Правительство Российской Федерации

Федеральное государственное автономное

образовательное учреждение высшего профессионального образования

«Национальный исследовательский университет

«Высшая школа экономики»

Курсовая работа на тему:

«Создание визуальных демонстраций для учебных математических курсов: статических чертежей, анимационных роликов, интернет - приложений»

Факультет компьютерных наук

Бакалаврская программа «Прикладная математика и информатика»

Выполнила студентка 302 группы Кушнир И.В.

Научный руководитель: к.ф.-м.н., доцент, Никитин А.А.

Оценка: _____

Содержание

1.Введение. Необходимость видеть.	3
2.VisualMath. Решаемые задачи	3
3.Библиотека Skeleton. Методы визуализации	
3.1.Статические методы	6
3.2.Динамические методы	7
4. Результаты. Графики	
4.1.Интегральные суммы Римана	10
4.2. Неопределённый интеграл. Динамическое склеивание констант	13
4.3. Абсолютная и условная сходимость несобственных интегралов	19
5.Заключение	22
6 Литература	.22

1. Введение. Необходимость видеть

Визуальное представление информации обеспечивает лучшее понимание и запоминание материала благодаря зрительной памяти человека, которая, как правило, развита сильнее других видов памяти.

В педагогике часто используется демонстрация каких-либо явлений, процессов, примеров; в частности, в методике преподавания точных наук наглядное представление оказывает значительную помощь в объяснении математических процессов. При переводе вербальной и письменной информации в образную используются такие методы визуализации как: диаграммы, графы, блок-схемы, таблицы, 2 и 3-мерные графики, анимация и др.

Можно отметить следующие преимущества визуального представления учебного материала:

- наглядное представление обеспечивает лучшее понимание и рождение ассоциаций;
- визуальные модели помогают развивать фантазию и пространственное мышление;
- графики, чертежи и схемы быстрее и качественнее запоминаются и воспроизводятся в памяти, нежели формулы;
- цветные (и анимационные) изображения привлекают внимание человека на подсознательном уровне.

Таким образом, в преподавании точных наук графические изображения являются полезным инструментом для демонстрации и объяснения математических и геометрических задач.

Целью данной курсовой работы является создание визуальных демонстраций учебного материала по темам математического анализа для старшеклассников и студентов начальных курсов.

2. VisualMath. Решаемые задачи

На сегодняшний день для обучения используется множество цифровых технологий, преподаватель может дополнить свой урок демонстрацией слайдов, работой с онлайнресурсами и веб-приложениями.

Исходя из этого, группой VisualMath под руководством Никитина А.А. была разработана и реализована идея о создании веб-ресурса для преподавателей (математического анализа), с помощью которого можно было бы демонстрировать учащимся математические графики и чертежи, как стационарные, так и динамические и анимационные. Это стало первой и основной задачей проекта VisualMath.

JavaScript

Для работы с веб-браузером и написании программ для веб-ресурса мною были изучены методы создания веб-страниц в html и основы языка программирования JavaScript. Ресурсом послужили различные сайты и учебники по изучению языка.

JSXGraph и Skeleton

Для отображения анимированных графиков в веб-браузере как правило используется библиотека JSXGraph на JavaScript, которая обладает широким спектром возможностей для визуализации математических и геометрических чертежей, однако помимо многих достоинств у этой библиотеки есть очень существенный недостаток. Стремление разработчиков библиотеки сделать код как можно более компактным превратило написание кода в «кошмар для новичка». Код какого-либо графика будет выглядеть примерно следующим образом:


```
brd.create('text',[-6,-3,function(){ return 'Sum='
+(JXG.Math.Numerics.riemannsum(f,s.Value(),document.
getElementById('sumtype').value,a.Value(),b.Value())).toFixed(4); }]);
```


Даже опытный специалист не сумеет за короткие сроки разобраться в создании графика из-за неочевидности семантики функций библиотеки JSXGraph, хотя весь код может занимать несколько строк.

