8.2f %8.2f %10.4f %10.4f\n',ou);
```

This function can be used to evaluate the test cases and display the results in tabular form,

```
>> x=[2 2 0 -3 -2 -1 0 0 2];
>> y=[0 1 3 1 0 -2 0 -2 2];
>> polar2(x,y)
 x
 У
 radius
 angle
 2.00
 0.00
 2.0000
 0.0000
 2.00
 1.00
 26.5651
 2.2361
 0.00
 3.00
 3.0000
 90.0000
  -3.00
 1.00
 3.1623
 161.5651
 -2.00
 0.00
 2.0000
 180.0000
 -1.00
 -2.00
 2.2361
 -116.5651
 0.00
 0.00
 0.0000
 0.0000
 -2.00
 0.00
 2.0000
 -90.0000
 2.00
 2.00
 2.8284
 45.0000
```

3.8 The M-file can be written as

```
function grade = lettergrade(score)
if score <0 | score>100
  error('Value must be >= 0 and <= 100')
elseif score >= 90
  grade = 'A';
elseif score >= 80
  grade = 'B';
elseif score >= 70
  grade = 'C';
elseif score >= 60
  grade = 'D';
else
  grade = 'F';
end
```

This function can be tested with a few cases,

```
>> grade = lettergrade(89.9999)
grade =
```

```
B
>> grade = lettergrade(90)
grade =
A
>> grade = lettergrade(45)
grade =
F
>> grade = lettergrade(120)
??? Error using ==> lettergrade
Incorrect value entered
```

3.9 The M-file can be written as

This function can be run to create the table,

```
>> A=[.036 .0001 10 2
.020 .0002 8 1
.015 .0012 20 1.5
.03 .0007 25 3
.022 .0003 15 2.6];
>> Manning(A)
 n
 S
 В
 Η
 U
  0.036 0.0001
 10.00
 2.00
 0.3523
  0.020 0.0002
 8.00
 1.00
 0.6094
 1.50
  0.015 0.0012
 20.00
 2.7569
  0.030 0.0007
 25.00
 3.00
 1.5894
  0.022 0.0003
 15.00
 2.60
 1.2207
```

3.10 The M-file can be written as


```
function beamProb(x)
xx = linspace(0,x);
n=length(xx);
for i=1:n
 uy(i) = -5/6.*(sing(xx(i),0,4)-sing(xx(i),5,4));
 uy(i) = uy(i) + 15/6.*sing(xx(i),8,3) + 75*sing(xx(i),7,2);
 uy(i) = uy(i) + 57/6.*xx(i)^3 - 238.25.*xx(i);
end
clf,plot(xx,uy,'--')
```

The M-file uses the following function

```
function s = sing(xxx,a,n)
if xxx > a
 s = (xxx - a).^n;
else
 s=0;
end
```

The plot can then be created as,

```
>> beam(10)
```


3.11 The M-file can be written as

```
function cylinder(r, L, plot_title)
% volume of horizontal cylinder
% inputs:
% r = radius
% L = length
% plot_title = string holding plot title
h = linspace(0,2*r);
V = (r^2*acos((r-h)./r)-(r-h).*sqrt(2*r*h-h.^2))*L;
clf,plot(h, V)
```

This function can be run to generate the plot,

```
>> cylinder(3,5,...
'Volume versus depth for horizontal cylindrical tank')
```


3.12 Errata for first printing: The loop should be:

```
for i=2:ni+1
  t(i)=t(i-1)+(tend-tstart)/ni;
  y(i)=12 + 6*cos(2*pi*t(i)/ ...
```

