

Calcolo Numerico (Ingegneria Energia/Meccanica, Canale A)
Prova di Laboratorio II, del 10 Luglio 2019, fila II

Cognome e nome _____ Matricola _____

Postazione _____

FIRMA PER CONSEGNARE _____

FIRMA PER RITIRARSI _____

1. SI RACCOMANDA AGLI STUDENTI DI **commentare adeguatamente** SCRIPT E FUNCTION MATLAB.
2. OGNI PORZIONE DI CODICE **deve avere** QUALE PRIMA RIGA UN COMMENTO MEDIANTE % CON NOME, COGNOME, NUMERO DI MATRICOLA E POSTAZIONE.

1. Sia n un numero naturale positivo. L'insieme di $n + 1$ nodi di Chebyshev, scalati in $[a, b]$, sono definiti da

$$x_k = \frac{b+a}{2} + \frac{b-a}{2} \cdot \cos\left(\frac{(2k+1)\pi}{2n+2}\right), \text{ ove } k = 0, 1, \dots, n.$$

Si definisca una function `punti_chebyshev` che fissato dall'utente n definisca l'insieme dei punti $\{x_k\}_{k=0,\dots,n}$. La funzione dovrà avere la seguente intestazione:

```
function x=punti_chebyshev(n,a,b)

% punti_chebyshev: Punti di Chebyshev (scalati in [a,b]).
%
% Dati di ingresso:
% n: numero naturale.
% a,b: estremi dell'intervallo [a,b]
%
% Dati di uscita:
% x: vettore di lunghezza (n+1), contenente i punti scalati di Chebyshev,
% unisolventi a grado "n".
```

In particolare

- (a) dovrà controllare che $a < b$ altrimenti ponga "x=[];" ed esca mediante `return`;
 - (b) dovrà controllare che $n > 0$ altrimenti ponga "x=[];" ed esca mediante `return`;
2. Si definisca un file `demo_I` che determini i punti di Chebyshev unisolventi a grado $n = 20$, nell'intervallo $[-10, 10]$. Si scrivano, nella tabella che segue, la prima e l'ultima componente di x con 1 cifra prima della virgola e 6 dopo la virgola, in formato esponenziale.

x(1)	x(end)

3. Si definisca una function `esperimento_sub` avente la seguente intestazione

```
function i_err=esperimento_sub(m,n,f,a,b)

% Oggetto:
% errore approssimante polinomiale ai minimi quadrati di grado "m" di f
% in "n" punti di Chebyshev (scalati in [a,b]).
%
% Dati di ingresso:
% m: grado dell'approssimante polinomiale ai minimi quadrati
% n: numero di nodi di Chebyshev.
% f: funzione da approssimare in [a,b].
% a,b: estremi dell'intervallo [a,b]
%
% Dati di uscita:
% i_err: numero reale non negativo che rappresenta una stima dell'errore di approssimazione
```

(continua →)

che effettui quanto segue:

- (a) controlli che $m < n$ altrimenti ponga "i_err=[];" ed esca mediante `return`;
 - (b) generi il vettore \mathbf{x} di n punti di Chebyshev scalati in $[a, b]$ (fare attenzione al numero di punti generati da `punti_chebyshev`);
 - (c) valuti la funzione f in ogni componente del vettore \mathbf{x} definendo così il vettore di valutazioni \mathbf{y} ;
 - (d) utilizzando un opportuno comando Matlab determini i coefficienti del polinomio p_m , approssimante polinomiale ai minimi quadrati di grado m (relativamente alle coppie (x_k, y_k) con $k = 1, \dots, n$);
 - (e) definisca il vettore \mathbf{v} di 20000 punti equispaziati nell'intervallo $[a, b]$ (deve contenere i punti agli estremi);
 - (f) utilizzando un opportuno comando Matlab, valuti il polinomio p_m in ogni componente del vettore \mathbf{v} , definendo così il vettore di valutazioni \mathbf{pv} ;
 - (g) valuti la funzione f in ogni componente del vettore \mathbf{v} , definendo così il vettore di valutazioni \mathbf{fv} (senza utilizzare cicli-for);
 - (h) calcoli la stima del massimo errore di approssimazione quantità $\max_{k=1, \dots, 20000} |f(v_k) - p_m(v_k)|$ mediante un opportuno comando Matlab (senza cicli-for).
4. Si definisca uno script `esperimento` che effettui quanto segue:
- (a) tramite il comando `warning off` non mostri messaggi *warning* di Matlab;
 - (b) definisca la funzione $f(x) = \exp(-x^3) + \cos(x)$ in $[0, \pi/2]$, ovvero `f=@(x) ...` e assegni `a=0` e `b=pi/2`;
 - (c) mediante un opportuno ciclo-for, al variare di k da 1 a 8, ponga nella k -sima componente di `i_err` il valore ottenuto dalla routine `esperimento_sub` per $m_k = 2^k$ e $n = 15000$;
 - (d) registri (in modo leggibile!) sul file `errori.txt` le coppie $(m(k), i_err(k))$ per $k = 1, \dots, 8$, ove siano rappresentati
 - `m(k)` in formato decimale con 4 cifre prima della virgola e nessuna dopo la virgola,
 - `i_err(k)` in formato esponenziale con 1 cifra prima della virgola e 15 dopo la virgola,(si usi la specifica `'w'` nel comando `'fopen'`);
 - (e) si stampino su monitor, la prima e l'ultima componente di `i_err` con 1 cifra prima della virgola e 6 dopo la virgola, in formato esponenziale;
 - (f) si scrivano, nella tabella che segue, la prima e l'ultima componente di `i_err` con 1 cifra prima della virgola e 6 dopo la virgola, in formato esponenziale.

<code>i_err(1)</code>	<code>i_err(end)</code>