Limesz, Derivált, Integrál

Direkt (normál) értékadás (=) p legyen a 6. Chebysev polinom.

```
p = ChebyshevT[6, x]
-1 + 18 x^2 - 48 x^4 + 32 x^6
```

Helyettesítési érték meghatározásához a változó/határozatlan helyébe konkrét értéket teszünk

```
TableForm[Table[ChebyshevT[n, x], {n, 6}]]
```

```
x
-1 + 2 x^{2}
-3 x + 4 x^{3}
1 - 8 x^{2} + 8 x^{4}
5 x - 20 x^{3} + 16 x^{5}
-1 + 18 x^{2} - 48 x^{4} + 32 x^{6}
p / \cdot x \rightarrow 2
1351
```

(Formális) derivált

```
D[p, x]

36 x - 192 x<sup>3</sup> + 192 x<sup>5</sup>

D[p, {x, 2}]

36 - 576 x<sup>2</sup> + 960 x<sup>4</sup>

D[p, x, x]

36 - 576 x<sup>2</sup> + 960 x<sup>4</sup>
```

Ugyanez, ha polinomfüggvényt definiálunk hozzárendelési szabállyal:

```
q[x_] := ChebyshevT[6, x];
q[1]
1
D[q[x], x]
36 x - 192 x<sup>3</sup> + 192 x<sup>5</sup>
```

Határértékek

Limit[p, x \rightarrow Infinity]
$$\infty$$
Limit[(x^2-1) / (2-x-3x^2), x \rightarrow - Infinity]
$$-\frac{1}{3}$$
Limit[Sin[x] / x, x \rightarrow 0]

Integrálok

$$\int E^{-x^2} dx$$

$$\frac{1}{2} \sqrt{\pi} \operatorname{Erf}[x]$$

$$\int_{-\infty}^{\infty} E^{-x^2} dx$$

$$\sqrt{\pi}$$

$$\exp 1 = \int_{-1}^{1} E^{-x^2} dx$$

$$\sqrt{\pi} \operatorname{Erf}[1]$$

$$N[%]$$

$$1.49365$$

$$N[exp1]$$

$$1.49365$$

$$Nintegrate[E^{\wedge}(-x^{\wedge}2), \{x, -1, 1\}]$$

$$1.49365$$

$$Integrate[E^{\wedge}(-x^{\wedge}2), \{x, -1, 1\}]$$

$$\sqrt{\pi} \operatorname{Erf}[1]$$

$$\int_{-1}^{1} x^{\wedge} 2 dx$$

$$\frac{2}{3}$$

Sorozatok, Függvények

Sorozat: Hozzárendelési szabály vagy a képhalmaz egy véges szelete vagy grafikon := (SetDelayed, késleltetett értékadás)

$$a[n_{-}] := \frac{n}{n^2 + 5};$$

N[a[2]]

Véges sorozatok generálása

Az a sorozat első tíz eleme

Table[a[n], {n, 10}]

$$\Big\{\frac{1}{6},\,\frac{2}{9},\,\frac{3}{14},\,\frac{4}{21},\,\frac{1}{6},\,\frac{6}{41},\,\frac{7}{54},\,\frac{8}{69},\,\frac{9}{86},\,\frac{2}{21}\Big\}$$

$$\left\{\left\{1,\,\frac{1}{6}\right\},\,\left\{2,\,\frac{2}{9}\right\},\,\left\{3,\,\frac{3}{14}\right\},\,\left\{4,\,\frac{4}{21}\right\},\,\left\{5,\,\frac{1}{6}\right\},\,\left\{6,\,\frac{6}{41}\right\},\,\left\{7,\,\frac{7}{54}\right\},\,\left\{8,\,\frac{8}{69}\right\},\,\left\{9,\,\frac{9}{86}\right\},\,\left\{10,\,\frac{2}{21}\right\}\right\}$$

TableForm[t]

