Név: RV

1. ZH. Számítógépes Modellezés (Mathematica) A csoport Okt. 15. csütörtök

Oldjuk meg az alábbi problémákat. Ügyeljünk a mukafüzet struktúrájára, használjunk szöveges cellát a megjegyzésekhez, vagy a megoldások összefoglalására! Mentsük el időnként a munkát.

1. Probléma (5 pont)

Használjuk a Mathematica-t a $h(x) = \frac{1}{x^3 - 3 \, x^2}$ függvény (kritikus) limeszeinek meghatározására.

$$h[x_] := 1 / (x^3 - 3x^2);$$

Plot[h[x], {x, -5, 5}]

Solve[Denominator[h[x]] == 0]

$$\left\{\,\left\{\,x\,\rightarrow\,0\,\right\}\,,\;\;\left\{\,x\,\rightarrow\,0\,\right\}\,,\;\;\left\{\,x\,\rightarrow\,3\,\right\}\,\right\}$$

-∞, 0, 3, ∞ a vizsgálandó helyek

Baloldali limesz 0-ban

```
Limit[h[x], x \rightarrow 0, Direction \rightarrow 1]
Jobboldali limesz 0-ban
 Limit[h[x], x \rightarrow 0, Direction \rightarrow -1]
 Limit[h[x], x \rightarrow 3, Direction \rightarrow 1]
 Limit[h[x], x -> 3, Direction \rightarrow -1]
```

pontok ábra 1, kritikus pontok 1, végtelenben 1, féloldali limeszek 2

2. Probléma (5 pont)

Készítsünk táblázatot az $f(x) = \sin(x^2)$ függvényértékekeből, ekvidisztánsan választva az alappontokat a [-2,2] intervallumból az x-tengelyen.

Ábrázoljuk ezeket a pontokat, a különböző pontok legyenek különböző színűek és nagyságúak az x-koordinátától függően, , majd cseréljük ki transzformációs szabály alkalmazásával a pontokat félkörlapokra (Disks).

```
Graphics[Disk[{0, 0}, 1, {0, Pi}]]
```


```
t = Table [{x, Sin[x^2]}, {x, -2, 2, .2}]
\{\{-2., -0.756802\}, \{-1.8, -0.0982486\}, \{-1.6, 0.549355\}, \{-1.4, 0.925212\},
 \{-1.2, 0.991458\}, \{-1., 0.841471\}, \{-0.8, 0.597195\}, \{-0.6, 0.352274\},
 \{0.4, 0.159318\}, \{0.6, 0.352274\}, \{0.8, 0.597195\}, \{1., 0.841471\}, \{1.2, 0.991458\},
 \{1.4, 0.925212\}, \{1.6, 0.549355\}, \{1.8, -0.0982486\}, \{2., -0.756802\}\}
t2 = t /. \{x ? NumericQ, y ? NumericQ\} \rightarrow
 Graphics [{Hue[x], PointSize[(x + 2) / 60 + .02], Point[{x, y}]}];
```


Pontozás táblázat 1, ábrázolás 2, szín+méret 1, félkör transzformáció 1

Megjegyzés másik lehetőség

```
gr = ListPlot[Partition[t, 1],
 \label{eq:pointSize} \begin{split} &\operatorname{PlotStyle} \to \operatorname{Table}\left[\left\{\operatorname{PointSize}\left[\left(\operatorname{t}\left[\left[i,\,1\right]\right]+2\right)\,/\,60\,+\,.01\right],\,\operatorname{Hue}\left[\operatorname{t}\left[\left[i,\,1\right]\right]\right]\right\},\,\left\{i,\,\operatorname{Length}\left[\operatorname{t}\right]\right\}\right], \end{split}
 PlotRange \rightarrow \{\{-2.2, 2.2\}, \{-1.2, 1.2\}\}]
 1.0
 0.5
 -2 •
 -1
 -0.5
```


3. Probléma (10+5 pont)

1a. Adott az y=mx (origón áthaladó) egyenes, tukrözzünk egy P pontot az egyenesre Manipulate-tel lehessen a P koordinátáit és az m paramétert változtatni

*1b. Adott L={m1,m2, mk} lista. mi az y=mi x (origón áthaladó) egyeneshez tartozó meredekség. Továbbá adott egy P pont. Ábrázoljuk P tükörképeinek sorozatát (Manipulate; k-adik pozició: elsô k tükörkép, színezés)

Hint: Határozzuk meg a lineáris tr. mátrixát a standard bázisban az m pm. függvényében m=tg α

$$\label{eq:trm_m_1} \begin{array}{l} \text{TRM} \; [m_{_}] \; := \; 1 \; / \; \; (m^2 \, 2 \, + \, 1) \; \; \left(\begin{array}{ccc} 1 \; - \; m^2 \, 2 \; m \\ 2 \; m \; & m^2 \, 2 \; - \, 1 \end{array} \right) \\ \end{array}$$

