

求导运算

本次课主要内容

- 一阶导数、高阶导数
- 偏导数
- 雅克比矩阵
- 向量求导
- 参数方程求导
- 隐函数求导

- 数值微分
- 极值
- 方程组的根
- Taylor展开
- 单调性

实验目的

- 1. 进一步理解导数概念及几何意义;
- 2. 学习MatLab的求导命令与求导法。

实验内容

- ❖ 学习MATLAB命令
- ❖ 导数概念
- ❖ 求一元函数的导数
- ❖ 求多元函数的偏导数
- ❖ 求高阶导数或高阶偏导数
- ❖ 求隐函数所确定函数的导数与偏导数

1. Matlab求导命令diff调用格式:

syms x; diff(2*x+sin(x)) syms x;diff(2*x+sin(x), 5)

diff(f(x, y), x), 求f(x, y)对x的一阶偏导数 $\frac{\partial f}{\partial x}$;

diff(f(x, y), x,n), 求 f(x, y) 对 x 的 n 阶 偏 导 数 $\frac{\partial^n f}{\partial x^n}$;

matlab求雅可比矩阵命令jacobian, 调用格式:

jacobian([f(x, y, z), g(x, y, z), h(x, y, z)], [x, y, z])

$$\begin{pmatrix}
\frac{\partial f}{\partial x} & \frac{\partial f}{\partial y} & \frac{\partial f}{\partial z} \\
\frac{\partial g}{\partial x} & \frac{\partial g}{\partial y} & \frac{\partial g}{\partial z} \\
\frac{\partial h}{\partial x} & \frac{\partial h}{\partial y} & \frac{\partial h}{\partial z}
\end{pmatrix}$$

2. 导数的概念

导数为函数的变化率,其几何意义是曲线在一点处的切线斜率。

1). 函数在一点导数是一个极限值

例1. 设函数 $f(x)=e^x$, 用定义计算f'(0);

解: f(x)在某一点 x_0 的导数定义为极限 $\lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x}$

我们记 $h=\Delta x$, 输入命令:

syms x;
diff(exp(x))

syms h; limit((exp(0+h)-exp(0))/h, h, 0)

ans=1 可知结果 f'(0)=1。

2) 导数的几何意义是曲线的切线斜率

例2 画出 $f(x)=e^x$ 在x=0处(P(0,1))的切线及若干条割线,观察割线的变化趋势。

解:在曲线 $f(x)=e^x$ 上另取一点 $M(h,e^h)$,则PM的方程是:

$$\frac{y-1}{x-0} = \frac{e^h-1}{h-0}$$
 $p = \frac{e^h-1}{h}x+1$

取h=3, 2, 1, 0.1, 0.01, 分别作出几条割线.

```
y = \frac{e^h - 1}{h} x + 1
```

```
function zgexian
|h=[3, 2, 1, 0.1, 0.01]; %让h逐渐接近0
|a=(exp(h)-1)./h; %割线斜率
x=-1: 0.1: 3; plot(x,exp(x),'r');
hold on
for i=1:5;
plot(h(i), exp(h(i)), r.')
plot(x,a(i)*x+1) %割线
hold on
end
plot(x, x+1, 'r') %作出y=exp(x)在x=0处的切线y=1+x
axis square
```

从图上看,随着M与P越来越接近,割线PM越来越接近曲线的切线。

- 3. 求一元函数的导数
- 1) y=f(x)的一阶导数

例3. $x y = \frac{\sin x}{x}$ 的导数;

解: 输入指令

syms x;
dy_dx=diff(sin(x)/x)

此处不能用符号dy/dx,因为"/"代表除法

得结果: $dy_dx = cos(x)/x - sin(x)/x^2$

例4. 求y=ln(sinx)的导数

解:输入指令

```
syms x;
dy_dx=diff(log(sin(x)))
```

得结果: dy_dx=cos(x)/sin(x)

在matlab中,函数lnx用log(x)表示,log10(x)表示lgx。

例5. 求 $y=(x^2+2x)^{20}$ 的导数;

解: 输入指令

```
\begin{array}{c} syms \ x; \\ dy_dx = diff((x^2+2*x)^20) \end{array}
```

得结果: $dy_dx=20*(x^2+2*x)^19*(2*x+2)$

例6. 求下列函数的导数:

$$y_1 = \sqrt{x^2 - 2x + 5}$$
; $y_2 = \cos(x^2) + 2\cos(2x)$;
 $y_3 = 4^{\sin x}$; $y_4 = \ln(\ln x)$.

