

**Universidad de Chile
Facultad de Ciencias
Departamento de Física**

Programación y Métodos Numéricos

Corrección tarea N° 10
Publicada el 12 de Octubre de 2006

Profesor: José Rogan
Ayudantes: María Daniela Cornejo
Max Ramírez
Alejandro Varas

1. El programa es el siguiente:

```
#include <iostream>
using namespace std;

const double pi=3.1415926535;

double intervalo(double);
double seno(double);
double reintervalo(double);
int potencia(int, int);

int main() {
 double x;
 cout << "Ingrese un número para calcularle el seno: ";
 cin >> x;
 double valor_ingresado=x;
 if (x>=0){
 x=intervalo(x);
 cout << "sin(" << valor_ingresado << ") = " << reintervalo(x)<< endl;
 }
 else{
 x=intervalo(-x);
 cout << "sin(" << valor_ingresado << ") = " << -reintervalo(x)<< endl;
 }
 return 0;
}

double intervalo(double z){
 while(z<0) z=z+2*pi;
 while(z>2*pi) z=z-2*pi;
 return z;
}
```

```

double seno(double z){
 const double tolerancia=1e-05;
 double acumulador=z;
 double anterior=z;
 int i=1;
 while(anterior>tolerancia){
 int n=(i+1)/2+1;
 int signo=potencia(-1,n+1);
 double nuevo=z*z/((2*n-2)*(2*n-1));
 acumulador=acumulador+signo*nuevo*anterior;
 anterior=nuevo*anterior;
 i=i+2;
 }
 return acumulador;
}

double reintervalo(double x){
 if (x>0 && x<=pi/2){
 return seno(x);
 }
 else if (x>pi/2 && x<=pi){
 return seno(pi-x);
 }
 else if (x>pi && x<=3*pi/2){
 return -seno(x-pi);
 }
 else if (x>3*pi/2 && x<=2*pi){
 return -seno(pi-(x-pi));
 }
 return 0;
}

int potencia(int x, int y){
 int i=1;
 int a=x;
 while(y>i){
 x=x*a;
 i++;
 }
 return x;
}

```

2. El programa es el siguiente:

```
#include <iostream>

using namespace std;

int fibonacci(int);
int si_o_no(int);

int main () {
 int n,i;
 cout << "Ingresa un número natural: ";
 cin >> n;
 if (n<1) cout << "El número ingresado no es natural." << endl;
 else{
 cout << "Ahora usted tiene las siguientes opciones:" << endl;
 cout << "1) Obtener el " << n << "o término de la sucesión de Fibonacci." << endl;
 cout << "2) Revisar si " << n << " está en la sucesión y saber su lugar." << endl;
 cout << "Ingrese la opción deseada: ";
 cin >> i;
 int a=n;
 switch (i){
 case 1: cout << "El " << a <<"o número de Fibonacci es " << fibonacci(a) << endl;
 break;
 case 2:{ 
 if (n==1){
 cout << "El " << a <<" puede ser el 1o o 2o término de la sucesión." << endl;
 }
 else{
 if (si_o_no(a) == 0){}
 else cout << "El número " << a << " no es de Fibonacci." << endl;
 }
 }
 break;
 }
 }
 return 0;
}

int fibonacci(int n){
 int j=1;
 if (n==1 || n==2){}
 else if (n>=3) j=fibonacci(n-1)+fibonacci(n-2);
 return j;
}

int si_o_no(int n){
```

```
int a;
int i=1;
while (i<=n+1){
 a=n-fibonacci(i);
 if (a == 0){
 cout << "El número ingresado es el " << i << "º numero de Fibonacci" << endl;
 return 0;
 }
 else if (a < 0){
 return 1;
 }
 i++;
}
return 2;
}
```

3. El programa es el siguiente:

```
#include <iostream>
#include <cmath>

using namespace std;

double f(double);
double fderivada(double);
double sol(double);

int main(){

 double x;
 cout.precision(20);
 cout << "Ingrese una semilla: ";
 cin >> x; //aproximacion inicial a un cero.
 cout << "El resultado es: " << sol(x) << endl;
 return 0;
}

double sol(double x){
 double dx=1e5;
 double epsilon=1e-8;
 while (fabs(dx)>epsilon){
 x=x-f(x)/fderivada(x);
 dx=f(x);
 }
 return x;
}

double f(double x){
 return x*tan(x)-x;
}

double fderivada(double x){
 return (tan(x)+x/(cos(x)*cos(x))-1);
}
```