PRACTICA DS

Ejercicio 2

Mientras haya oportunidades de empleo en un núcleo urbano gente se ve atraída hacia el lugar. El crecimiento de la población, debido a la inmigración, tiende a producir un incremento en el volumen de negocios dentro del área. La expansión económica adicional crea oportunidades de empleo adicionales.

Mientras dura el crecimiento económico, el crecimiento de la población tiende a producir un crecimiento de casas a ritmo elevado para poder acomodar a toda la población. Suponiendo que sólo se dispone de una extensión fija de terreno para uso comercial y de viviendas el incremento de casas y locales comerciales hace que disminuya el terreno para la posible expansión comercial del área. Conforme la falta de terreno comienza a dificultar el crecimiento, las oportunidades de empleo disminuyen. La disminución de oportunidades de empleo detiene la inmigración y el incremento de la población se frena.

Se pide:

Medita y construye un diagrama de flujo y ecuaciones. Dibuja la evolución temporal esperable.

Ejercicio 3

Se trata de estudiar la conservación de una determinada población de ballenas sometida a una extinción importante por acción de la pesca. Si la población se encuentra por debajo de un cierto umbral se tiene una situación de subpoblación. En esas condiciones las tasas de nacimiento bajan debido a que por la falta de densidad es difícil que se encuentren parejas, falta de protección para las crías etc.

Si la población se encuentra por encima de otro umbral máximo se tiene una situación de superpoblación que determina problemas de densidad relativamente elevada, por lo que los nacimientos totales tienden a estabilizarse mientras que las tasas de mortalidad tienden a aumentar.

Se supone que la mortalidad debida a la pesca es proporcional a la población total, pero que debido al aumento de eficacia en la tecnología pesquera los sistemas de detección cada vez más sofisticados pueden ir aumentando la constante de proporcionalidad.

Se pide:

¿ Qué salida esperas obtener del ordenador? Dibújala.

Diagrama de flujo y ecuaciones. Se supone que podrás acceder a la información que necesites. No obstante, a falta de información exacta procura inventarte unos valores razonables para los parámetros que necesites. 

Si un año especialmente adverso muriesen un numero importante de ballenas, sea por motivos naturales o por fortuna de la flota pesquera, ¿ qué pasaría? Dibújalo y compruébalo en la máquina.