M a g y a r á z a t
$$m = \text{Tan}[\alpha] \Longrightarrow \text{Cos}[\alpha]^2 = 1/(1 + \text{Tan}[\alpha]^2) \Longrightarrow \text{Cos}[2\alpha] = 2 \text{Cos}[\alpha]^2 - 1 = 2/(1 + m^2) - 1 = (1 - m^2)/(1 + m^2)$$
, stb. $T[e_1] = \text{Cos}[2\alpha] e_1 + \text{Sin}[2\alpha] e_2 = (1 - m^2)/(1 + m^2) e_1 + 2m/(1 + m^2) e_2$

In[2]:=

 $\label{eq:manipulate} \texttt{Manipulate} \, [\texttt{Plot} \, [\texttt{m} \, \texttt{x}, \, \{\texttt{x}, \, -2, \, 2\} \, , \, \, \texttt{PlotRange} \, \rightarrow \{ \{-2, \, 2\} \, , \, \, \{-2, \, 2\} \} \, , \, \, \texttt{AspectRatio} \, \rightarrow 1 \, , \, \, \texttt{AspectRat$ $\texttt{Epilog} \rightarrow \{\texttt{PointSize}\,[.02]\,,\, \texttt{Point}\,[p]\,,\, \texttt{Red},\, \texttt{Point}\,[\texttt{TRM}\,[m]\,.p]\,,\, \texttt{Line}\,[\{p,\,\texttt{TRM}\,[m]\,.p\}]\,\}]\,,$ $\{m, -2, 2, .1\}, \{p, \{-1, -1\}, \{1, 1\}, Slider2D\}]$

4. Probléma (10 pont)

- 2. Adott az $f(x,y)=(10 x y + x^2 + 3y^2) e^{(1-x^2-y^2)}$ kétváltozós függvény.
- a. Adjuk meg f'x és f'y függvényeket
- b. Adjuk meg f'x és f'y 0-szintvonalait grafikusan.
- c. Határozzuk meg a kritkikus pontkainak halmazát és a lokális szélsőértékeket (helyeket)
- d. Adjuk m eg egy-egy listában a lok. min. és lok. max. köz. értékeit
- (Pl. LMIN= $\{\{\{0,0\},1.2\},\{\{1,2\},3.4\},...\}$)
- e. Ábrázoljuk kül. színekkel a max. helyeket, egy ábrán (CONTOURPLOT)

 $f[x_{, y_{, 1}} := (10 xy + x^2 + 3y^2) E^(1 - x^2 - y^2)$

 $\texttt{Plot3D}[\texttt{f}[\texttt{x},\texttt{y}], \{\texttt{x},\texttt{-5},\texttt{5}\}, \{\texttt{y},\texttt{-5},\texttt{5}\}, \texttt{PlotPoints} \rightarrow \texttt{100}, \texttt{PlotRange} \rightarrow \{\texttt{-2},\texttt{8}\}]$

 $\texttt{Plot3D}[\texttt{f}[\texttt{x},\texttt{y}], \{\texttt{x}, -2, 2\}, \{\texttt{y}, -2, 2\}, \texttt{PlotPoints} \rightarrow \texttt{100}, \texttt{PlotRange} \rightarrow \{-8, 8\}]$

$\texttt{ContourPlot}\,[\texttt{f}\,[\texttt{x}\,,\,\texttt{y}]\,,\,\{\texttt{x}\,,\,-2\,,\,2\}\,,\,\{\texttt{y},\,-2\,,\,2\}\,,\,\texttt{ContourShading}\,\rightarrow\,\texttt{False}\,,\,\texttt{Contours}\,\rightarrow\,20\,]$

$\texttt{ContourPlot}\,[\,\texttt{f}\,[\,\texttt{x}\,,\,\,\texttt{y}\,]\,,\,\,\{\,\texttt{x}\,,\,\,-\,2\,,\,\,2\,\}\,,\,\,\{\,\texttt{y}\,,\,\,-\,2\,,\,\,2\,\}\,,\,\,\,\texttt{ContourShading}\,\rightarrow\,\texttt{True}\,,\,\,\texttt{Contours}\,\rightarrow\,5\,]$

NSolve[$\{D[f[x, y], x], D[f[x, y], y]\} = \{0, 0\}, \{x, y\}$]


```
\{\,\{x \rightarrow -\text{0.773342}\,,\; y \rightarrow \text{0.633989}\,\}\,,\; \{x \rightarrow -\text{0.633989}\,,\; y \rightarrow -\text{0.773342}\,\}\,,
 \{x \to 0.\ ,\ y \to 0.\}\ ,\ \{x \to 0.633989\ ,\ y \to 0.773342\}\ ,\ \{x \to 0.773342\ ,\ y \to -0.633989\}\}
```


