Практикум 5. Предел последовательности

Цель работы — изучение символьных переменных, выражений и операций, способов решений неравенств, нахождения предела последовательности, построение иллюстраций определения предела.

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. Символьные переменные, константы и выражения.

Поскольку переменные в системе MATLAB по умолчанию задаются как векторные, матричные, числовые и т.д, то есть не имеющие отношения к символьной математике, то для реализации символьных вычислений нужно прежде всего позаботиться о создании специальных символьных переменных.

Для создания *символьных переменных* используется функция **sym**.

Пример 1.

 \gg x=sym ('x');

>> whos x

Name Size Bytes Class

x 1x1 126 sym object

Grand total is 2 elements using 126 bytes

Для создания группы символьных объектов служит функция **syms**.

Bytes Class

Пример 2.

>> x=sym('x');

>> syms a b c

Size

>> y=1:5;

>> whos

Name

Tunic Size		Bytes Class	
a	1x1	126 sym object	
b	1x1	126 sym object	
c	1x1	126 sym object	
X	1x1	126 sym object	
y	1x5	40 double array	

Grand total is 13 elements using 544 bytes

Команда

x=sym('x', 'real') дополнительно определяет х как вещественную переменную,

x=sym('x', 'positive') - как положительную (вещественную) переменную,
 x=sym('x', 'unreal') - как чисто формальную переменную (т.е. не обладающую дополнительными свойствами).

Команда \mathbf{pi} =sym('pi) или syms pi создаёт символьное число π , не обладающее погрешностью представления числа π в формате с плавающей запятой. Созданная таким образом переменная π заменяет системную константу π до тех пор, пока она не будет очищена в текущем сеансе командой **clear pi**

Проверить наличие символьных переменных можно с помощью команды **syms** без аргументов.

Упражнение 1. Создать символьное число π , вычислить значения $\cos\frac{\pi k}{2}$ при k=1,2,...,10, вернуть π значение системной константы, снова вычислить $\cos\frac{\pi k}{2}$. Проверить равенство полученных результатов с помощью логической операции. Объяснить результат.

Проверить наличие символьных переменных можно с помощью команды **syms** без аргументов.

Упражнение 2. Задать символьные переменные x и y. Задать z - массив $\begin{pmatrix} \cos x & \sin y \\ -\sin y & \cos x \end{pmatrix}$. Проверить наличие символьных переменных. Сделать вывод.

2. Символьные операции с выражениями.

Функция **simplify(S)** поэлементно упрощает символьные выражения массива S **Пример 3.**

Если упрощение невозможно, то возвращается исходное выражение.

Упражнение 3. Задать массив с элементами $\frac{x^7 + 3x^2 - 4}{x - 1}$, $\frac{\sqrt{x^2}}{x}$ и упростить

его.

Функция **factor(S)** осуществляет поэлементное разложение элементов вектора S на множители, а целых числа – на произведение простых чисел.

Упражнение 4. Разложить на множители:

- a) $x^4 + 4$; 6) $x^7 + 1$; b) 123456789, b) $2x^3 + x^2y 5xy^2 + 2y^3$.
- **3. Решение неравенств.** Решение неравенств осуществляется с помощью команды **maple**('solve','{hepasencmso}',x). При этом, если неравенство имеет точное решение в радикалах, то выдаётся это решение, иначе приближённое численно. Для того, чтобы получить приближённое числовое решение из точного, необходимо применить команду vpa(ans, n), где n число цифр в выводимом ответе.

Решение системы неравенств осуществляется с помощью команды maple('solve', '{hepasencmso1, hepasencmso2, hepasencmso3}',x).

Последние версии не поддерживают **maple**, поэтому для решения неравенства рекомендуется сначала решить уравнение, а потом записать решения неравенства

Пример 4.

```
>> syms x

>> maple('solve','{abs(x^2-3)>3}',x)

ans =

[{x<-6^(1/2)}, {6^(1/2)<x}]

>> vpa(ans,5)

ans =

[{x<-2.4495}, {2.4495<x}]
```

Упражнение 5. Решить неравенство, получить точный и приближённый ответ: $x^3 + 3x > 3$.