解:输入指令

```
syms a x;
a=diff([sqrt(x^2-2*x+5), cos(x^2)+2*cos(2*x),
4^(sin(x)), log(log(x))])
```

Matlab函数可以对矩阵或向量操作。

```
a =
[1/2/(x^2-2*x+5)^(1/2)*(2*x-2),
-2*sin(x^2)*x-4*sin(2*x),
4^sin(x)*cos(x)*log(4),
1/x/log(x)]
```

2) 参数方程确定的函数的导数

设参数方程
$$\begin{cases} x=x(t) \\ y=y(t) \end{cases}$$
 所确定的函数 $y=f(x)$,

则
$$y=f(x)$$
的导数 $\frac{dy}{dx}=\frac{y'(t)}{x'(t)}$ 。

```
syms a t;
dx_dt=diff(a*(t-sin(t)), t);
dy_dt=diff(a*(1-cos(t)), t);
dy_dx=dy_dt/dx_dt
```

 $dy_dx = \sin(t)/(1-\cos(t))$

4. 求多元函数的偏导数

例8 设 $u=\sqrt{x^2+y^2+z^2}$, 求u的一阶偏导数;

解:输入命令

$$du_dx=1/(x^2+y^2+z^2)^{(1/2)*}x$$

$$du_dy=1/(x^2+y^2+z^2)^{(1/2)*}y$$

$$du_dz=1/(x^2+y^2+z^2)^{(1/2)*}z$$

a =

设
$$u=\sqrt{x^2+y^2+z^2}$$
, 求 u 的一阶偏导数;
一个命令求多个偏导数:

$$a = jacobian((x^2+y^2+z^2)^*(1/2), [x y z])$$

$$a = [x/(x^2+y^2+z^2)^*(1/2), y/(x^2+y^2+z^2)^*(1/2), z/(x^2+y^2+z^2)^*(1/2)]$$

$$b = gradient((x^2+y^2+z^2)^(1/2))$$

b = $x/(x^2 + y^2 + z^2)^{(1/2)}$ $y/(x^2 + y^2 + z^2)^{(1/2)}$ $z/(x^2 + y^2 + z^2)^{(1/2)}$

例9. 求下列函数的导数; $z_1=\arctan(y/x)$; $z_2=x^y$ 。

解:输入指令

syms x y;
diff(atan(y/x), x)

ans = $-y/x^2/(1+y^2/x^2)$

syms x y;
diff(atan(y/x), y)

ans = $1/x/(1+y^2/x^2)$

syms x y; ans= $[-y/x^2/(1+y^2/x^2), 1/x/(1+y^2/x^2)]$ jacobian(atan(y/x), [x y])

5. 求高阶导数或高阶偏导数例10 设 $f(x)=x^2e^{2x}$, 求 $f^{(20)}(x)$;

解:输入命令

```
syms x;

a=diff(x^2*exp(2*x), x, 20)
```

 $a = 99614720 * exp(2*x) + 20971520 * x * exp(2*x) + 1048576 * x^2 * exp(2*x)$

例11 读
$$z=x^6-3y^4+2x^2y^2$$
,求 $\frac{\partial^2 z}{\partial x^2}$, $\frac{\partial^2 z}{\partial y^2}$; $\frac{\partial^2 z}{\partial x \partial y}$

解:输入命令

课堂练习:

总结 $y=e^{-x}\cos x$ 的n阶导数规律,给出 $y^{(n)}$ 的通项公式.

求 $y=(x^2+2x)^{20}$ 的n阶导数;

syms x;

 $dy_dx = diff((x^2+2*x)^20, n)$

课堂练习:

$$z = \frac{x \sin y}{y \sin x}$$

- 1. 求z关于x的5阶偏导
- $2. \not x \frac{\partial^2 \mathbf{z}}{\partial y \partial x}$

6. 求隐函数所确定函数的导数或偏导数

例12 设
$$\ln x + e^{-\frac{y}{x}} = e$$
, 求 $\frac{dy}{dx}$;