- $1 \frac{1}{6}$
- $2 \frac{2}{0}$
- $3 \frac{3}{14}$
- 4 4
- $5 \frac{1}{6}$
- $6 \frac{6}{41}$
- $7 \frac{7}{54}$
- $8 \frac{8}{69}$
- $9 \frac{9}{86}$
- $10 \frac{2}{21}$

Ábrák

Options[ListPlot]

 $\left\{ \texttt{AlignmentPoint} \rightarrow \texttt{Center}, \, \texttt{AspectRatio} \rightarrow \frac{1}{\texttt{GoldenRatio}}, \, \texttt{Axes} \rightarrow \texttt{True}, \right.$

AxesLabel \rightarrow None, AxesOrigin \rightarrow Automatic, AxesStyle \rightarrow {}, Background \rightarrow None, BaselinePosition \rightarrow Automatic, BaseStyle \rightarrow {}, ClippingStyle \rightarrow None, ColorFunction \rightarrow Automatic, ColorFunctionScaling \rightarrow True, ColorOutput \rightarrow Automatic, ContentSelectable \rightarrow Automatic, CoordinatesToolOptions \rightarrow Automatic, DataRange \rightarrow Automatic, DisplayFunction: \Rightarrow \$DisplayFunction, Epilog \rightarrow {}, Filling \rightarrow None, FillingStyle \rightarrow Automatic, FormatType: \Rightarrow TraditionalForm, Frame \rightarrow False, FrameLabel \rightarrow None, FrameStyle \rightarrow {}, FrameTicks \rightarrow Automatic, FrameTicksStyle \rightarrow {}, GridLines \rightarrow None, GridLinesStyle \rightarrow {}, ImageMargins \rightarrow 0., ImagePadding \rightarrow All, ImageSize \rightarrow Automatic, ImageSizeRaw \rightarrow Automatic, InterpolationOrder \rightarrow None, Joined \rightarrow False, LabelStyle \rightarrow {}, MaxPlotPoints \rightarrow ∞ , Mesh \rightarrow None, MeshFunctions \rightarrow {#1 &}, MeshShading \rightarrow None, MeshStyle \rightarrow Automatic, Method \rightarrow Automatic, PerformanceGoal: \Rightarrow \$PerformanceGoal, PlotLabel \rightarrow None, PlotMarkers \rightarrow None, PlotRange \rightarrow Automatic, PlotRangeClipping \rightarrow True, PlotRangePadding \rightarrow Automatic, PlotRegion \rightarrow Automatic, PlotStyle \rightarrow Automatic, PreserveImageOptions \rightarrow Automatic, Prolog \rightarrow {}, RotateLabel \rightarrow True, Ticks \rightarrow Automatic, TicksStyle \rightarrow {}