```
(tend-tstart));
end
A vectorized version can be written as
tt=tstart:(tend-tstart)/ni:tend
yy=12+6*cos(2*pi*tt/(tend-tstart))
Both generate the following values for t and y:
 0 2.5000 5.0000 7.5000 10.0000 12.5000 15.0000 17.5000 20.0000
18.0000 16.2426 12.0000 7.7574 6.0000 7.7574 12.0000 16.2426 18.0000
3.13
function s=SquareRoot(a,eps)
ind=1;
if a ~= 0
 if a < 0
 a=-a;ind=j;
 x = a / 2;
  while(1)
 y = (x + a / x) / 2;
 e = abs((y - x) / y);
 x = y;
 if e < eps, break, end
  end
 s = x;
else
 s = 0;
end
s=s*ind;
The function can be tested:
>> SquareRoot(0,1e-4)
ans =
>> SquareRoot(2,1e-4)
 1.4142
>> SquareRoot(10,1e-4)
```

3.14 Errata: On first printing, change function for $8 \le t < 16$ to v = 624 - 3*t;

The following function implements the piecewise function:

```
function v = vpiece(t)
if t<0
 v = 0;
elseif t<8
 v = 10*t^2 - 5*t;</pre>
```

>> SquareRoot(-4,1e-4)

0 + 2.0000i

3.1623

ans =

```
elseif t<16
 v = 624 - 3*t;
elseif t<26
 v = 36*t + 12*(t - 16)^2;
else
 v = 2136*exp(-0.1*(t-26));
end</pre>
```

Here is a script that uses vpiece to generate the plot

```
k=0;
for i = -5:.5:50
 k=k+1;
 t(k)=i;
 v(k)=vpiece(t(k));
end
plot(t,v)
```


3.15 This following function employs the round to larger method. For this approach, if the number is exactly halfway between two possible rounded values, it is always rounded to the larger number.

```
function xr=rounder(x, n) if n < 0,error('negative number of integers illegal'),end xr=round(x*10^n)/10^n;
```

Here are the test cases:

```
>> rounder(477.9587,2)
ans =
 477.9600
>> rounder(-477.9587,2)
ans =
 -477.9600
>> rounder(0.125,2)
ans =
 0.1300
>> rounder(0.135,2)
ans =
 0.1400
>> rounder(-0.125,2)
ans =
 -0.1300
```

```
>> rounder(-0.135,2)
ans =
 -0.1400
```


A preferable approach is called *banker's rounding* or *round to even*. In this method, a number exactly midway between two possible rounded values returns the value whose rightmost significant digit is even. Here is as function that implements banker's rounding along with the test cases that illustrate how it differs from rounder:

```
function xr=rounderbank(x, n)
if n < 0,error('negative number of integers illegal'),end</pre>
x=x*10^n;
if mod(floor(abs(x)), 2) == 0 \& abs(x-floor(x)) == 0.5
  xr=round(x/2)*2;
else
  xr=round(x);
end
xr=xr/10^n;
>> rounder(477.9587,2)
ans =
  477.9600
>> rounder(-477.9587,2)
ans =
-477.9600
>> rounderbank(0.125,2)
 0.1200
>> rounderbank(0.135,2)
ans =
 0.1400
>> rounderbank(-0.125,2)
 -0.1200
>> rounderbank(-0.135,2)
ans =
 -0.1400
3.16
function nd = days(mo, da, leap)
nd = 0;
for m=1:mo-1
  switch m
 case {1, 3, 5, 7, 8, 10, 12}
 nday = 31;
 case {4, 6, 9, 11}
 nday = 30;
 case 2
 nday = 28 + leap;
  end
  nd=nd+nday;
end
nd = nd + da;
>> days(1,1,0)
ans =
 1
>> days(2,29,1)
```