4. Определение предела последовательности.

Определение. Число a называется пределом последовательности $\{x_n\}$ при n, стремящемся к бесконечности $(a = \lim_{n \to \infty} x_n)$, если для любого $\varepsilon > 0$ найдётся номер $n_0(\varepsilon)$ такой, что при всех $n > n_0(\varepsilon)$ выполняется неравенство $|x_n - a| < \varepsilon$.

Пример 5. Найти $n_0(0.001)$ для предела последовательности

$$x_n = \frac{n^3 + 3n + 10}{2n^3 - 2n + 5}.$$

Решение. Так как $a = \lim_{n \to \infty} x_n = \frac{1}{2}$, то $n_0(0.001)$ находим из неравенства

$$\left| \frac{n^3 + 3n + 10}{2n^3 - 2n + 5} - \frac{1}{2} \right| < 0.001:$$
>> syms n
maple('solve','{abs((n^3+3*n+10)/(2*n^3-2*n+5)-1/2)<0.001,n>0}',n)
ans =
$$\{45.641078546530764473715572994630 < n\}$$

$$n_0(0.001) = 45.$$

Замечание. Обратите внимание на то, что для того, чтобы не выводить лишние отрицательные промежутки, к основному неравенству было добавлено ограничение n>0.

Упражнение 6. Написать М-файл с параметрами x(n), n0, a, epsilon, осуществляющий следующие действия:

- 1. Задаёт массив n номеров от n0-5 до n0+10.
- 2. Строит график последовательности х(n) на указанном промежутке.
- 3. Строит прямые y = a epsilon, y = a + epsilon.

Для последовательностей $\{x_n\}$:

a)
$$x_n = \frac{n^3 - 1}{2n^3 + 2n}$$
; 6) $\lim_{n \to \infty} \frac{n^3 + 2n}{2n^4 + 1}$

выполнить:

- 1. Найти $a = \lim_{n \to \infty} x_n$.
- 2. Вычислить $n_0(0.01)$, $n_0(0.001)$. Результат оформить в виде таблицы

	a)	б)
$n_0(0.01)$		
$n_0(0.001)$		

3. С помощью созданного М-файла построить графическую иллюстрацию.

 $У \kappa азание$. При задании формулы x(n) не забывайте, что n- это массив.

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. Решить неравенство $x^3 - 3x + 1 > 0$., получить точный и приближённый ответ. Объяснить результат.

Упражнение С2. Для последовательностей $\{x_n\}$:

a)
$$x_n = \frac{2n^5 + 2n^4 + 3}{n^5 - 5n - 10000}$$
; 6) $x_n = \frac{\sqrt{2n^5 + 3}}{\sqrt{n^5 - 5}}$;

B)
$$x_n = \sqrt[3]{n^3 + n^2} - \sqrt[3]{n^3 - n^2}$$
.

выполнить:

- 1) Найти $a = \lim_{n \to \infty} x_n$.
- 2) Вычислить $n_0(0.01)$, $n_0(0.001)$. Результат оформить в виде таблицы

	a)	б)
$n_0(0.01)$		
$n_0(0.001)$		

- 3) С помощью созданного М-файла построить графическую иллюстрацию.
- 3. Ответить на контрольные вопросы:
 - 1) Каким образом задаются символьные переменные и массивы?
 - 2) Каким образом можно упростить символьное выражение?
 - 3) Каким образом можно разложить на множители алгебраическое выражение или натуральное число?
 - 4) В каком случае при решении неравенства выдаётся символьное выражение?
 - 5) Как получить численное решение неравенства?
 - 6) Дайте определение предела последовательности.

Список рекомендуемой литературы

- **1.** http://orioks.miet.ru/oroks-miet/scripts/login.pl?DBnum=9 ОМА. Предел и непрерывность. Последовательности и пределы.
- **2.** Сборник задач по математике для втузов под ред. А.В.Ефимова и А.С.Поспелова, часть 2, М.2002, 5.3.
 - 3. http://www.tehnauk.ru/mathlab/8?start=2 Символьные вычисления