Таким образом, у группы VisualMath появилась вторая задача — написание принципиально новых библиотек для визуализации графиков, которые обладали бы не меньшим (большим) количеством возможностей и при этом описывались простыми структурами.

Двумя членами группы VisualMath были написаны две библиотеки: для 2D и 3D визуализации. Библиотека Skeleton, методы которой я применяла в своей курсовой работе, занимается первым типом визуализации. В данной библиотеке мною был написан ряд программ, которые визуализируют примеры по темам математического анализа на 2 курсе бакалавриата.

Сравнительный анализ графиков одного и того же примера, написанных в JSXGraph и Skeleton, показал следующее:

Работа над библиотекой и над графиками для веб-ресурса продолжается в настоящее время, однако уже можно говорить о том, что группа VisualMath выполняет поставленные задачи.

3. Библиотека Skeleton. Методы визуализации

Моей задачей было изучение методов библиотеки Skeleton для построения графиков по нескольким темам математического анализа. В ходе работы над визуализацией были выявлены ошибки и недостатки библиотеки, которые позволили внести исправления и дополнения в текущую версию Skeleton'а.

Были изучены и применены следующие основные инструменты библиотеки:

3.1. Статические методы

• Построение пустого графика P1 с автоматическим приближение/удалением, с контролем правой, левой, нижней, верхней границами графика относительно вебстраницы:

```
var P1 = new Plotter("plot1",{left:-4, right:4, top:6, bottom:-6, height:350, width:500});
P1.draw();
```

• Построение функции на графике при определённых опциях – параметрах графика:

```
var f = P1.addFunc( function(x) {
 return x*Math.abs(x)/2 ;
}, options );
```

• Введение опций для построения какого-либо графика: right< x <left, bottom< y <top, strokeWidth и color — толщина графика и его цвет

```
var options = {
  left: -2,
  right: 2,
  top: 1,
  bottom: -1,
  strokeWidth:1.5,
  color:3
};
```

• Удаление одной функции на графике и удаление всего графика:

```
P1.remove(func)
P1.removeAll();
```

• Добавление области по точкам – квадрат с параметрами: strokeWidth и color – толщина линии контура и цвет, fillOpacity и fill – плотность цвета заливки и номер цвета заливки.

```
var arr = [];
 arr.push({x: 1, y: 0});
 arr.push({x: 1, y: 1});
 arr.push({x: 2, y: 1});
 arr.push({x: 2, y: 0});
 arr.push({x: 1, y: 0});
var area = P1.addArea(arr, {strokeWidth: 1, color: 6, fillOpacity: 0.7, fill: 7});
```

• Построение на графике одной точки с координатами (2,3) и опциями с описанием цвета точки, толщины.

```
var p = plot.addPoint( 2, 3, options);
```

3.2. Динамические методы

• Создание контейнера – структуры, позволяющей рисовать больше одного графика на странице. Первая строка – создание контейнера, вторая строка – добавление в него двух графиков, третья – подключение динамических опций app.Controls:

```
var container = new PlotContainer("plot");

var P1 = container.addPlot({left:-6, right:6, top:50, bottom:-50, height:500, width:500});

var P2 = container.addPlot({left:-3, right:3, top:6, bottom:-0.5, height:350, width:500});

//nodκπονεμιε διμαμινεςκιχ οπιμιά:

var controls = new app.Controls(container.addEmptyDiv());

var func1 = P1.addFunc( function(x) {
 return -2*x-1;
}, { left: -3, right: -1, top: 6, bottom: -0.5, strokeWidth:1.5, color: 1 } );

var func2 = P2.addFunc( function(x) {
 return Math.pow(x,2);
}, { left: -1, right: 2, top: 6, bottom: -0.5, strokeWidth:1.5, color: 2 });
```

