ANÁLISIS NUMÉRICO I – 2014 Trabajo de Laboratorio N^O 2

- 1. Escriba una función en OCTAVE que implemente el método de bisección para hallar una raíz de $f: \mathbb{R} \to \mathbb{R}$ en el intervalo [a,b]. La función debe llamarse "rbisec", y tener como entrada los argumentos (fun, I, e, m), donde "fun" es una función que dado x retorna f(x), I = [a,b] es un intervalo en \mathbb{R} , e es la tolerancia deseada del error y m es el número máximo de iteraciones permitidas. El algoritmo debe finalizar en la k-ésima iteración si $|f(x_k)| < e$ o $k \ge m$. La salida debe ser [hx, hf] donde $hx = [x_1, \ldots, x_N]$ es el histórico de puntos medios y $hf = [f(x_1), \ldots, f(x_N)]$ el histórico de los respectivos valores funcionales.
- 2. Utilice la función del ejercicio anterior para:
 - (a) encontrar la menor solución positiva de la ecuación $2x = \tan(x)$ con un error menor a 10^{-5} en menos de 100 iteraciones. ¿Cuántas iteraciones son necesarias cuando comenzamos con el intervalo [0.8, 1.4]? Usar la siguiente sintaxis: octave> [hx, hy] = ej2a(@fun_ej2a, I, e, m)
 - (b) Encontrar una aproximación a $\sqrt{3}$ con un error menor a 10^{-5} . Para esto, considere la función $f(x) = x^2 3$ (que debe llamarse "fun_ej2b"). octave> [hx, hy] = ej2b(@fun_ej2b, I, e, m)
 - (c) Graficar conjuntamente f y los pares $(x_k, f(x_k))$ para las dos funciones anteriores y con al menos dos intervalos iniciales distintos para cada una.
- 3. Escriba una función en OCTAVE que implemente el método de Newton¹ para hallar una raíz de $f: \mathbb{R} \to \mathbb{R}$ partiendo de un punto inicial x_0 . La función debe llamarse "rnewton", y tener como entrada (fun, x_0, e, m) donde "fun" es una función que dado x retorna f(x) y f'(x), x_0 es un punto inicial en \mathbb{R} , e es la tolerancia deseada del error y m es el número máximo de iteraciones permitidas. El algoritmo debe finalizar en la k-ésima iteración si vale alguna de las siguientes:

$$\frac{|x_k - x_{k-1}|}{|x_k|} < e, \qquad |f(x_k)| < e, \qquad k \ge m.$$

La salida debe ser [hx, hf] donde $hx = [x_1, \dots, x_N]$ es el histórico de puntos generados y $hf = [f(x_1), \dots, f(x_N)]$ el histórico de los respectivos valores funcionales.

- 4. Escriba una función en OCTAVE que aproxime $\sqrt[3]{a}$ con un error menor a 10^{-6} . Para ello, haga una variable global a (use el comando global) y llame al método de Newton del ejercicio anterior para la función $f(x) = x^3 a$. Utilice las funciones "rnewton" y "fun_ej4".
- 5. Escriba una función en OCTAVE que implemente el método de Iteración de Punto Fijo para hallar un punto fijo de $\varphi : \mathbb{R} \to \mathbb{R}$ partiendo de un punto inicial x_0 . La función debe llamarse "ripf", y tener como entrada (fun, x_0, e, m) donde "fun" es una función que dado

¹Creado por I. Newton en 1669 para polinomios de tercer grado, usado por J. Raphson en 1690 para polinomios de cualquier grado y reescrito por T. Simpson en 1740 para funciones generales.

x retorna $\varphi(x)$, x0 es un punto en \mathbb{R} , e es la tolerancia deseada del error y m es el número máximo de iteraciones permitidas. El algoritmo debe finalizar en la k-ésima iteración si $|x_k - x_{k-1}| < e$ o $k \ge m$. La salida debe ser hx donde $hx = [x_1, \dots, x_N]$ es el histórico de puntos generados.

- 6. Escriba una función con las mismas entradas que la del ejercicio anterior, que llame al método de iteración de punto fijo y que retorne el último valor generado x_N , la cantidad de iteraciones N y abra una ventana de gráfico donde aparezcan con distintos colores la recta x, la función $\varphi(x)$ y la poligonal generada por los pares (x_0, x_1) , (x_1, x_1) , (x_1, x_2) , (x_2, x_2) , ..., (x_{N-1}, x_{N-1}) , (x_{N-1}, x_N) , (x_N, x_N) .
- 7. Se desea conocer la gráfica de una función u definida implícitamente: u(x)=y donde y es solución de

$$y - e^{-(1-xy)^2} = 0.$$

Implemente tres versiones de esta función, hallando el valor de y con los métodos de los ejercicios 1, 3 y 5. Los valores iniciales y tolerancias usadas por los distintos métodos deben ser escogidos de manera que cualquier usuario pueda graficar u en el intervalo [0,10] sin inconvenientes.