ListPlot[t, PlotStyle \rightarrow {Red, PointSize[.03]}, AxesOrigin \rightarrow {0, 0}, PlotRange \rightarrow {{0, 11}, {0, .5}}]


```
ListPlot[Table[{n, a[n]}, {n, 50, 100}],
 PlotStyle \rightarrow \{RGBColor[1, 0, 0], PointSize[.01]\}, PlotRange \rightarrow \{\{49, 101\}, \{0, 1\}\}\}
 1.0
 0.8
 0.6
 0.2
 ?? ListPlot
 ListPlot[{y_1, y_2, ...}] plots points corresponding to
 a list of values, assumed to correspond to x coordinates 1, 2, ....
 ListPlot[\{\{x_1, y_1\}, \{x_2, y_2\}, ...\}] plots a list of points with specified x and y coordinates.
 ListPlot[\{list_1, list_2, ...\}] plots several lists of points. \gg
Attributes[ListPlot] = {Protected}
\texttt{Options}[\texttt{ListPlot}] = \left\{ \texttt{AlignmentPoint} \rightarrow \texttt{Center}, \, \texttt{AspectRatio} \rightarrow \frac{1}{\texttt{GoldenRatio}}, \, \texttt{Axes} \rightarrow \texttt{True}, \, \texttt{AxesLabel} \rightarrow \texttt{None}, \, \texttt{AxesLabel} \rightarrow \texttt{AxesLabel} \rightarrow \texttt{None}, \, \texttt{AxesLabel} \rightarrow \texttt{AxesLab
 \texttt{AxesOrigin} \rightarrow \texttt{Automatic}, \ \texttt{AxesStyle} \rightarrow \{\,\}\,, \ \texttt{Background} \rightarrow \texttt{None}\,, \ \texttt{BaselinePosition} \rightarrow \texttt{Automatic}\,, \ \texttt
 BaseStyle → {}, ClippingStyle → None, ColorFunction → Automatic, ColorFunctionScaling → True,
 \texttt{ColorOutput} \rightarrow \texttt{Automatic}, \ \texttt{ContentSelectable} \rightarrow \texttt{Automatic}, \ \texttt{CoordinatesToolOptions} \rightarrow \texttt{Automatic}, \ \texttt{ToolorOutput} \rightarrow \texttt{Automatic}, \ \texttt{CoordinatesToolOptions} \rightarrow \texttt{Automatic}, \ \texttt{
 \texttt{DataRange} \rightarrow \texttt{Automatic}, \ \texttt{DisplayFunction} \\ \Rightarrow \$\texttt{DisplayFunction}, \ \texttt{Epilog} \\ \rightarrow \{\,\}\,, \ \texttt{Filling} \\ \rightarrow \texttt{None}, \\ \texttt{DisplayFunction}, \ \texttt{Epilog} \\ \rightarrow \{\,\}\,, \ \texttt{Filling} \\ \rightarrow \texttt{None}, \\ \texttt{DisplayFunction}, \ \texttt{Epilog} \\ \rightarrow \{\,\}\,, \ \texttt{Filling} \\ \rightarrow \texttt{None}, \\ \texttt{DisplayFunction}, \ \texttt{Epilog} \\ \rightarrow \{\,\}\,, \ \texttt{Filling} \\ \rightarrow \texttt{None}, \\ \texttt{DisplayFunction}, \ \texttt{Epilog} \\ \rightarrow \{\,\}\,, \ \texttt{Filling} \\ \rightarrow \texttt{None}, \\ \texttt{DisplayFunction}, \ \texttt{Epilog} \\ \rightarrow \{\,\}\,, \ \texttt{Filling} \\ \rightarrow \texttt{None}, \\ \texttt{DisplayFunction}, \ \texttt{Epilog} \\ \rightarrow \{\,\}\,, \ \texttt{Filling} \\ \rightarrow \texttt{None}, \\ \texttt{DisplayFunction}, \ \texttt{Epilog} \\ \rightarrow \{\,\}\,, \ \texttt{Filling} \\ \rightarrow \texttt{None}, \\ \texttt{DisplayFunction}, \ \texttt{Epilog} \\ \rightarrow \{\,\}\,, \ \texttt{Filling} \\ \rightarrow \texttt{Epilog} \\ \rightarrow \{\,\}\,, \ \texttt{Epil