• Создание кнопки, по нажатию которой меняется график с функции y = x на $y = x^2$ и обратно:

```
var func = P1.addFunc( function(x) {
  return x;
}, { left: -4, right: 0, top: 6, bottom: -6, strokeWidth:1.5} );
var range;
// при нажатии кнопки вместо графика у=х появляется график у=х^2
function changeButton1() {
 P1.remove(func);
 func = P1.addFunc( function(x) {
 return Math.pow(x,2);
 }, { left: 0, right: 4, top: 6, bottom: -6, strokeWidth:1.5, color: 2 });
  //если кнопка уже была построена, то она сотрётся, и построится другая
  if (range) {
 range.remove();
 range = controls.addButton( changeButton2, " Показать y = x ");
}
function changeButton2() {
 P1.remove(func);
 func = P1.addFunc( function(x) {
 return x;
 }, { left: -4, right: 0, top: 6, bottom: -6, strokeWidth:1.5} );
 if (range) {
 range.remove();
 }
 range = controls.addButton( changeButton1, " Показать y = x ");
range = controls.addButton( changeButton1, " Показать y = x^2 ");
```

• Создание ползунка, с передвижением которого меняется значение, и в зависимости от этого изменяется и функция:

```
//cmpoumcя функция
var func = plot.addFunc(function (x) {
 return x;
});

//функция меняется с ползунком, который меняет значение value
function changeRange (value) {
 range.setText(text + value);
 plot.remove(func);
 func = plot.addFunc(function (x) {
 return value*x;
 }
}
```

```
});
}
var text = "Коэффициент a: ";
//построение ползунка, который подписан text + изначальное значение
//затем два значение-диапазон изменения value, 0.01-шаг изменения value,
//последнее значение 1 - изначальная позиция-значение value :
var range = controls.addRange(changeRange, text + "1", -1, 1, 0.01, 1);
```

• Создание анимации – один график плавно сменяется другим, и процесс продолжается снова и снова:

```
var P2 = new Plotter('plot', {
 left: -4, right: 4, top: 6, bottom: -6, height: 350, width: 500
});
var func;
function createFunctions() {
 func = P2.addFunc(function (x) {
 return x ;
 }, {left: -4, right: -2, top: 6, bottom: -6, strokeWidth: 2});
//число-время интервала между повтором анимации
var maxRepeats = Number.POSITIVE INFINITY;
var count = 0;
if (maxRepeats > 0) {
 var repeat = setInterval(function animate() {
 P2.removeAll();
 createFunctions();
 //процесс анимации от функции y=x \wedge 3
 .moveTo(function (x) {
 return Math.pow(x, 3);
 },
 delay: 2000,
 duration: 2000
 });
 if (++count === maxRepeats) {
 clearInterval(repeat);
```

```
if (maxRepeats > 1 && count === 1) {
 clearInterval(repeat);
 repeat = setInterval(animate, 6000);
 }
}, 0);
else {
 createFunctions();
}
```

4. Результаты. Графики

Были построены графики примеров по трём темам математического анализа [1]:

4.1. Интегральные суммы Римана

Пример№1

Пусть на сегменте [a,b] определена непрерывная функция f. Рассматривается разбиение отрезка $a = x_0 < x_1 < x_2 < ... < x_n - 1 < x_n = b$.

Таким образом, [a,b] разбивается на n отрезков вида [x_i -1 , x_i] , i=1..n, с длиной отрезка соответственно $\Delta x_i = x_i - x_{i-1}$.

Сумма

$$S(f, \xi_i) = \sum_{i=0}^{n} f(\xi_i) \Delta x_i$$

, где $\xi_i \in [a,b]$, называется **интегральной суммой** функции f на [a, b].

Геометрический смысл формулы - сумма площадей п прямоугольников со стороной Δx_i и высотой $f(\xi_i)$, и чем меньше диаметр разбиения $d\tau$, тем "ближе" площадь получившейся ступенчатой фигуры к площади фигуры, ограниченной графиком функции f(x) и прямыми x = a и x = b.

Если $\xi_i = x_{i-1}$ для всех і, то S называется левой суммой Римана, если $\xi_i = x_i$ для всех і, то S называется правой суммой Римана, если $\xi_i = 12(x_i + x_{i-1})$ для всех і, то – средней суммой Римана.

