

Week 3

(1) To Plot the function and its derivatives Matlab Code

```
\operatorname{clc}
clear all
syms x real
f= input('Enter the function f(x):');
fx = diff(f,x)
fxx = diff(fx,x)
D = [0, 5];
l{=}\mathrm{ezplot}(f{,}D)
set(l,`color',`b');
hold on
h=ezplot(fx,D);
set(h,'color','r');
e = ezplot(fxx,D);
set(e,'color','g');
legend('f','f_x','f_{xx}')
legend('Location', 'northeastoutside')
```

Sample Output

.

(2) To find the maxima and minima of the single variable function and visualize it.

Matlab Code

```
\operatorname{clc}
clear all
syms x real
f = input('Enter the function f(x):');
fx = diff(f,x);
fxx = diff(fx,x);
c = solve(fx)
c = double(c);
for i = 1:length(c)
T1 = subs(fxx, x, c(i));
T1 = double(T1);
T3 = subs(f, x, c(i));
T3 = double(T3);
if (T1 = 0)
sprintf('The inflection point is x = \%d', c(i))
else
if (T1 < 0)
sprintf('The maximum point x is \%d', c(i))
sprintf('The maximum value of the function is \%d', T3)
else
sprintf('The minimum point x is \%d', c(i))
sprintf('The minimum value of the function is \%d', T3)
end
end
cmin = min(c);
cmax = max(c);
D = [cmin-2, cmax+2];
ezplot(f,D)
hold on
plot(c(i), T3, 'g*', 'markersize', 15);
end
```


Definite Integrals and its applications

(3) To find the area of the regions enclosed by curves and visualize it.

Matlab Code

```
\operatorname{clc}
clear
syms x
y1=input('ENTER the upper curve as a function of x: ');
y2=input('ENTER the lower curve as a function of x : ');
t=solve(y1-y2);
t = double(t);
A = int(y_1-y_2,t(1),t(2))
D=[t(1)-0.2 t(2)+0.2];
ez1=ezplot(y1,D);
set(ez1,'color','r')
hold on
ez2=ezplot(y2,D);
set(ez2,'color','g')
xv = linspace(t(1),t(2));
y1v = subs(y1,x,xv);
y2v = subs(y2,x,xv);
x = [xv,xv];
y = [y1v, y2v];
fill(x,y,'b')
```


Practice Problems

- (a) Find the maximum and minimum of $f(x) = x^3 6x^2 + 9x + 1$ on the interval [0, 5].
- (b) Find the maximum and minimum of $f(x) = x^3 + 3x^2 + 4x + 5$.
- (c) Find the area of the regions enclosed by the curves $y = -x^2 + 4x$, $y = x^2$.
- (d) Find the area of the regions enclosed by curves $y = 7 2x^2$ and $y = x^2 + 4$.