Практикум 2.6. Графическое представление функций нескольких переменных

Цель работы — научиться строить, используя средства пакета MatLab, графики функций двух переменных и линии уровня функции нескольких переменных.

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; функции; выводы.

Краткие теоретические сведения

и практические упражнения

1. Функции многих переменных. Область определения.

Упражнение 1. Создать функции, строящие графики функций y = f(x), y = g(x), на промежутке [a;b] ($f(x) \le g(x)$ при $x \in [a;b]$) и показывающую вертикальной штриховкой область, заключенную между графиками. Входные аргументы – функции, границы отрезка [a;b] и количество частей, на которые разбивается отрезок:

- а) верхняя и нижняя границы сплошные, б) обе границы пунктирные;
- в), г) одна граница сплошная, другая пунктирная.

Упражнение 2. Используя М-функции из упр. 1, построить области определения функции $f(x;y) = \sqrt{y+1-x^2} \cdot \sqrt{1+x^2-y}$.

2. Графики функций двух переменных.

Для отображения функции двух переменных следует:

- 1. Сгенерировать матрицы для отображения узлов сетки на прямоугольной области определения функции.
- 2. Вычислить функцию в узлах сетки и записать полученные значения в матрицу.
 - 3. Использовать одну из графических функций.
- 4. Нанести на график дополнительную информацию, в частности, соответствие цветов значениям функции.

Сетка генерируется с помощью команды *meshgrid*, вызываемой с двумя аргументами. Аргументами являются векторы, элементы которых соответствуют сетке на прямоугольной области построения функции. Можно использовать один аргумент, если область построения функции квадрат.

Пример 1. Сгенерируем сетку на области $x \in [-1;1]$, $y \in [0;1]$ и значения в узлах для функции $f(x) = 4\sin 2\pi x \cdot \cos 1.5y \cdot (1-x^2)y(1-y)$:

import matplotlib.pyplot as plt

import numpy as np

fig = plt.figure()

ax = fig.add_subplot(projection = '3d')

```
xs = np.linspace(-1, 1, 50)

ys = np.linspace(-1, 1, 50)

X, Y = np.meshgrid(xs, ys)

Z = 4*np.sin(2*np.pi*X)*np.cos(1.5*Y)*(1-X**2)*Y*(1-Y)

ax.plot_wireframe(X, Y, Z, rstride = 2, cstride = 2)
```

Команда *colorbar* выводит рядом с графиком функции столбик, устанавливающий соответствие между цветом и значением функции:

Команду *colorbar* можно применять в сочетании со всеми функциями, строящими трёхмерные объекты.

```
Пример 2 (обычная поверхность):
import matplotlib.pyplot as plt
from matplotlib import cm
import numpy as np

fig, ax = plt.subplots(subplot_kw={"projection": "3d"})
# построение поверхности
surf = ax.plot_surface(X, Y, Z, cmap=cm.YlGnBu_r, linewidth=0)
# цветовой индикатор
fig.colorbar(surf, shrink=0.5, aspect=5)
plt.show()
```

Упражнение 3. Построить каркасную поверхность, залитую цветом, с указанием соответствия цветов значениям для функции z = 1/x + 1/y, $x, y \in [0.1;2]$.

3. Линии уровня. Пользуясь уже рассмотренными графиками, трудно сделать вывод о значении функции в той или иной точке плоскости *Оху*. Линии уровня (линии постоянства значений функции), т.е. кривые, на которых значения функции равно одному и тому же числу) позволяют получить более точное представление о поведении функции. Руthon позволяет построить поверхность, состоящую из линий уровня.

Пример 3 (линии уровня в 3-d): import matplotlib.pyplot as plt

from matplotlib import cm

cs = plt.contour(Z)

```
fig, ax = plt.subplots(subplot_kw={"projection": "3d"})
ax.contour(X, Y, Z, cmap=cm.YlGnBu_r) # Plot contour curves
plt.show()

Пример 4.1 (обычные линии уровня+заливка):
cs = plt.contourf(Z)
plt.colorbar(cs, shrink=0.9, aspect=5)

Пример 4.2 (обычные линии уровня):
```

Упражнение 4. Для функции из упражнения 3 построить плоские линии уровня с заливкой и без неё; линии, поверхности, состоящие из линий уровня.