```
ans =
 60
>> days(3,1,0)
ans =
 60
>> days(6,21,0)
ans =
 173
>> days(12,31,1)
ans =
 366
3.17
function nd = days(mo, da, year)
leap = 0;
if year /4 - fix(year / 4) == 0, leap = 1; end
nd = 0;
for m=1:mo-1
  switch m
 case {1, 3, 5, 7, 8, 10, 12}
 nday = 31;
 case {4, 6, 9, 11}
 nday = 30;
 case 2
 nday = 28 + leap;
  end
  nd=nd+nday;
end
nd = nd + da;
>> days(1,1,1997)
ans =
>> days(2,29,2004)
ans =
 60
>> days(3,1,2001)
ans =
 60
>> days(6,21,2004)
ans =
 173
>> days(12,31,2008)
ans =
 366
3.18
function fr = funcrange(f,a,b,n,varargin)
% funcrange: function range and plot
 fr=funcrange(f,a,b,n,varargin): computes difference
o
 between maximum and minimum value of function over
o
 a range. In addition, generates a plot of the function.
% input:
 f = function to be evaluated
 a = lower bound of range
```

```
b = upper bound of range
 n = number of intervals
왕
% output:
 fr = maximum - minimum
x = linspace(a,b,n);
y = f(x, varargin\{:\});
fr = max(y) - min(y);
fplot(f,[a b],varargin{:})
end
(a)
>> f=@(t) 8*exp(-0.25*t).*sin(t-2);
>> funcrange(f,0,6*pi,1000)
ans =
 10.7910
 2
 0
 -2
 -6
 10
 15
 5
>> f=@(x) exp(4*x).*sin(1./x);
>> funcrange(f,0.01,0.2,1000)
 3.8018
 -1.5
 -2
 -2.5
 0.05
 0.15
 0.1
 0.2
(c)
>> funcrange(@humps,0,2,1000)
ans =
 101.3565
```

PROPRIETARY MATERIAL. © The McGraw-Hill Companies, Inc. All rights reserved. No part of this Manual may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited distribution to teachers and educators permitted by McGraw-Hill for their individual course preparation. If you are a student using this Manual, you are using it without permission.

3.19

```
function yend = odesimp(dydt, dt, ti, tf, yi, varargin)
% odesimp: Euler ode solver
% yend = odesimp(dydt, dt, ti, tf, yi, varargin):
 Euler's method solution of a single ode
% input:
 dydt = function defining ode
응
 dt = time step
 ti = initial time
્ટ
ે
જ
 tf = final time
 yi = initial value of dependent variable
% output:
  yend = dependent variable at final time
t = ti; y = yi; h = dt;
while (1)
  if t + dt > tf, h = tf - t; end
  y = y + dydt(y, varargin{:}) * h;
  t = t + h;
  if t >= tf, break, end
end
yend = y;
test run:
>> dvdt=@(v,m,cd) 9.81-(cd/m)*v^2;
>> odesimp(dvdt,0.5,0,12,-10,70,0.23)
ans =
 51.1932
```

3.20 Here is a function to solve this problem:

```
function [theta,c,mag]=vector(a,b)
amag=norm(a);
bmag=norm(b);
adotb=dot(a,b);
theta=acos(adotb/amag/bmag)*180/pi;
c=cross(a,b);
mag=norm(c);
x1=[0 a(1)];y1=[0 a(2)];z1=[0 a(3)];
x2=[0 b(1)];y2=[0 b(2)];z2=[0 b(3)];
x3=[0 c(1)];y3=[0 c(2)];z3=[0 c(3)];
```


```
x4=[0 0];y4=[0 0];z4=[0 0];
plot3(x1,y1,z1,'--b',x2,y2,z2,'--r',x3,y3,z3,'-k',x4,y4,z4,'o')
xlabel='x';ylabel='y';zlabel='z';
```


Here is a script to run the three cases


```
a = [6 4 2]; b = [2 6 4];
[th,c,m]=vector(a,b)
pause
a = [3 2 -6]; b = [4 -3 1];
[th,c,m]=vector(a,b)
pause
a = [2 -2 1]; b = [4 2 -4];
[th,c,m]=vector(a,b)
pause
a = [-1 0 0]; b = [0 -1 0];
[th,c,m]=vector(a,b)
```


When this is run, the following output is generated

