MATLAB 2017 5. gyakorlat

Polinomok, deriválás, integrálás, anonim függvények

Polinomok

- sok függvény és valós folyamat leírható magasabb rendű polinomokkal
- MATLAB-ban a polinomokat az együtthatóvektorukkal reprezentáljuk:

$$P_1(x) = x^2 + 2x + 3$$
 $\rightarrow P1 = [1 2 3];$

$$P_2(x) = 10x^3 + 4x^2 + 5x - 7 \rightarrow P2 = [10 \ 4 \ 5 \ -7];$$

$$P_3(x) = 3x^4 + 5x^2 - 12$$
 $\rightarrow P3 = [3 \ 0 \ 5 \ 0 \ -12];$

P1, P2, P3 itt egy egyszerű sorvektor!

Polinomok

Az általunk megadott vektorokat a MATLAB megfelelő beépített függvényei fogják polinomként értelmezni:

```
X gyökök kiszámítása: roots (₽);
```

x kiértékelés adott pontban:
$$y0 = polyval(P, x0)$$
;

x kiértékelés sok pontban:
$$x = -1:0.01:1;$$
 $y = polyval(P, x);$

polinom létrehozása a gyökeiből:
$$r = [-1 \ 1];$$
 $P = poly(r);$

x polinom illesztése adatsorra:

Numerikus deriválás

- diszkrét értékeken történik, ezért fontos a jelek felbontása (alacsony felbontással mintavételezve egy folytonos függvényt nem kapunk "kellőképpen" folytonos értékeket);
- a differenciálhatóság feltétele általában a függvény folytonossága (vannak persze kivételek);
- MATLAB-ban teljes folytonosságról nem beszélhetünk (minimális lépésköz eps), de megfelelő felbontást választva jó közelítéssel numerikusan is kiszámítható a derivált;
- **X** MATLAB-ban a derivált mindig differencia-hányados.

Numerikus deriválás – differencia hányados számítása

✗ diff (vektor); % előállítja az elemenként vett különbségeket

```
alma = [1 3 7 15]; - diff(alma)
```

állítsuk elő az értékkészlet és az
értelmezési tartomány adatsorainak különbségét

adv = diff(v); dt = diff(t);

és ezeknek vegyük a hányadosát:
 differenciahanyados = dy ./ dt;

megjegyzés: vegyük észre, hogy a különbségvektoroknak eggyel
kevesebb eleme van: length(t) vs. length(dt) ezért ne is
próbáljuk az értékkülönbségeket az eredeti ÉT-tartományhoz
hozzárendelni pl kirajzoláskor: plot(t, dy, 'r.') helyett
plot(t(1:end-1), dy, 'r.')

Deriválás adott pontban

- ha a vizsgált függvény képlettel felírható (pl. polinom, szögfüggvény, stb.), akkor adott hosszúságú és felbontású mintavétel nélkül is megadható egy adott pontban a derivált;
- ehhez a vizsgált pont tetszőlegesen kicsi környezetét megvizsgáljuk


```
x = linspace(pi, 3*pi, 30); y = x .* sin(x);
x_p = 8; y_p = x_p*sin(x_p);
x_t = [8-le-6, 8+le-6]; y_t = x_t .* sin(x_t);
dx = diff(x_t); dy = diff(y_t);
differenciahanyados = dy/dx;

Figure; hold on;
plot(x, y, 'b.'); plot(x_p, y_p, 'ko');
plot([x_p-1, x_p+1], [y_p-differenciahanyados, ...
 y_p+differenciahanyados], 'g');
legend('kozelites diszkret adatsorral', 'derivalasi hely', ...
 'Erinto', 'Location', 'NorthWest');
xlabel('x', 'FontSize', 12, 'FontWeight', 'bold');
ylabel('x sin(x)', 'FontSize', 12, 'FontWeight', 'bold');
title('Erinto adott pontban', 'FontSize', 14);
```


