Практикум 6. Предел функции

Цель работы — изучение предела функции в точке, односторонних пределов, пределов функции на бесконечности, графических моделей этих пределов, вычисление пределов, построение графиков с помощью функции fplot, символическое вычисление пределов.

Продолжительность работы - 2 часа.

Оборудование, *приборы*, *инструментарий* – работа выполняется в компьютерном классе с использованием пакета MatLab.

Порядок выполнения

- 1. Упражнения выполняются параллельно с изучением теоретического материала.
- 2. После выполнения каждого упражнения результаты заносятся в отчёт.
- 3. При выполнении упражнений в случае появления сообщения об ошибке рекомендуется сначала самостоятельно выяснить, чем оно вызвано, и исправить команду; если многократные попытки устранить ошибку не привели к успеху, то проконсультироваться с преподавателем.
- 4. Дома доделать упражнения из раздела «Краткие теоретические сведения и практические упражнения», которые Вы не успели выполнить во время аудиторного занятия.
- 5. После выполнения упражнений выполнить дополнительные упражнения для самостоятельной работы и ответить на контрольные вопросы и (см. ниже).
- 6. Подготовить отчёт, в который включить упражнения из раздела «Краткие теоретические сведения и практические упражнения» и упражнения для самостоятельной работы. Отчёт представить в виде документа Microsoft Word, имя файла (пример): mp_10_Ivanov_P_01_s_1 (факультет_группа_Фамилия студента_Инициал_номер лабораторной, семестр). Отчет должен содержать по каждому выполненному упражнению: № упражнения, текст упражнения; команды, скопированные из командного окна, с комментариями к ним и результаты их выполнения, включая построенные графики; тексты М-сценариев и М-функций; выводы.

Краткие теоретические сведения

и практические упражнения

1. Графические модели предела функции в точке и на бесконечности, одностороннего предела

Графики будем строить с помощью функции fplot. Напомним, что функции fplot является модификацией функции plot. Функция fplot строит график функции y = f(x) без предварительного вычисления векторов $(x_1, x_2, ...)$ и $(y_1, y_2, ...)$. В отличие от plot функция fplot вычисляет таблицу значений функции самостоятельно.

Базовый формат вызова этой функции включает два аргумента и имеет один из двух видов:

fplot(handle, [limits])

fplot(str, [limits])

В первом случае первым аргументом является указатель (handle) на функцию, во втором случае — строка обрабатываемой функции. Аргумент limits может быть представлен либо двухкомпонентным вектором [xmin xmax], либо четырехкомпонентным вектором [xmin xmax ymin ymax]. Укороченный вариант задает пределы изменения аргумента х. Расширенный — дополнительно представляет пределы изменения функции.

Указатель на функцию создается одним из следующих способов:

handle = @function (здесь function – имя встроенной или созданной с помощью М-файла функции)

handle = @(arglist)anonymous_function (здесь arglist список аргументов функции, а anonymous_function – формула, которой задается функция)

Строка функции создается одним из следующих способов:

str = 'function' (здесь function – имя встроенной или созданной с помощью М-файла функции)

str ='anonymous_function' (здесь a anonymous_function – анонимная функция в виде формулы с неизвестным)

Пример 1.

График функции $y = \cos(x)$ на отрезке $[0, 2\pi]$ можно построить, набрав в командном окне одну из команд (1) - (3):

$$(1) >> fplot(@cos, [0 2*pi])$$

$$(2) >> fplot('cos', [0 \ 2*pi]))$$

(3)

(4)

График функции $y = \frac{\sin x}{x^2 + 1}$ на отрезке [-20,20] можно построить, набрав в командном окне одну из команд (5) – (8) (см. рис. ниже):

$$(5) >> fplot(@(x)sin(x)/(x^2+1), [-20\ 20\ -1\ 1])$$

(6)

$$>> y=@(x)\sin(x)/(x^2+1);$$

$$(7) >> fplot('sin(x)/(x^2+1)', [-20\ 20\ -1\ 1])$$

$$(8) >> y = \sin(x)/(x^2+1)';$$

Среди дополнительных параметров функции fplot (также как и для функции plot) могут находиться строки, управляющие цветом и маркировкой графика.

При вычислении таблицы значений $(x_1, x_2,...)$ и $(y_1, y_2,...)$ функция fplot проявляет некоторый интеллект — в местах резкого изменения функции значения аргумента х выбираются с более мелким шагом. Это наглядно видно, если при построении графика табличные точки не соединять линией.

Пример 2

>> fplot(@(x)1/x,[-2 2 -4 4],'.')