解: $F(x, y) = \ln x + e^{-\frac{y}{x}} - e$, 先求 F_x , 再求 F_y , $\frac{\mathrm{d}y}{\mathrm{d}x} = -\frac{F_x}{F_y}$

```
syms x y;
df_dx=diff(log(x)+exp(-y/x)-exp(1), x)
df_dy=diff(log(x)+exp(-y/x)-exp(1), y)
dy_dx=-df_dx/df_dy
```

```
df_{dx} = 1/x + y/x^2 * exp(-y/x)
df_{dy} = -1/x * exp(-y/x)
dy_{dx} = -(-1/x - y/x^2 * exp(-y/x)) * x/exp(-y/x)
```

例13 设
$$\sin(xy) + \cos(yz) + \tan(xz) = 0$$
, 求 $\frac{\partial z}{\partial x}$, $\frac{\partial z}{\partial y}$;

解: $F(x, y, z)=\sin(xy)+\cos(yz)+\tan(xz)$,

syms x y z;
a=jacobian(sin(x*y)+cos(y*z)+tan(x*z), [x, y, z])
dz_dx=-a(1)/a(3)
dz_dy=-a(2)/a(3)

$$\frac{\partial z}{\partial y} = \frac{F_y}{F_z} \qquad \frac{\partial z}{\partial x} = \frac{F_x}{F_z} \qquad (F_x, F_y, F_z)$$

在高等数学课程中,导数的应用随处可见.比如求极限时用到的洛必达法则,函数的Taylor展开式,函数的单调性和求极值等.

利用Matlab, 我们可以很好地验证地上述理论.

验证洛必达法则

洛必达法则: 如果
$$\lim_{x\to a} f(x) = \lim_{x\to a} g(x) = 0$$
, 在点a的某去心领域内, f 和 g 均可导且 $g'(x) \neq 0$, 同时 $\lim_{x\to a} \frac{f'(x)}{g'(x)}$ 存在或无穷 大,则有
$$\lim_{x\to a} \frac{f(x)}{g(x)} = \lim_{x\to a} \frac{f'(x)}{g'(x)}$$

洛必达法则,主要用于解决 $\frac{0}{0}$ 型和 $\frac{\infty}{\infty}$ 型极限问题.

```
例1. 求极限问题 \lim_{x\to 0} \frac{3^x-2^x}{x}.
```

```
用limit命令直接计算: syms x; ans = f=3^x-2^x; g=x; log(3)-log(2) 求导之后再用limit命令计算:
```

验证Taylor展开

Taylor展开定理:如果函数f(x)在x=a处存在任意阶导数,则在x=a的某个领域内,

$$f(x)=f(a)+f'(a)(x-a)+\frac{f''(a)}{2!}(x-a)^2+\ldots+\frac{f^{(n)}(a)}{n!}(x-a)^n+\ldots$$

求函数f(x)在x=a处的n-1阶幂级数展开式,所对应的Matlab命令: taylor(f, x,' order',' expansionpoint')

例2. 观察 $f(x)=e^x\sin x$ 在x=1处的幂级数展开式

例2. 观察 $f(x)=e^x\sin x$ 在x=1处的幂级数展开式. 改写函数并作图:

```
f=exp(x)*sin(x);

ezplot(f, [-1.5, 2])


hold on

ezplot('exp(1)*sin(1)+(cos(1)*exp(1)+exp(1)*sin

(1))*(x-1)',[-1.5, 2])

ezplot('exp(1)*sin(1)+(cos(1)*exp(1)+exp(1)*sin

(1))*(x-1)+cos(1)* exp(1)* (x-1)^2',[-1.5, 2])
```


求方程(组)的根

求代数方程 f(x)=0的根,可以用Matlab命令: solve(f, x). 输出结果即 f(x)=0的所有符号解或精确解.

比如求 $x^2+3x+2=0$ 的根.

```
syms x
f=x^2+3*x+2;
solve(f,x) [-2]
[-1]
```

解方程组
$$\begin{cases} f(x, y)=0 \\ g(x, y)=0 \end{cases}$$
, 命令代码为:
$$[x, y]=\text{solve}(f, g, x, y).$$

 $\mathbf{x} =$

比如求
$$\begin{cases} x^2+6y+2=0\\ x+y=b \end{cases}$$
 的根.

```
syms x y b;

f=x^2+6*y+2;

g=x+y-b;

[3-(-6*b+7)^{(1/2)}]

y=

[x,y]=solve(f,g,x,y)


[b-3+(-6*b+7)^{(1/2)}]

[b-3-(-6*b+7)^{(1/2)}]
```

例3. 求 $5\sin(2x)=e^x$ 的根.