```
(a)
th =
38.2132
c =
4 -20 28
m =
34.6410
```


3.21 The script for this problem can be written as

```
clc,clf,clear
maxit=1000;
g=9.81; theta0=50*pi/180; v0=5; CR=0.83;
j=1;t(j)=0;x=0;y=0;
xx=x;yy=y;
plot(x,y,'o','MarkerFaceColor','b','MarkerSize',8)
xmax=8; axis([0 xmax 0 0.8])
M(1)=getframe;
dt=1/128;
j=1; xxx=0; iter=0;
while(1)
  tt=0;
  timpact=2*v0*sin(theta0)/g;
  ximpact=v0*cos(theta0)*timpact;
  while(1)
 j=j+1;
 h=dt;
 if tt+h>timpact,h=timpact-tt;end
 t(j)=t(j-1)+h;
 tt=tt+h;
 x=xxx+v0*cos(theta0)*tt;
 y=v0*sin(theta0)*tt-0.5*g*tt^2;
 xx=[xx x];yy=[yy y];
 plot(xx,yy,':',x,y,'o','MarkerFaceColor','b','MarkerSize',8)
 axis([0 xmax 0 0.8])
 M(j)=getframe;
 iter=iter+1;
 if tt>=timpact, break, end
  end
  v0=CR*v0;
  xxx=x;
  if x>=xmax|iter>=maxit,break,end
end
pause
clf
axis([0 xmax 0 0.8])
movie(M,1,36)
```

Here's the plot that will be generated:

3.22 The function for this problem can be written as

```
function phasor(r, nt, nm)
% function to show the orbit of a phasor
% r = radius
% nt = number of increments for theta
% nm = number of movies
clc;clf
dtheta=2*pi/nt;
th=0;
fac=1.2;
xx=r;yy=0;
for i=1:nt+1
  x=r*cos(th);y=r*sin(th);
  xx=[xx x];yy=[yy y];
  plot([0 x],[0 y],xx,yy,':',...
 x,y,'o','MarkerFaceColor','b','MarkerSize',8)
  axis([-fac*r fac*r -fac*r fac*r]);
  axis square
  M(i)=getframe;
  th=th+dtheta;
end
pause
clf
axis([-fac*r fac*r -fac*r fac*r]);
axis square
movie(M,1,36)
```


When it is run, the result is

>> phasor(1, 256, 10)

3.23 A script to solve this problem based on the parametric equations described in Prob. 2.22:

```
clc;clf
t=[0:1/16:128];
x(1)=\sin(t(1)).*(\exp(\cos(t(1)))-2*\cos(4*t(1))-\sin(t(1)/12).^5);
y(1) = \cos(t(1)) \cdot *(\exp(\cos(t(1))) - 2*\cos(4*t(1)) - \sin(t(1)/12) \cdot ^5);
xx=x;yy=y;
plot(x,y,xx,yy,':',x,y,'o','MarkerFaceColor','b','MarkerSize',8)
axis([-4 4 -4 4]); axis square
M(1)=getframe;
for i = 2:length(t)
  x=sin(t(i)).*(exp(cos(t(i)))-2*cos(4*t(i))-sin(t(i)/12).^5);
  y=cos(t(i)).*(exp(cos(t(i)))-2*cos(4*t(i))-sin(t(i)/12).^5);
  xx=[xx x];yy=[yy y];
  \verb"plot(x,y,xx,yy,':',x,y,'o','MarkerFaceColor','b','MarkerSize',8)"
  axis([-4 4 -4 4]); axis square
  M(i)=getframe;
end
```


PROPRIETARY MATERIAL. © The McGraw-Hill Companies, Inc. All rights reserved. No part of this Manual may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited distribution to teachers and educators permitted by McGraw-Hill for their individual course preparation. If you are a student using this Manual, you are using it without permission.