Numerikus integrálás

- a deriváláshoz hasonlóan lehet vektorértékek és megadott függvény alapján is integrálni (integrál := a függvényértékek és az x-tengely közötti területrészek előjeles összege);
- X lehetőségek:
 - a. egyszerű összeadással,
 - b. trapézszabály alkalmazásával,
 - c. megadott függvény alapján

Numerikus integrálás ---- a) egyszerű összeadással


```
x = linspace(2*pi, 2.5*pi, 10);
y = x .* sin(x);
% egyszeru osszeadassal:
szelesseg = x(2) - x(1);
osszeg 1 = szelesseg*sum(y);
figure;
hold on;
bar(x, y, 1, 'w', 'EdgeColor', 'b', ...
 'LineStyle', '-');
plot(x, y, 'r*-');
title(strcat('egyszeru osszeadassal: ', ...
 num2str(osszeg 1, 5)), 'FontSize', 14);
```


Numerikus integrálás --- b) trapézszabállyal

egy trapéz területe:

$$T_{trapez} = (q - p)\frac{f(p) + f(q)}{2}$$

trapézszabály N+1 ekvidisztáns pont esetén:

$$\int_{a}^{b} f(x) dx \approx \frac{b-a}{2N} \sum_{n=1}^{N} (f(x_{n}) + f(x_{n+1}))$$

$$= \frac{b-a}{2N} [f(x_{1}) + 2f(x_{2}) + \dots + 2f(x_{N}) + f(x_{N+1})]$$

Numerikus integrálás --- b) trapézszabállyal

```
x = linspace(2*pi, 2.5*pi, 10);
y = x .* sin(x);
% trapezszaballyal:
osszeg 2 = trapz(x, y);
figure;
hold on;
stem(x, y);
plot(x, y, 'r*-');
title(strcat('trapezszaballyal: ', ...
 num2str(osszeg 2, 5)), 'FontSize', 14);
```


Anonim függvények

✗ a MATLAB lehetőséget ad arra, hogy függvényeket "tároljunk" változókban, (ha azok kellőképpen

egyszerűek);

a konstrukció:

fv = 0(x) x+3;

bemenő pereméter(ek)től függő kifejezés, a függvény törzse

bemenő paraméter(ek)

függvénynév -

változónév

 $>> fv = @(x) sin(x) - 2*x^2 + 3*x$ $@(x) \sin(x) - 2*x^2 + 3*x$ >> fv(3)ans = -8.8589

> >> P = [2 0 3];>> fv2 = @(x) polyval(P, x)fv2 =@(x) polyval (P, x)

>> fv2(10)ans = 203

Numerikus integrálás --- c) függvénnyel

```
x = linspace(2*pi, 2.5*pi, 10);
fv = @(t) t .* sin(t);
% fuggvennyel:
osszeg_3 = integral(fv, x(1), x(end));

fprintf(['Elojeles osszegek:\n\tegyszeru osszeadassal: %6.4f\n\ttrapezszaballyal: ' ...
'%6.4f\n\tfuggvennyel: %6.4f\n'], osszeg_1, osszeg_2, osszeg_3);
```

Elojeles osszegek:

egyszeru osszeadassal: 7.9552

trapezszaballyal: 7.2698

fuggvennyel: 7.2832

megjegyzés: régebbi MATLAB-ban és/vagy linux-os kiadás alatt: integral helyett quad

Numerikus integrálás --- összegzés

- integrálásnál a sima összeadást lehetőleg ne használjuk;
- * tetszőleges vektoros adatsorokhoz: trapézszabály;
- anonim függvényekkel felírható görbékhez: integral függvény.

Feladatok

a feladatgyűjtemény 5.1 - 5.7 feladatai, melyeknek neve ez legyen, rendre:

```
gyak5_f51_[NEPTUN].m ...
gyak5_f57_[NEPTUN].m
(természetesen szögletes zárójelek nélkül).
```

a diasorban ismertetett parancsok kikeresése és tanulmányozása a Help-ben

Amivel nem végzel / nem végzünk, azt otthon kell befejezni, ez a házi feladat is egyben. A határidő vasárnap (március 19.) éjfél.

Feltöltés: <u>users.itk.ppke.hu/~zseta/matlab2017/HF05</u>