 \texttt{FillingStyle} \rightarrow \texttt{Automatic}, \ \texttt{FormatType} \Rightarrow \texttt{TraditionalForm}, \ \texttt{Frame} \rightarrow \texttt{False}, \ \texttt{FrameLabel} \rightarrow \texttt{None}, \\ \texttt{None}, \ \texttt{None}, \ \texttt{None}, \ \texttt{None}, \\ \texttt{None}, \ \texttt{None}, \ \texttt{None}, \\ \texttt{None}, \ \texttt{None}, \ \texttt{None}, \\ \texttt{None}, \\ \texttt{None}, \ \texttt{None}, \\ \texttt{None},
 \texttt{FrameStyle} \rightarrow \{\,\}\,\,,\,\, \texttt{FrameTicks} \rightarrow \texttt{Automatic}\,,\,\, \texttt{FrameTicksStyle} \rightarrow \{\,\}\,\,,\,\, \texttt{GridLines} \rightarrow \texttt{None}\,,\,\, \texttt{None}\,,
 GridLinesStyle \rightarrow {}, ImageMargins \rightarrow 0., ImagePadding \rightarrow All, ImageSize \rightarrow Automatic,
 {\tt ImageSizeRaw} \rightarrow {\tt Automatic}, \ {\tt InterpolationOrder} \rightarrow {\tt None}, \ {\tt Joined} \rightarrow {\tt False}, \ {\tt LabelStyle} \rightarrow \{\}, \\ {\tt Automatic}, \ {\tt InterpolationOrder} \rightarrow {\tt None}, \ {\tt Joined} \rightarrow {\tt False}, \ {\tt LabelStyle} \rightarrow \{\}, \\ {\tt Automatic}, \ {\tt InterpolationOrder} \rightarrow {\tt None}, \ {\tt Joined} \rightarrow {\tt False}, \ {\tt LabelStyle} \rightarrow \{\}, \\ {\tt Automatic}, \ {\tt InterpolationOrder} \rightarrow {\tt None}, \ {\tt Joined} \rightarrow {\tt False}, \ {\tt LabelStyle} \rightarrow \{\}, \\ {\tt Automatic}, \ {\tt InterpolationOrder} \rightarrow {\tt None}, \ {\tt Joined} \rightarrow {\tt False}, \ {\tt LabelStyle} \rightarrow \{\}, \\ {\tt Automatic}, \ {\tt InterpolationOrder} \rightarrow {\tt None}, \ {\tt Joined} \rightarrow {\tt False}, \ {\tt LabelStyle} \rightarrow \{\}, \\ {\tt Automatic}, \ {\tt InterpolationOrder} \rightarrow {\tt Interpolatio
 \texttt{MaxPlotPoints} \rightarrow \infty, \texttt{Mesh} \rightarrow \texttt{None}, \texttt{MeshFunctions} \rightarrow \{ \pm 1 \ \& \} \,, \texttt{MeshShading} \rightarrow \texttt{None}, \texttt{MeshStyle} \rightarrow \texttt{Automatic}, \texttt{MeshShading} \rightarrow \texttt{None}, \texttt{MeshStyle} \rightarrow \texttt{None}, \texttt{MeshFunctions} \rightarrow \{ \pm 1 \ \& \} \,, \texttt{MeshShading} \rightarrow \texttt{None}, \texttt{MeshStyle} \rightarrow \texttt{None}, \texttt{MeshFunctions} \rightarrow \texttt{None}, \texttt{No
 \texttt{Method} \rightarrow \texttt{Automatic}, \ \texttt{PerformanceGoal} : \Rightarrow \texttt{\$PerformanceGoal}, \ \texttt{PlotLabel} \rightarrow \texttt{None}, \ \texttt{PlotMarkers} \rightarrow \texttt{None}, \ \texttt{
 \texttt{PlotRange} \rightarrow \texttt{Automatic}, \ \texttt{PlotRangeClipping} \rightarrow \texttt{True}, \ \texttt{PlotRangePadding} \rightarrow \texttt{Automatic}, \\ \texttt{P
 PlotRegion → Automatic, PlotStyle → Automatic, PreserveImageOptions → Automatic,
 Prolog \rightarrow \{\}, RotateLabel \rightarrow True, Ticks \rightarrow Automatic, TicksStyle \rightarrow \{\}
```