由于无法求出精确解,输出的是近似的数值解.

观察y= $5\sin(2x)$ - e^x 的图可以发现, $5\sin(2x)$ - e^x =0的解并不唯一,因此在使用 $\sin(2x)$ 0 令解方程时,要注意甄别输出的解是否满足要求.

课堂练习:

求
$$6x^5+4x^3+3x^2+x+7=0$$
的根.

```
syms x;
f=6*x^5+4*x^3+3*x^2+x+7;
solve(f,x)
```

ans =

 $[-.97149748989767945217313482264702] \\ [-.20911707617765352265630425648870-1.0257179797368662305148819620999*i] \\ [-.20911707617765352265630425648870+1.0257179797368662305148819620999*i] \\ [-.69486582112649324874287166781221-.78296962908456449013891905804100*i] \\ [-.69486582112649324874287166781221+.78296962908456449013891905804100*i]$

函数单调性与极值

讨论函数的单调性,就是求导数的正负区间,极值点要从 导数正负区间的端点中筛选.

例4. 求 $f(x)=x^3-2x+5$ 的单调区间与极值.

首先求函数的驻点,即导数为零的点。 输出结果为: $x=\pm \frac{\sqrt{6}}{3}$

zhudian = syms x; $f=x^3-2*x+5$; $[1/3*6^{(1/2)}]$ $[-1/3*6^{(1/2)}]$ **zhudian=solve(diff(f,x))**

例4. 求 $f(x)=x^3-2x+5$ 的单调区间与极值。 首先求函数的驻点,输出结果为: $x=\pm \frac{\sqrt{6}}{3}$. 其次作图,根据图像可以看出,函数的单调区间和极值点类型。

x=-2: 0.1: 2; f=x.^3-2*x+5; plot(x, f) grid on

在高等数学课程中,有大量的导数应用习题,我们可以选择其中的部分题目自行验证.

作图时要注意,求导、解方程输出的代码需要修改后才可以用于作图,不注意就会出错。

Matlab命令 [x, f]=fminbnd(F, a, b):

x返回一元函数在[a,b]内的局部最小值点,f返回局部最小值,F为函数。

例1: 求 $y=x^3-2*x^2+5$ 在[-100, 100]内的局部最小值点.

[x, f]=fminbnd('x^3-2*x^2+5',-100, 100) y=inline('x^3-2*x^2+5', 'x'); [x, f]=fminbnd(y, -100, 100)

Matlab命令 [x, f]=fminsearch(F, x0):

x返回一元或多元函数在x0附近的局部最小值点,f返回局部最小值,F为函数。

求 $y=x^3-2*x^2+5$ 在x=5、x=0、x=-1.5附近的局部最小值点:

- 1. [x, f]=fminsearch (y, 5)
- 2. [x, f]=fminsearch (y, 0)
- 3. [x, f]=fminsearch (y, -1.5)
- 1. 2输出结果: x=1.3333, f= 3.8148
- 3. 输出结果: x=-9e+028, 函数值超限画图ezplot(y, [-100, 100])

例2: $求z=3x^2+2*x*y+y^2$ 在(1,1)附近的局部最小值点和局部最大值点.

课堂练习

求 $z=x^3-4*y^2+5$ 在(1,2)附近的局部最小值点和局部最大值点.

例3 求函数 $y=x\sin(x^2-x-1)$ 在[-2, 0]上的极小值。

fplot(' $x*sin(x^2-x-1)$ ', [-2 0])

例3 求函数 $y=x\sin(x^2-x-1)$ 在[-2,0]上的极小值。

```
[x, f]=fminbnd('x*sin(x^2-x-1)', -2, 0)
f=inline('x*sin(x^2-x-1)', 'x');
[x, f]=fminsearch(f, -1.2)
```


 $ff=inline('-x*sin(x^2-x-1)', 'x');$

[x, f]=fminbnd(ff, -1, 0) %求[-1, 0]上的最小值ff=inline('-x*sin(x^2-x-1)', 'x');

[x, f]=fminsearch(ff, -2) %求-2附近的最小值

数值微分是用离散方法近似计算函数y=f(x)在某点x=a的导数值。 比如没有函数的表达式而只有离散数据时。

根据导数定义,可以用差商近似微商

$$f'(a) = \frac{f(a+h)-f(a)}{h} \quad (1) \qquad f'(a) = \frac{f(a)-f(a-h)}{h} \quad (2)$$

其中, h(>0)为小的增量.