Погрешность для формул правых и левых прямоугольников составляет $E(f) = f'(\xi)2n(b-a)^2$, для формулы средних прямоугольников - $E(f) = f''(\xi)24n(b-a)^3$. Таким образом, погрешности зависят от производной функции в некой точке ξ , обозначенной на графике ниже.

Иллюстрация примеров:

```
(a) f(x)=x^2
(b) f(x)=5+3x
(c) f(x)=x^3
(d) f(x)=0.5x^4-5x^2+20
```


Пример№2

Пусть функция f(x) ограничена на отрезке [a,b]. В этом случае функция также ограничена на любом отрезке $[x_{i-1}, x_i]$, а значит, $\exists \sup_{[x_{i-1}, x_i]} f(x) = M_i$ и $\exists \inf_{[x_{i-1}, x_i]} f(x) = m_i$. Верхней суммой Дарбу и нижней суммой Дарбу называют соответственно:

$$\sum_{i=1}^{n} M_i \Delta x_i = \overline{S_{\tau}}(f) \text{ и } \sum_{i=1}^{n} m_i \Delta x_i = \underline{S_{\tau}}(f)$$

Геометрический смысл формул – сумма площадей п прямоугольников со стороной Δx_i и высотой M_i (или m_i) , и чем меньше диаметр разбиения $d au=\max_{1\leq i\leq n}\Delta x_i$, тем "ближе" площадь получившейся ступенчатой фигуры к площади фигуры, ограниченной графиком функции f(x) и прямыми x = a и x = b.

Примеры: (Розовым цветом показана иллюстрация верхней суммы Дарбу, оранжевым нижней суммы Дарбу)

a)
$$f(x)=x^2$$
 Ha $[a, b] = [-10, 10]$

$$\delta$$
) $f(x)=e^x$

6)
$$f(x)=e^{x}$$
6) $f(x)=x^{3}$

$$\circ$$
 $f(x)=0.5x^4-5x^2+20$

4.2. Неопределённый интеграл. Динамическое склеивание констант

Пример№1

Вычислить интеграл $\int (|1+x|-|1-x|)dx$

Изображение подынтегральной функции:

Далее,

$$(|1+x|-|1-x|)dx = \begin{cases} -1-x-(1-x), x \le -1\\ 1+x-(1-x), -1 < x \le 1 \Rightarrow \\ 1+x-(-1+x), x > 1 \end{cases}$$

$$\Rightarrow \int (|1+x|-|1-x|)dx = \begin{cases} -\int 2dx = -2x + C_1, x \le -1\\ \int 2xdx = x_2 + C_1, -1 < x \le 1\\ \int 2dx = 2x + C_2, x > 1 \end{cases}$$

Для непрерывности первообразной в точках -1, 1 должны выполняться следующие равенства:

$$F(-1-0) = F(-1+0) \iff 2 + C_1 = 1 + C \iff C_1 = C - 1,$$

$$F(1-0) = F(1+0) \iff 1 + C = 2 + C_2 \iff C_2 = C - 1,$$

Поэтому, окончательно:

$$\int (|1+x|-|1-x|)dx = \begin{cases} -2x-1+C, & x \le -1 \\ x^2+C, & -1 < x \le 1 \\ 2x-1+C, & x > 1 \end{cases}$$

13

Изобразим окончательный график первообразной при С = 0.

Пример№2

Вычислить интеграл: $\int min\{5 - x2; 1; x2\}dx$

Решение: Сначала изобразим входящие в подынтегральное выражение функции. Жирной линией выделена подынтегральная функция:

Следовательно,

$$\min\{5-x2;1;x2\} = \begin{cases} 5-x^2, x < -2 \\ 1, -2 \le x < -1 \\ x^2, -1 \le x < 1 \Rightarrow \int \min\{5-x2;1;x2\} dx \\ 1, 1 \le x < 2 \\ 5-x^2, , x \ge 2 \end{cases} = \begin{cases} 5x - \frac{x^3}{3} + C_1, x < -2 \\ x + C_2, -2 \le x < -1 \\ \frac{x^3}{3} + C, -1 \le x < 1 \\ x + C_3, 1 \le x < 2 \\ 5x - \frac{x^3}{3} + C_4, x \ge 2 \end{cases}$$