Ha az {{1,a1},{2,a2},{n,an}} pontokat akarjuk ábrázolni:

```
\label{eq:local_local_local} \begin{split} & \ln[27] := & \text{ListPlot}[\texttt{Table}[\texttt{1/n, \{n, 10\}}], \, \texttt{Axes} \rightarrow \texttt{False}] \\ & \bullet \end{split}
```

Out[27]=

Grafikus objektumok ábrázolása

 $Show[Table[Graphics[{PointSize[.02], Point[{a[n], 0}]}], {n, 20}], \\ Axes \rightarrow True, PlotRange \rightarrow \{\{0, 1/2\}, \{-.03, .03\}\}]$

 $Show[Table[Graphics[{PointSize[.02], Point[{a[n], 0}]}], {n, 20}], Axes \rightarrow False, PlotRange \rightarrow \{\{0, 1/2\}, \{-.03, .03\}\}]$

Függvény: Hozzárendelési szabály vagy grafikon

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

Plot[{x, x^2}, {x, -5, 5}]

MyFun[x_] := ArcTan[x];

 $MyDFun[x_] := D[MyFun[x], x];$

MyDFun[x]

$$\frac{1}{1 + x^2}$$

? Plot

?? Plot

 $\texttt{Plot}[\{\texttt{Sin}[\texttt{x}]\,,\,\texttt{Cos}[\texttt{x}]\}\,,\,\{\texttt{x},\,-5,\,5\}\,,\,\,\texttt{PlotStyle} \rightarrow \{\{\},\,\,\{\texttt{RGBColor}[\texttt{1},\,0,\,0]\}\}\,,\,\,\texttt{Axes} \rightarrow \texttt{False}]$

?? Plot

 $\texttt{Plot}[f, \{x, x_{\min}, x_{\max}\}] \text{ generates a plot of } f \text{ as a function of } x \text{ from } x_{\min} \text{ to } x_{\max}. \\ \texttt{Plot}[\{f_1, f_2, \ldots\}, \{x, x_{\min}, x_{\max}\}] \text{ plots several functions } f_i. \ \gg$

 $L = \{MyFun[x], MyDFun[x]\}$

$$\left\{\texttt{ArcTan}\left[\,x\,\right]\,,\;\frac{1}{1+x^2}\right\}$$

 $Plot[L, \{x, -5, 5\}, PlotStyle \rightarrow \{\{\}, \{RGBColor[1, 0, 0]\}\}]$

 $\label{eq:plot_evaluate} \texttt{Plot}[\texttt{Evaluate}[\{\texttt{MyFun}[\texttt{x}],\,\texttt{MyDFun}[\texttt{x}]\}]\,,\,\{\texttt{x},\,-5,\,5\},\,\texttt{PlotStyle} \rightarrow \{\{\},\,\{\texttt{RGBColor}[1,\,0,\,0]\}\}]$

Gyakorló feladatok

Rajzoljunk le egy rac törtfgv (p/q) száml, nev + egy 3. konstans függvényt, ami piros⇔ ha p/q>0 és kék ha negatív!

Pl.
$$f[x_]:=(x^2+x+6)/(x^2-2x-8)$$

Hint ?PlotStyle ?If ? ColorFunction

RGBColor[0, 0, 1]

```
ColorFunction is an option for graphics functions which specifies a function to apply to determine colors of elements. \gg
```

36

Tiszta függvények (pure function)

28

$$Sq[x_] := x^2$$

Sq[6]

36

g2 = Plot[p[x] / q[x], {x, -6, 6}, ColorFunction \rightarrow (MyCF[#1, #2] &), ColorFunctionScaling \rightarrow False, PlotRange \rightarrow {-6, 6}]


```
g2 = Plot[p[x] / q[x], {x, -6, 6}, ColorFunction \rightarrow (If[#2 > 0, Red, Blue] &), ColorFunctionScaling \rightarrow False, PlotRange \rightarrow {-10, 10}]
```


g2 = Plot[3, $\{x, -6, 6\}$, ColorFunction \rightarrow (If[p[#1] / q[#1] > 0, Red, Blue] &), ColorFunctionScaling \rightarrow False, PlotRange \rightarrow $\{-10, 10\}$]