(1)和(2)分别称为前差公式和后差公式

将二者平均得到 $f'(a) = \frac{f(a+h)-f(a-h)}{2h}$ (3) 称为中点公式。 当函数y=f(x)在等间距h的分点 $x_0 < x_1 < ... < x_n$ 上用离散数值表示为 $y_0, y_1, ..., y_n$ 时,函数在分点 $x_0, ..., x_n$ 的导数值可由中点公式计算: $f'(x_k) = \frac{y_{k+1}-y_{k-1}}{\gamma_h}, k=1, 2, ..., n-1$

20世纪美国人口统计数据如表所示,计算表中这些年份的人

口增长率

记时刻t人口为x(t),则(相对)增长率为

$$r(t) = \frac{dx/dt}{x(t)}$$

试计算每年相对增长率.

年份	人口/百万
1900	76
1910	92
1920	106.5
1930	123.2
1940	131.7
1950	150.7
1960	179.3
1970	204
1980	226.5
1990	251.4
2000	281.4

r = 0.0166 0.0146 0.0102 0.0104 0.0158 0.0149 0.0116 0.0105 0.0109

人口/百万
76
92
106.5
123.2
131.7
150.7
179.3
204
226.5
251.4
281.4

另一个问题:方程的近似数值解是如何求出来的?

方程近似解的求法

方程近似解的求法是基于零点存在定理,有两个步骤:

- (1)确定根的大致范围[a,b],可以借助函数作图来观察.连续函数f(x)如果满足f(a)f(b)<0且在(a,b)内仅穿过x轴一次,则f(x)在(a,b)内存在唯一的零点.
- (2) 以区间端点a和b为根的初始近似值,采用某种算法逐步改进精确度,直至求得满足要求的近似解.

下面介绍:牛顿迭代法、弦截法

牛顿迭代法

如果f(x)在[a,b]上二阶可导,f(a)f(b)<0且f'(x)与f''(x)在[a,b]上不变号,则可用牛顿迭代法来求解f(x)=0.

即单调性与凹凸性不发生变化.

牛顿迭代法: 用y=f(x)在各点的切线来代替曲线,以切线与x轴交点的横坐标作为f(x)=0实根的近似。

牛顿迭代法的流程:

如果f(b) f'(b)>0,则取 $x_0=b$ (否则取 $x_0=a$).

在 $x=x_0$ 处函数y=f(x)的切线方程为 $y-f(x_0)=f'(x_0)(x-x_0)$,切线上令

y=0, 得到 $x_1=x_0-\frac{f(x_0)}{f'(x_0)}$.

若 x_1 不满足精度要求,可在 $x=x_1$ 处做切线... 如此反复迭代,直到 x_n 满足精度要求为止.

牛顿迭代法的具体步骤:

- (1) 输入精度指标ε>0;
- (2) 确定区间[a, b], 满足f(a)f(b)<0且f'(x)与f''(x)不变号;
- (3) 若f(b)f'(b)>0, 取 $x_0=b$, 否则取 $x_0=a$;
- (4) $x_1 = x_0 \frac{f(x_0)}{f'(x_0)}$
- (5) 若 $|x_1-x_0|<\epsilon$, 则输出近似解 x_1 , 否则令 $x_0=x_1$ 并返回步骤4.

弦截法

如果f(x)的一阶导数不容易计算, 可以将牛顿迭代法中的迭代公式变成:

$$x_{n}=x_{n-1}-\frac{f(x_{n-1})}{\underbrace{f(x_{n})-f(x_{n-1})}_{X_{n}-X_{n-1}}} x_{1}=x_{0}-\frac{f(x_{0})}{\underbrace{f'(x_{0})}}$$

下面介绍的几个命令均以牛顿法为基础.

求函数在一定范围内的零点

求f(x)=0在点x0附近的零点: x=fzero(f, x0).

求f(x)=0在[a,b]内的零点: x=fzero(f,[a,b]).

