
Giáo trình thực hành MATLAB & DSP 2012

 1 Khoa Điện tử - Viễn thông

Họ và tên: …………………………………MSSV:…………………………………….

BÀI 4A: ỨNG DỤNG MATLAB TÍNH GẦN ĐÚNG ĐẠO

HÀM VÀ TÍCH PHÂN

II. PHẦN THỰC HÀNH

Mục đích:

- Ứng dụng MATLAB vào trong các bài toán trong môn Phương Pháp Tính

Bài 1: Cho hàm số: với các giá trị tại: x = [0.1 0.3 0.5 0.7 0.9] và y = [0.1002

0.3047 0.5236 0.7754 1.1198].

a) Tính gần đúng đạo hàm của y tại x = 0.5 bằng cách áp dụng công thức Taylor.

Kết quả: ..

b) Tính gần đúng đạo hàm của hàm số: tại x = 0.5 bằng cách dùng đa thức

nội suy. (Sử dụng code nội suy bài 4 của bài thực hành 3A)

Kết quả: ..

c) Tính chính xác kết quả đạo hàm. So sánh với 2 kết quả gần đúng ở trên và nhận xét.

Biết:

√

Kết quả: ..

Nhận xét: ...

..

Bài 2: Viết function tính gần đúng tích phân của một hàm số f(x) bất kỳ trong khoảng [a,b]

sử dụng công thức hình thang với N đoạn con bằng nhau

function y = tichphanhinhthang(fx,a,b,N)

Áp dụng tính gần đúng tích phân của hàm số trong khoảng [0,1] với N = 10

Kết quả: ..

Bài 3: Viết function tính gần đúng tích phân của một hàm số f(x) bất kỳ trong khoảng [a,b]

sử dụng công thức Simpson với với N đoạn con bằng nhau

function y = tichphanSimpson(fx,a,b,N)

Áp dụng tính gần đúng tích phân của hàm số trong khoảng [0,1] với N = 10

Kết quả:...

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

Giáo trình thực hành MATLAB & DSP 2012

 2 Khoa Điện tử - Viễn thông

Bà 4:

a) Tính chính xác tích phân của hàm số trong khoảng [0,1]. So sánh với

giá trị gần đúng ở bài 2 và 3 rồi nhận xét. Gợi ý: tìm hiểu lệnh quad

Kết quả:...

Nhận xét: ...

b) Tăng giảm số đoạn con N ở 2 phương pháp và so sánh về độ chính xác của 2 phương

pháp này với nhau. Phương pháp nào có độ chính xác cao hơn?

Nhận xét: ...

..

..

CuuDuongThanCong.com https://fb.com/tailieudientucntt

cu
u d

uo
ng

 th
an

 co
ng

 . c
om

http://cuuduongthancong.com?src=pdf
https://fb.com/tailieudientucntt