 $\texttt{g1} = \texttt{Plot}[\{\texttt{p}[\texttt{x}]\,,\,\texttt{q}[\texttt{x}]\}\,,\,\{\texttt{x},\,\texttt{-6},\,\texttt{6}\}\,,\,\,\texttt{PlotStyle}\,\,\rightarrow\,\,\texttt{Black}\,,\,\,\texttt{PlotRange}\,\,\rightarrow\,\,\{\texttt{-10}\,,\,\,\texttt{10}\}]$

Show[g1, g2]

Show[g1, g2]

Rajzoljuk le Sin[x] grafikonját 0 körüli Taylor polinomjaival

$$\label{eq:tp_expr_var_n_} \texttt{Tp}[\texttt{expr}, \, \texttt{var}, \, \texttt{n}_{_}] := \texttt{Sum}[\, (\texttt{D}[\texttt{expr}, \, \{\texttt{var}, \, \texttt{k}\}] \, / . \, \, \texttt{var} \, \rightarrow \, \texttt{0}) \, \, \texttt{var} \, ^{\, \texttt{k}} \, / \, \, \texttt{k} \, ! \, , \, \, \{\texttt{k}, \, \texttt{0}, \, \texttt{n}\} \,]$$

Normal[Series[Sin[x], {x, 0, 3}]]

$$x - \frac{x^3}{6}$$

Listamüveletek

Prepend[{2, 3, 4}, 1]

{1, 2, 3, 4}

{1, {2, 3, 4}}

{1, {2, 3}}

{1, Sequence@@{2,3,4}}

{1, 2, 3, 4}

Flatten[{1, {2, 3, 4}}]

{1, 2, 3, 4}

 ${\tt Plot[Evaluate[\{Sin[x], Tp[Sin[x], x, 3]\}], \{x, -2 \, Pi, 2 \, Pi\}]}$

 ${\tt Plot[Evaluate[\{Cos[x]\,,\,Sequence\,@@\,Table[Tp[Cos[x]\,,\,x,\,k]\,,\,\{k,\,0,\,6,\,2\}]\}]\,,\,\{x,\,-2\,Pi\,,\,2\,Pi\}]}$

Tp[Sin[x], x, 3]

x -
$$\frac{x^3}{6}$$

Table[Tp[Sin[x], x, n], {n, 5}]

$$\left\{x, x, x - \frac{x^3}{6}, x - \frac{x^3}{6}, x - \frac{x^3}{6} + \frac{x^5}{120}\right\}$$

 ${\tt Plot[Evaluate[Prepend[Table[Tp[Log[1+x], x, n], \{n, 0, 10\}], Cos[x]]], \{x, -1, 3 \, / \, 2\}]}$

Interaktív vizualizáció (Manipulate, Animate)

$$\begin{split} & \texttt{Manipulate[Plot[Evaluate[\{Cos[x], Tp[Cos[x], x, n]\}],} \\ & \{x, -2 \, \text{Pi}, \, 2 \, \text{Pi}\}, \, \text{PlotRange} \rightarrow \{\{-2 \, \text{Pi}, \, 2 \, \text{Pi}\}, \, \{-2, \, 2\}\}], \, \{n, \, 0, \, 20, \, 2\}] \end{split}$$

$$\begin{split} & \texttt{Manipulate}[\texttt{Plot}[\texttt{Evaluate}[\{\texttt{Log}[1+x]\,,\,\texttt{Tp}[\texttt{Log}[1+x]\,,\,x,\,n]\}]\,,\\ & \{\texttt{x},\,-1,\,2\}\,,\,\texttt{PlotRange} \rightarrow \{\{-1,\,2\},\,\{-5,\,5\}\}]\,,\,\{\texttt{n},\,0,\,20,\,1\}] \end{split}$$