>> grid on

>> line([-2 2],[0 0],'Color','black')

>> line([0 0],[-4 4],'Color','black')

Если область изменения аргумента функции включает точки, в которых функция не определена, то для получения правдоподобного эскиза имеет смысл не соединять точки линией. Сравните «графики» функции $y = \frac{|x|}{x}$, построенные функцией fplot с использованием разных режимов.

Пример 3.

>> y=@(x)abs(x)/x;

>> subplot(2,1,1)

>> fplot(y,[-2 2 -2 2])

>> grid on

>> subplot(2,1,2)

>> fplot(y,[-2 2 -2 2],'.')

>> grid on

Функция fplot гарантирует, что относительное отклонение воспроизводимой функции отличается от ее идеального графика не более чем на 0,2%. Если вам нужен более точный или более грубый график, то после двух обязательных аргументов в функции fplot можно задать желаемую относительную погрешность – число, меньшее 1.

Например, по команде fplot('cos', $[0\ 2*pi]$, 0,5) строится график cos(x) на отрезке $[0,\ 2*pi]$, отличающийся от идеальной кривой не более чем на 5%.

Функция fplot умеет возвращать значения компонентов векторов x и y, если к ней обратиться следующим образом:

[x y] = fplot(@name_fun, [limits])

[x y] = fplot('name_fun', [limits])

Упражнение 1.

Построить графики функций $y_1 = \frac{2x-1}{x-1}$, $y_2 = \frac{2x-1}{|x-1|}$, на таких промежутках,

чтобы можно было судить о поведении этих функции на $+\infty$, $-\infty$, ∞ , при $x \to 1+0$, $x \to 1-0$, $x \to 1$, $x \to 2+0$, $x \to 2-0$, $x \to 2$. В отчет вставить построенные графики. Под каждым графиком перечислить те из приведенных ниже утверждений, которые, насколько позволяет судить график, справедливы для рассматриваемой функции.

$$\lim_{x \to +\infty} f(x) = 2, \qquad \lim_{x \to +\infty} f(x) = 2 + 0, \quad \lim_{x \to +\infty} f(x) = -2,$$

$$\lim_{x \to -\infty} f(x) = 2, \qquad \lim_{x \to -\infty} f(x) = 2 + 0, \quad \lim_{x \to -\infty} f(x) = -2,$$

$$\lim_{x \to 1 + 0} f(x) = +\infty, \quad \lim_{x \to 1 + 0} f(x) = -\infty, \quad \lim_{x \to 1 + 0} f(x) = \infty,$$

$$\lim_{x \to 1 - 0} f(x) = +\infty, \quad \lim_{x \to 1 - 0} f(x) = -\infty, \quad \lim_{x \to 1 - 0} f(x) = \infty,$$

$$\lim_{x \to 1} f(x) = +\infty, \quad \lim_{x \to 1} f(x) = -\infty, \quad \lim_{x \to 1} f(x) = \infty,$$

$$\lim_{x \to 2 + 0} f(x) = 3, \quad \lim_{x \to 2 + 0} f(x) = 3, \quad \lim_{x \to 2} f(x) = 3,$$

$$\lim_{x \to 2 + 0} f(x) = -3, \quad \lim_{x \to 2 - 0} f(x) = -3, \quad \lim_{x \to 2} f(x) = -3.$$

Построив график последовательности или функции, можно попытаться определить её предел.

Пример 4.

Первый замечательный предел.

Чтобы найти $\lim_{x\to 0} \frac{\sin x}{x}$, построим график этой функции:

$$>> f = @(x) \sin(x)/x;$$

По полученному графику можно предположить, что предел равен 1.

Упражнение 2.

Используя графики функций, найдите приближенно пределы (или убедитесь, что они не существуют):

a)
$$\lim_{x \to +\infty} (1+x)^{\frac{1}{x}}$$
; 6) $\lim_{x \to 0} \frac{\sin \frac{x^2}{\sqrt{1-x^3}}}{x \ln(1-x^3)}$.

2. Символическое вычисление пределов

Точное вычисление предела функции в Matlab производится с помощью функции

limit (expr, var, a),

где expr — символическое выражение, var — переменная, по которой берётся предел (можно опустить; тогда придел будет найден относительно переменной, которая ближе всего к х по алфавиту), а — то, к чему эта переменная стремится (допускаются значения Inf (бесконечность) и —Inf; значение по умолчанию 0).

Односторонние пределы вычисляются как limit(expr, var, a, 'left') (слева) и limit(expr, var, a, 'right') (справа).