例1. 求 $5\sin(2x) = e^x Ax = -5$ 附近的零点:

```
syms x;
f='5*sin(2*x)-exp(x)';
x=fzero(f,-5) -4.7133
```

例2. 求 $5\sin(2x) = e^x \alpha [0, 1]$ 上的零点:

$$x = fzero(f, [0, 1])$$
 $x = 0.1129$

指定初始点求函数零点

从 x_0 出发求f(x)=0的零点: [x, f, h]=fsolve(f, x_0).

输出结果为向量[x, f, h], x为近似零点, f为该点处函数值, h输出值大于零表示结果可靠,否则不可靠.

例3. $xy=2\sin x-1.5$ 的零点:

```
syms x f h;
f='2*sin(x)-1.5';
[x,f,h]=fsolve(f,0)
f=-1.0918e-010
```

h = 1

例4. 求 $5\sin(2x) = e^x$ 的根.

syms x;

$$f=5*sin(2*x)-exp(x);$$

solve(f, x) %只有一个根0.1129...

fsolve('5*sin(2*x)-exp(x)',1)

%以1出发求解得到1.2053

fsolve('5*sin(2*x)-exp(x)',0)

%以0出发求解得到0.1129

例5. 求 $x^2=0$ 的根

```
 syms x;
 • solve: 多项式函数,符号计算

 f=x^2;
 • fsolve, fzero: 非线性函数

 solve(f, x)
 %x=0 0

 fsolve('x^2', 1)
 %得到0.0078

 fsolve('x^2', 0.01)
 %得到0.0050

 fzero('x^2', 0.01)
 %出错

 fzero('x^2', [-1, 1])
 %出错, 区间端点处的函数值必须有不同符号
```

课堂练习:

$$f(x)=e^x\sin x-3,$$

- 1. 求函数在x=4附近的零点
- 2. 求函数在[5, 20]内的零点

如果初始点不同,或者使用的命令不同,计算出的结果可能会有差异,在使用中要注意.

1. 求下列函数的导数

1)
$$y=(\sqrt{x}+1)(\frac{1}{\sqrt{x}}-1);$$

2) $y=x\sin x \ln x$;

3)
$$y=2\sin^2\frac{1}{x^2}$$
;

4) $y=\ln(x+\sqrt{x^2+a^2});$

2. 求下列参数方程所确定的函数的导数

1)
$$\begin{cases} x=t^4 \\ y=4t \end{cases}$$
; 2)
$$\begin{cases} x=\ln(1+t^2) \\ y=t-\arctan t \end{cases}$$
.

练习

3. 求下列隐函数的导数

1)
$$\arctan \frac{y}{x} = \ln \sqrt{x^2 + y^2}$$
; 2) $x = y^x$;

- 4. 设 $y=e^x \cos x$, 求 $y^{(4)}$;
- 5. 验证 $y=e^x \sin x$ 满足关系式y''-2y'+2y=0
- 6. 求下列函数的偏导数

1)
$$z=x^2\sin(xy)$$
; 2) $u=\left(\frac{x}{y}\right)^2$;

习

7. 设
$$u=x\ln(x+y)$$
, 求

7.
$$ign u = x \ln(x+y)$$
, $ign x$ $ign y = \frac{\partial^2 u}{\partial x^2}$, $ign \frac{\partial^2 u}{\partial y^2}$, $ign \frac{\partial^2 u}{\partial x \partial y}$

8. 求下列多元函数的偏导数
$$\frac{\partial z}{\partial x}$$
 , $\frac{\partial z}{\partial y}$

$$\frac{\partial z}{\partial x}$$
, $\frac{\partial z}{\partial y}$

1)
$$\cos^2 x + \cos^2 y + \cos^2 z = 1$$
; 2) $e^z = xyz$;

2)
$$e^z = xyz$$

9. 证明函数
$$u=\ln \sqrt{(x-a)^2+(y-b)^2}$$
 (a, b为常数) 满足 Laplace 方程 $\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0$ (对结果用simplify化简)

10. 作出下列函数的图形,观察极值点的位置并求出

(1)
$$f(x)=x^2\sin(x^2-x-2)$$
 [-2, 2]

(2)
$$f(x)=3x^5-20x^3+10$$
, [-3, 3]

(3)
$$f(x)=|x^3-x^2-x-2|, [-3, 3]$$