Для непрерывности первообразной в точках -2, -1, 1, 2 должны выполняться следующие равенства:

$$F(-2-0) = F(-2+0) \Longleftrightarrow -10 + \frac{8}{3} + C_1 = -2 + C_2 \Rightarrow C_1 = \frac{16}{3} + C_2,$$

$$F(-1-0) = F(-1+0) \Longleftrightarrow -1 + C_2 = -\frac{1}{3} + C \Rightarrow C_2 = \frac{2}{3} + C \Rightarrow C_1 = 6 + C,$$

$$F(1-0) = F(1+0) \Longleftrightarrow 1 + C_3 = \frac{1}{3} + C \Rightarrow C_3 = -\frac{2}{3} + C,$$

$$F(2-0) = F(2+0) \Longleftrightarrow 2 + C_3 = 10 - \frac{8}{3} + C_4 \Rightarrow C_4 = -6 + C,$$

$$\begin{bmatrix} 5x - \frac{x^3}{3} + 6 + C, x < -2 \\ x + \frac{2}{3} + C, -2 \le x < -1 \end{bmatrix}$$
Поэтому, окончательно $\int \min\{5 - x2; 1; x2\} dx = \begin{cases} \frac{x^3}{3} + C, -1 \le x < 1 \\ x - \frac{2}{3} + C, 1 \le x < 2 \\ 5x - \frac{x^3}{3} - 6 + C, x \ge 2 \end{cases}$

Изобразим окончательный график первообразной при C = 0. Неправильное решение динамически меняется на правильное:

Пример№3

Вычислить интеграл
$$\int \frac{dx}{(\sin^2 x + 2\cos^2 x)^2}$$
 , $x \in R$

Решение: Сначала изобразим график подынтегрального выражения.

Преобразуем подынтегральное выражение:

$$\int \frac{dx}{(\sin^2 x + 2\cos^2 x)^2} = \int \frac{\frac{1}{\cos x^4 x} dx}{(tg^2 x + 2)^2} = \int \frac{tg^2 x + 1}{(tg^2 x + 2)^2} d(tgx)$$

$$= \left\{ t = tgx, x \neq \frac{\pi}{2} + \pi n, n \in Z \right\} =$$

$$= \int \frac{t^2 + 1}{(t^2 + 2)^2} dt = \frac{3}{4} \int \frac{dt}{t^2 + 2} - \frac{t}{4(t^2 + 2)} = \frac{3}{4\sqrt{2}} \operatorname{arctg}\left(\frac{t}{\sqrt{2}}\right) - \frac{t}{4(t^2 + 2)} + C =$$

$$= \left\{ t = tg \ x \right\} = \frac{3}{4\sqrt{2}} \operatorname{arctg}\left(\frac{tgx}{\sqrt{2}}\right) - \frac{tgx}{4(tg^2 x + 2)} + C$$

Очевидно, что данный ответ не является верным, так как во-первых, получился график разрывной функции, и во-вторых, периодической функции.

разрывной функции, и во вторых, $\frac{dx}{(\sin^2 x + 2\cos^2 x)^2}$ необходимо должна быть непрерывной и возрастать (т.к. F'(x) = f(x) > 0).

Неверный ответ получаем в силу того, что подстановка t=tgx справедлива только для $x \neq \frac{\pi}{2} + \pi n, n \in \mathbb{Z}$. Постараемся исправить ситуацию.

Запишем полученную первообразную F в виде:

$$F(x) = \frac{3}{4\sqrt{2}} arctg\left(\frac{tgx}{\sqrt{2}}\right) - \frac{tgx}{4(tg^2x+2)} + C_n$$
, где $-\frac{\pi}{2} + \pi n < x < \frac{\pi}{2} + \pi n$

"Склеим константы" C_n в точках $\frac{\pi}{2} + \pi n, n \in \mathbb{Z}$.