4 l. szé, 2 lok max, 2 lok min

```
L1 = {FindMaximum [f[x, y], {x, -1}, {y, -1}], FindMaximum [f[x, y], {x, 1}, {y, 1}]} { {7.09902, {x \rightarrow -0.633989, y \rightarrow -0.773342}}, {7.09902, {x \rightarrow 0.633989, y \rightarrow 0.773342}}} } L1b = {x, y} /- L1[[A11, 2]] /- {x_?NumericQ, y_?NumericQ} \rightarrow Point [{x, y}] {Point [{-0.633989, -0.773342}], Point [{0.633989, 0.773342}]}} L2 = {FindMinimum [f[x, y], {x, -1}, {y, 1}], FindMinimum [f[x, y], {x, 1}, {y, -1}]} { {-3.09902, {x \rightarrow -0.773342, y \rightarrow 0.633989}}, {-3.09902, {x \rightarrow 0.773342, y \rightarrow -0.633989}}} } L2b = {x, y} /- L2[[A11, 2]] /- {x_?NumericQ, y_?NumericQ} \rightarrow Point [{x, y}] {Point [{-0.773342, 0.633989}], Point [{0.773342, -0.633989}]}
```


0 nem lszé

```
Table \, [\, N \, [\, f \, [\, i \, , \, j \, ]\,] \, , \, \, \{\, i \, , \, - .1 \, , \, .1 \, \} \, , \, \, \{\, j \, , \, - .1 \, , \, .1 \, \} \, ] \, \, // \, \, Table Form \, \, (\, i \, , \, - .1 \, , \, .1 \, ) \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, , \, .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, i \, , \, - .1 \, ] \, ] \, // \, \, Table \, [\, N \, [\, N \, [\, i \, , \, - .1 \, ] \, ] \, ] \, // \, \, Table \, [\, N \, [
```

0.373024 0.0269123 -0.159867 0.080737 0.080737 0. -0.159867 0.0269123 0.373024

5. Probléma (10 pont)

3a. Az alábbi Lissajous görbéket ábrázoljuk a pm-ek függvényében (Manipulate) és alkalmas Snapshottal mutassuk meg, hogy megfelelô pm. értékek esetén elôállnak a másodfokú és harmadfokú Chebyshev polinomok is (x∈[-1,1])

LCurves(t)= $(x(t),y(t))=(\sin(a t+\delta),\sin(b t))$ $(a,b,\delta \in \mathbb{R})$

Hogyan lehetne ezt bizonyítani (Mathematica-val)? Milyen egyéb, 'ismert' görbék kaphatók meg?

3b. Egy általunk választott speciális esetben a pm. függvényében illusztráljunk pontmozgást a görbén (színezés)

Hint: ?ChebyshevT[n,x]

Clear[t];

LC[t, 0, 2 Pi, 1, 2, 0]

p1 = ChebyshevT[2, x]

 $-1 + 2 x^{2}$

Plot[p1, {x, -1, 1}]

 $\texttt{Manipulate}\left[\texttt{LC}[\texttt{t,-Pi,Pi,a,b,}\delta]\right.,$

 $\label{lem:labeled} $\{a, -2, 2, .1, Appearance \rightarrow "Labeled"\}, \{b, -2, 2, .1, Appearance \rightarrow "Labeled"\}, \{a, -2, 2, .1, Appearan$ $\{\delta,\, 0\,,\, {\tt Pi}\,,\, {\tt Pi}\,/\, 24\,,\, {\tt Appearance} \to {\tt "Labeled"}\}\,,\, {\tt SaveDefinitions} \to {\tt True}]$

p2 = ChebyshevT [3, x]

$$-3 x + 4 x^3$$

Plot[p2, {x, -1, 1}]

Manipulate [LC[t, -Pi, Pi, a, b, δ], {a, -3, 3, .1, Appearance \rightarrow "Labeled"}, {b, -3, 3, .1, Appearance \rightarrow "Labeled"}, { δ , 0, Pi, Pi / 24, Appearance \rightarrow "Labeled"}, SaveDefinitions -> True]

 ${\tt Simplify[2Sin[t+Pi/4]^2-1]}$

Sin[2t]

FullSimplify [4 Sin[t + Pi / 3] 3 - 3 Sin[t + Pi / 3]]

Sin[3t]

Manipulate[
Show[{LC[t, 0, 2 Pi, 1, 2, 0], Graphics[{PointSize[.02], Point[{Sin[t0], Sin[2 t0]}}]}],
{t0, 0, 2 Pi}]