Пример 5.

```
>> syms a x; \lim = \lim_{x \to a} ((1 + a/x)^x, x, \ln f)
\lim = \exp(a)
```

Если предел выражения (в том числе бесконечный) не существует, то Matlab даёт ответ NaN:

Пример 6.

```
>> syms x
>> limit(1/x^3, x, 0)
ans =
NaN
>> limit(1/x^3, x, 0, 'left')
ans =
-Inf
```

Упражнение 3.

Вычислите точные значения пределов из упражнения 2. Соответствуют ли они полученным приближениям?

Задания для самостоятельной работы

- **1.** Выполнить упражнения из раздела «Краткие теоретические сведения и практические упражнения», которые не успели сделать в аудитории.
- 2. Самостоятельно выполнить упражнения:

Упражнение С1.

Построить графики функций, , $y_3 = \left| \frac{2x-1}{x-1} \right|$, $y_3 = \frac{|3x-6|}{x-2}$ на таких промежутках, чтобы можно было судить о поведении этих функции на $+\infty$, $-\infty$, ∞ , при $x \to 1+0$, $x \to 1-0$, $x \to 1$, $x \to 2+0$, $x \to 2-0$, $x \to 2$. В отчет вставить построенные графики. Под каждым графиком перечислить те из приведенных ниже утверждений, которые, насколько позволяет судить график, справедливы для рассматриваемой функции.

$$\lim_{x \to +\infty} f(x) = 2, \qquad \lim_{x \to +\infty} f(x) = 2 + 0, \quad \lim_{x \to +\infty} f(x) = -2,$$

$$\lim_{x \to -\infty} f(x) = 2, \qquad \lim_{x \to -\infty} f(x) = 2 + 0, \quad \lim_{x \to -\infty} f(x) = -2,$$

$$\lim_{x \to 1 + 0} f(x) = +\infty, \quad \lim_{x \to 1 + 0} f(x) = -\infty, \quad \lim_{x \to 1 + 0} f(x) = \infty,$$

$$\lim_{x \to 1 - 0} f(x) = +\infty, \quad \lim_{x \to 1 - 0} f(x) = -\infty, \quad \lim_{x \to 1 - 0} f(x) = \infty,$$

$$\lim_{x \to 1} f(x) = +\infty, \quad \lim_{x \to 1} f(x) = -\infty, \quad \lim_{x \to 1} f(x) = \infty,$$

$$\lim_{x \to 2 + 0} f(x) = 3, \quad \lim_{x \to 2 - 0} f(x) = 3, \quad \lim_{x \to 2} f(x) = 3,$$

$$\lim_{x \to 2 + 0} f(x) = -3, \quad \lim_{x \to 2 - 0} f(x) = -3, \quad \lim_{x \to 2} f(x) = -3.$$

Упражнение С2.

Используя графики функций, найдите приближенно пределы (или убедитесь, что они не существуют):

a)
$$\lim_{x\to\infty} \ln x \sin x$$
; 6) $\lim_{n\to\infty} \frac{2^n}{n!}$.

Упражнение С3.

Вычислите точные значения пределов из упражнения 2 а) - г). Соответствуют ли они полученным приближениям?

3. Ответить на контрольные вопросы:

Дать определения следующих пределов:

1)
$$\lim_{x \to x_0} f(x) = a$$
; 2) $\lim_{x \to +\infty} f(x) = a$;

3)
$$\lim_{x \to -\infty} f(x) = a$$
; 4) $\lim_{x \to \infty} f(x) = a$;

5)
$$\lim_{x \to x_0} f(x) = +\infty$$
; 6) $\lim_{x \to x_0} f(x) = -\infty$;

7)
$$\lim_{x \to x_0} f(x) = \infty$$
; 8) $\lim_{x \to x_0 + 0} f(x) = a$;

9)
$$\lim_{x \to x_0 - 0} f(x) = a; 10$$
 $\lim_{x \to x_0 - 0} f(x) = +\infty;$

11)
$$\lim_{x \to x_0 + 0} f(x) = -\infty$$
; 12) $\lim_{x \to x_0 + 0} f(x) = \infty$.

Список рекомендуемой литературы

- **1.** http://orioks.miet.ru/oroks-miet/scripts/login.pl?DBnum=9 ОМА. Предел и непрерывность. Предел функции
- **2.** Сборник задач по математике для втузов под ред. А.В.Ефимова и А.С.Поспелова, часть 2, М.2002, 5.4.

3. http://www.tehnauk.ru/mathlab/8?start=2 — Символьные вычисления