Для этого приравняем левый и правый пределы первообразной в этих точках:

$$F\left(\frac{\pi}{2} + \pi n - 0\right) = F\left(\frac{\pi}{2} + \pi n + 0\right) \Longleftrightarrow \frac{3\pi}{8\sqrt{2}} + C_n = -\frac{3\pi}{8\sqrt{2}} + C_{n+1}.$$

Откуда получаем

$$C_{n+1} = \frac{3\pi}{4\sqrt{2}} + C_n \Rightarrow C_n = \frac{3\pi n}{4\sqrt{2}} + C_0.$$

Далее, т.к.
$$-\frac{\pi}{2} + \pi n < x < \frac{\pi}{2} + \pi n$$
, то $n < \frac{2x+\pi}{2\pi} < n+1$. Следовательно, $n = \left[\frac{2x+\pi}{2\pi}\right]$ и окончательный ответ имеет вид:
$$\int \frac{dx}{(\sin^2 x + 2\cos^2 x)^2} = \frac{3}{4\sqrt{2}} \arctan\left(\frac{tgx}{\sqrt{2}}\right) - \frac{tgx}{4(tg^2x + 2)} + \frac{3}{4\sqrt{2}} \left[\frac{2x+\pi}{2\pi}\right] + C_0$$

Изобразим график полученной правильной первообразной при $C_0=0$.

График неправильного решения динамически переходит в график правильного решения:

4.3. Абсолютная и условная сходимость несобственных интегралов

Пример№1

Простейшие признаки сравнения:

Первый признак сравнения: Пусть $\forall x \in [a, +\infty) \Rightarrow |f(x)| \leq g(x)$. Тогда если $\int_a^{+\infty} g(x) dx$ сходится, то и $\int_a^{+\infty} f(x) dx$ сходится (далее сходимость будет обозначаться как \to).

Второй признак сравнения: Пусть f(x), $g(x) \ge 0$ и $\exists \lim_{x \to +\infty} f(x)g(x) = k$. Тогда:

1.Если
$$0 < \mathbf{k} < +\infty$$
 , то $\int_a^{+\infty} f(x) dx \rightarrow \Leftarrow \Rightarrow \int_a^{+\infty} g(x) dx \rightarrow$.

2.Если k=0 , то
$$\int_a^{+\infty} g(x)dx \rightarrow \Rightarrow \int_a^{+\infty} f(x)dx \rightarrow$$
.

3.Если
$$k=+\infty$$
, то $\int_{a}^{+\infty} g(x)dx \rightarrow \int_{a}^{+\infty} f(x)dx \rightarrow .$

Признак сравнения Дирихле:

Пусть выполняются следующие условия:

1) Функция f(x) непрерывна, и её первообразная ограниченна, т.е. $|F(x)| \le k$;

2)g(x) непрерывно-дифференцируема и монотонна;

3)g(x)
$$\to$$
0 при х \to + ∞ . Тогда интеграл $\int_a^{+\infty} g(x)f(x)dx$ сходится.

Данные признаки опираются на тот факт, что у нас уже есть некоторый интеграл $\int_a^{+\infty} g(x) dx$, про который известно, сходится он или нет. Поэтому найдём следующие несобственные интегралы I рода и II рода, на которые сможем "опираться" далее.

$$1) \int_{1}^{+\infty} \frac{1}{x^{\alpha}} dx = \lim_{A \to +\infty} \int_{1}^{+\infty} \frac{dx}{x^{\alpha}} = \lim_{A \to +\infty} \left\{ \frac{\ln A}{1-\alpha}, \alpha > 1 \right\} = \begin{cases} \frac{1}{\alpha-1}, \alpha > 1 \Rightarrow \int_{1}^{+\infty} \frac{dx}{x^{\alpha}} \to 1 \\ +\infty, \alpha \leq 1 \Rightarrow \int_{1}^{+\infty} \frac{dx}{x^{\alpha}} \to 1 \end{cases}$$

$$2) \int_{0}^{1} \frac{1}{x^{\alpha}} dx = \lim_{\varepsilon \to 0+0} \int_{\varepsilon}^{1} \frac{dx}{x^{\alpha}} = \lim_{\varepsilon \to 0+0} \left\{ \frac{-\ln \varepsilon}{1-\alpha}, \alpha < 1 \Rightarrow \int_{0}^{1} \frac{dx}{x^{\alpha}} \to +\infty, \alpha < 1 \Rightarrow \int_{0}^{1} \frac{dx}{x^{\alpha}} dx = \lim_{\varepsilon \to 0+0} \int_{0}^{1} \frac{dx}{x^{\alpha}} dx = \lim_{\varepsilon \to 0} \int_{0}^{1} \frac{dx}{x^{\alpha}$$