4. Контурная графика. Более содержательную информацию о числовых значениях функции дают плоские контурные графики, содержащие линии уровня исследуемых функций.

Упражнение 5. Для функции из упр. 3 построить плоские линии уровня без нанесения и с нанесением значений функции с шагом 0.1. Нанести сетку.

```
Пример 5 (большой пример с линиями уровня в 3-d):
```

import matplotlib.pyplot as plt
fig1 = plt.figure()
ax1 = fig1.add_subplot(231,projection='3d')
ax2 = fig1.add_subplot(232,projection='3d')
ax3 = fig1.add_subplot(233,projection='3d')
ax4 = fig1.add_subplot(234,projection='3d')
ax5 = fig1.add_subplot(235,projection='3d')
ax6 = fig1.add_subplot(236,projection='3d')

построим поверхность на трех верхних графиках ax1.plot_surface(X, Y, Z, edgecolor='royalblue', lw=0.5, rstride=8, cstride=8,

```
alpha=0.01)
ax2.plot_surface(X, Y, Z, edgecolor='royalblue', lw=0.5, rstride=8, cstride=8, alpha=0.01)
ax3.plot_surface(X, Y, Z, edgecolor='royalblue', lw=0.5, rstride=8, cstride=8, alpha=0.01)
# Построение линий уровня в разных проекциях вместе с самой поверхностью
ax1.contour(X, Y, Z, zdir='z', offset=-1, cmap='coolwarm')
ax2.contour(X, Y, Z, zdir='y', offset=1, cmap='coolwarm')
# Построение линий уровня в разных проекциях отдельно от поверхностей ax4.contour(X, Y, Z, zdir='z', offset=-1, cmap='coolwarm')
ax5.contour(X, Y, Z, zdir='x', offset=-1, cmap='coolwarm')
ax6.contour(X, Y, Z, zdir='y', offset=1, cmap='coolwarm')
plt.show()
```

Упражнение 6. Для функции из упр. 3 построить каркасную поверхность с с линиями уровня в разных проекциях вместе с самой поверхностью и отдельно от неё.

5. Построение параметрически заданных поверхностей и линий.

Python позволяет строить трёхмерные линии, определяемые формулами

$$x = x(t), y = y(t), z = z(t), t \in [a;b]$$

и поверхности, задаваемые зависимостями

$$x = x(u,v), y = y(u,v), z = z(u,v), u \in [a;b], v \in [c;d].$$

Пример 6 (построение параметрически заданной кривой в 3-d):

import numpy as np

t = np.linspace(-6,6,50)

x = np.cos(t)

y = np.sin(t)

z = t

fig1 = plt.figure()

ax = fig1.add_subplot(111, projection='3d')
ax.plot(x,y,z)

Также имеется возможность изменять тип и цвет линии, вводя дополнительный аргумент свойства линии.

Упражнение 7. Построить пунктирную линию красного цвета, задаваемую уравнениями согласно варианту:

№ PC	Уравнения
1	$x = e^{ t } \cos t, y = \sin t, z = t, t \in [-5\pi; 5\pi].$
2	$x = e^{ t } \cos t, y = e^{- t } \sin t, z = t, t \in [-3\pi; 3\pi].$
3	$x = t \cos t, y = \sin t, z = t, t = [0, 4\pi]$
4	$x = t \cos t, y = \sin t, z = t, t \in [-10\pi; 10\pi].$
5	$x = \cos t, y = e^{- t }, z = t, t \in [-4\pi; 4\pi].$
6	$x = \sin t, y = \cos t, z = e^{- t }, t \in [-7\pi; 7\pi].$
7	$x = t^2, y = \cos t, z = e^{- t }, t \in [-6\pi; 6\pi].$
8	$x = e^{ t } \cos 2t, y = \sin t, z = -t, t \in [-5\pi; 5\pi].$
9	$x = e^{ t } \cos t, y = e^{- 2t } \sin t, z = 3t, t \in [-2\pi; 2\pi].$
10	$x = t \cos 2t, y = -\sin t, z = t, t = [0, 5\pi]$
11	$x = t \cos t, y = \sin 3t, z = 2t, t \in [-8\pi; 8\pi].$
12	$x = 2\cos t, y = e^{- t-2 }, z = 2t, t \in [-4\pi; 4\pi].$
13	$x = -\sin t, y = \cos t, z = e^{-2 t }, t \in [-6\pi; 8\pi].$
14	$x = t^2$, $y = \cos 2t$, $z = e^{- t }$, $t \in [-6\pi; 6\pi]$.
15	$x = e^{ 2t } \cos t, y = \sin 3t, z = t, t \in [-4\pi; 4\pi].$
16	$x = 2e^{ t }\cos t, y = e^{- t }\sin t, z = 2t, t \in [-4\pi; 4\pi].$
17	$x = t \cos 2t, y = \sin t, z = -t, t = [-2\pi, 4\pi]$
18	$x = t \cos t, y = 3\sin t, z = 2t, t \in [-5\pi; 5\pi].$
19	$x = \cos t, y = 2e^{- t }, z = t, t \in [-6\pi; 6\pi].$