Абсолютная и условная сходимость:

1)Если и $\int_a^{+\infty} f(x) dx$, и $\int_a^{+\infty} |f(x)| dx$ сходятся, то говорят , что $\int_a^{+\infty} f(x) dx$ сходится **абсолютно** (качественно);

2)
Если и
$$\int_a^{+\infty} f(x) dx$$
, и $\int_a^{+\infty} |f(x)| dx$ расходятся, то говорят, что $\int_a^{+\infty} f(x) dx$ расходится;

19

3)Если же $\int_a^{+\infty} f(x)dx$ сходится, а $\int_a^{+\infty} |f(x)|dx$ расходится, то говорят, что $\int_a^{+\infty} f(x)dx$ сходится **условно** (некачественно);

Исследуем на сходимость пример $\int_0^{+\infty} \frac{\sin(x)}{x^{\alpha}} dx$ на двух промежутках:

1) на $[1,+\infty]$:

 $\alpha>1$:По признаку Дирихле подынтегральное выражение $\frac{\sin(x)}{x^{\alpha}}$ сходится ($f(x)=\sin(x)$, $F(x)=-\cos(x)\leq 1$, $g(x)=\frac{1}{x^{\alpha}}\to 0$, $x\to\infty$).

Оценим: $\left| \frac{\sin(x)}{x^{\alpha}} \right| \le \frac{1}{x^{\alpha}}$, $\frac{1}{x^{\alpha}}$ на $[1;+\infty]$ —. Таким образом, по Первому признаку наблюдается абсолютная схолимость.

 $0 < \alpha \le 1$: В этом случае также есть сходимость, но условная, т.к. $\left| \frac{\sin(x)}{x^{\alpha}} \right| \le \frac{\sin^2(x)}{x^{\alpha}} = \frac{1-\cos(2x)}{2x^{\alpha}} = \frac{1}{2x^{\alpha}} - \frac{\cos(2x)}{2x^{\alpha}}$, где $\frac{\cos(2x)}{2x^{\alpha}}$, а $\frac{1}{2x^{\alpha}}$ \nrightarrow . Следовательно, $\left| \frac{\sin(x)}{x^{\alpha}} \right|$ \nrightarrow , т.е. сходимость условная.

 $\alpha \leq 0$: наблюдается расходимость

 $\alpha < 1$: сходится.

2) на [0,1] : $\alpha \ge 1$: $\int_0^{+\infty} \frac{\sin(x)}{x^{\alpha}} dx$ расходится т.к. $g(x) = \frac{1}{x^{\alpha}} \nrightarrow 0$, $x \to \infty$.

На графиках ниже красным цветом изображена функция $F(A) = \int_1^{+\infty} \frac{\sin(x)}{x^{\alpha}} dx$, которая показывает изменение значения интеграла (S = положительная площадь под графиком (голубым) плюс отрицательна(оранжевым)) в зависимости от верхнего предела интегрирования(по оси Ox - значение A, по оси Oy – значение F(A)):

5.Заключение

Для выполнения поставленной задачи мною были изучены средства создания веб-страниц в html и основы языка JavaScript, приобретён навык набора математических формул в LaTeX, полностью изучены методы библиотеки Skeleton.

В процессе выполнения курсовой работы мною были созданы визуальные демонстрации учебного материала по темам математического анализа для старшеклассников и студентов начальных курсов.

6.Литература

[1] Все примеры взяты из учебника «Матан», Никитин А.А., Тиунов А., Савостьянов А.