20	$x = \sin t, y = \cos 2t, z = e^{- t }, t \in [-5\pi; 5\pi].$
21	$x = t^2, y = \cos t, z = 2e^{- t }, t \in [-4\pi; 4\pi].$
22	$x = e^{ t }\cos 2t, y = 3\sin t, z = -2t, t \in [-8\pi; 8\pi].$
23	$x = e^{ t } \cos 2t, y = e^{- t } \sin t, z = t, t \in [-5\pi; 5\pi].$
24	$x = t \cos 2t, y = -\sin t, z = -t, t = [0, 10\pi]$
25	$x = -t \cos t, y = \sin 3t, z = 2t, t \in [0; 8\pi].$
26	$x = \cos t, y = e^{- t-2 }, z = -2t, t \in [-4\pi; 4\pi].$
27	$x = \sin 2t, y = -\cos t, z = e^{-2 t }, t \in [-6\pi; 8\pi].$
28	$x = t^2, y = -\cos 2t, z = e^{- t }, t \in [-7\pi; 7\pi].$

Параметрически заданную поверхность можно построить при помощи любой из функций, предназначенных для отображения трёхмерных графиков. Важно только правильно подготовить аргументы.

```
Пример 7 (построение параметрически заданной поверхности):
```

```
u = np.linspace(-2*np.pi, 2*np.pi, 50)
v = np.linspace(-2*np.pi, 2*np.pi, 50)
U,V = np.meshgrid(u,v)
XX = U * np.cos(V)
YY = U * np.sin(V)
ZZ = U

fig1 = plt.figure()
ax = fig1.add_subplot(111, projection='3d')
surf2 = ax.plot_surface(XX,YY,ZZ,cmap=cm.YlGnBu_r)
fig1.colorbar(surf2, shrink=0.8, aspect=5)
```

Пример 8 (построение поверхности в символьном виде):

from sympy import symbols, sin, cos from sympy.plotting import plot3d

```
x, y = symbols('x y')
plot3d(cos(x)*sin(y), (x, -3, 3), (y, -3, 3))
```

Упражнение 8. Построить прозрачную каркасную поверхность, заданную параметрически, согласно варианту:

№PC	Уравнения
1	$x = \sin u \cdot \cos v, y = 2\sin u \cdot \sin v, z = \cos u, u \in [0; 2\pi], v \in [0; 2\pi].$
2	$x = u \cdot \cos v, y = u \cdot \sin v, z = u, u \in [-2\pi; 2\pi], v \in [0; 2\pi].$
3	$x = \sin u \cdot \cos v, y = u \cdot \sin v, z = u, u \in [-2\pi; 2\pi], v \in [0; 2\pi].$
4	$x = \sin u \cdot v, y = u \cdot \sin v, z = uv, u \in [-2\pi; 2\pi], v \in [-2\pi; 2\pi].$
5	$x = u \cdot v, y = \sin u \cdot \sin v, z = \cos u \cdot \sin v, u \in [0; 2\pi], v \in [0; 2\pi].$
6	$x = v, y = u, z = \sin u \cdot \sin v, u \in [0; 2\pi], v \in [0; 2\pi].$
7	$x = u, y = v, z = \cos u \cdot \sin v, u \in [0; 2\pi], v \in [0; 2\pi].$
8	$x = 2\sin u \cdot \cos v, y = \sin v, z = \cos u, u \in [0; 2\pi], v \in [0; 2\pi].$
9	$x = 3u \cdot \cos v, y = \cos u \cdot \sin v, z = u, u \in [-2\pi; 2\pi], v \in [0; 2\pi].$
10	$x = v \cdot \sin u, y = u \cdot \sin v, z = u + v, u \in [0; 2\pi], v \in [0; 2\pi].$
11	$x = v, y = u \cdot \cos v, z = v \sin u, u \in [-\pi; \pi], v \in [-\pi; \pi].$
12	$x = \cos u, y = \sin v, z = \cos u \cdot \sin v, u \in [0; 2\pi], v \in [0; 2\pi].$
13	$x = 3v, y = 2u, z = \sin u \cdot \sin v, u \in [0; 2\pi], v \in [0; 2\pi].$
14	$x = \cos u, y = 2v, z = \cos u \cdot \sin v, u \in [0; 2\pi], v \in [0; 2\pi].$
15	$x = \sin u \cdot \cos v, y = 2\sin u \cdot \sin v, z = \cos u, u \in [-\pi, \pi], v \in [-\pi, \pi].$
16	$x = -u \cdot \cos v, y = u \cdot \sin v, z = u, u \in [-2\pi; 2\pi], v \in [0; 2\pi].$
17	$x = \sin u \cdot \cos v, y = u \cdot \sin v, z = -u, u \in [-2\pi; 2\pi], v \in [0; 2\pi].$
18	$x = \sin u \cdot v, y = 2u \cdot \sin v, z = uv, u \in [-2\pi; 2\pi], v \in [-2\pi; 2\pi].$
19	$x = u \cdot v, y = \cos u \cdot \sin v, z = \cos u \cdot \sin v, u \in [0; 2\pi], v \in [0; 2\pi].$
20	$x = \sin v, y = 2u, z = \sin u \cdot \sin v, u \in [0; 2\pi], v \in [0; 2\pi].$
21	$x = \sin u, y = 3v, z = \cos u \cdot \sin v, u \in [-\pi, \pi], v \in [-\pi, \pi].$
22	$x = 3\sin u \cdot \cos v, y = 2\sin v, z = \cos u, u \in [0; 2\pi], v \in [0; 2\pi].$

23	$x = u \cdot \cos v, y = -\cos u \cdot \sin v, z = u, u \in [-2\pi; 2\pi], v \in [0; 2\pi].$
24	$x = \cos v \cdot \sin u, y = u \cdot \sin v, z = u + v, u \in [0; 2\pi], v \in [0; 2\pi].$
25	$x = \cos v, y = u \cdot \cos v, z = v \sin u, u \in [-\pi, \pi], v \in [-\pi, \pi].$
26	$x = \sin u \cdot \cos 2v, y = \sin v, z = \cos u \cdot \sin v, u \in [0; 2\pi], v \in [0; 2\pi].$
27	$x = 3\sin v, y = 2u, z = \sin u \cdot \sin v, u \in [0; 2\pi], v \in [0; 2\pi].$
28	$x = \cos u, y = 2\cos v, z = \cos u \cdot \sin v, u \in [0; 2\pi], v \in [0; 2\pi].$

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 1С. Построить области определения следующих функций:

a)
$$f(x; y) = \ln(1 - x^2 - y^2) \cdot \ln y$$
;

6)
$$f(x; y) = \sqrt{\frac{4 - x^2 - y^2}{x^2 + y^2 - 1}}$$
.

Упражнение 2С. Построить каркасную поверхность, залитую цветом, с указанием соответствия цветов значениям для следующих функций:

a)
$$z = \cos(xy), x, y \in [-2\pi; 2\pi];$$

б)
$$z = \frac{1}{\sin x \cdot \sin y}$$
, $x, y \in [-2\pi; 2\pi]$ (шаг выбрать с учётом области определе-

ния).

Упражнение 3С. Для функций из упр. 2С построить линии уровня и поверхности, состоящие из линий уровня.

Упражнение 4С. Для функций из упр. 2С построить плоские линии уровня с заливкой промежутков между линиями уровня и шкалой соответствия цветов значениям функции.

Список рекомендуемой литературы

- **1.** Официальная документация по языку программирования Python https://docs.python.org/3/
- **2.** Официальная документация к библиотеке sympy https://docs.sympy.org/latest/index.html
- **3.** Сборник задач по математике для втузов. В 4 частях. Ч.3? Учебное пособие для втузов / Под общ. Ред. А.В.Ефимова и А.С. Поспелова. М.: Издательство Физико-математической литературы, 2003