

本实验的目的是让同学熟悉数学软件 Mathematica 所具有的良好的作图功能,并通过函数图形来认识函数,运用函数的图形来观察和分析函数的有关性态,建立数形结合的思想。

首先介绍一下平面图形的描绘:

一元显函数图形的绘制

在平面直角坐标系中绘制函数 y = f(x) 在区间 [a,b] 的图形是函数 "Plot",其调用格式为: Plot $[f(x), \{x,a,b\}, 选项]$ 。同时绘制多个函数的调用格式为:

Plot[{f₁(x),f₂(x),…},{x,a,b},选项]。

作图命令"Plot"可带很多选项,现对常用的一些选项介绍如下:

PlotRange 作图区域,格式为:

PlotRange→{因变量最小值,因变量最大值};

PlotRange→{{自变量最小值,自变量最大值},{因变量最小值,

因变量最大值}}

PlotRange→All (表示显示所有点)

PlotPoints 采样点数 (默认值为 25),格式为:

PlotPoints→点数

PlotLabel 用于在图形上方居中加注释

Axes 用于指定是否显示坐标轴

Axes→False 不画出坐标轴(默认为 True)

Axes→{True, False}(或{False, True}) 只画一个坐标轴

AxesLabel 指定坐标轴的名称,格式为:

AxesLabel→{横轴名称,纵轴名称}

AxesOrigin 用于指定两坐标轴的交点的位置

格式为: AxesOrigin→{x,y}

Ticks 用于给坐标轴加上刻度或给坐标轴上的点加标记,

格式为: Ticks→Automatic 自动加刻度;

Ticks→{{x1,x2,…},{y1,y2,…}};

Ticks→{{x1,"字符串 1"},{x2,"字符串 2"},…},

{{y1,"字符串 1"}, {y2,"字符串 2"},…}}。

GirdLines 在图形上画横竖线,格式为:

GirdLines→Automatic (表示在每个记号处画线)

GirdLines→{{横轴方向画线处,纵轴方向画线处}}

Frame 用于给图形加边框(默认值为 False)

AspectRatio 指定图形显示的高与宽的比例,格式为:

AspectRatio→值;

AspectRatio -> Automatic

表示高宽比由计算机根据图形实际尺寸确定 PlotStyle 作图风格,主要是指选择显示图形的颜色和线型,格式主要有: PlotStyle \rightarrow RGBColor[a,b,c] 其中 a,b,c 为介于[0,1]之间的数,若 a,b,c 选择[1,0,0]、[0,1,0]、[0,0,1],则分别表示的是三元色: 红、绿、蓝。

PlotStyle→Dashing[{r1,r2,…}]

指交替使用数 r1,r2,…作为线段和空白的相对长度画虚线(其中这些数应是远小于1的数)

例1 给定函数 (1)
$$f(x) = \frac{x^4 + x^3 + x^2 + x}{x^2 + x + 1}$$

(2)
$$\begin{cases} x(t) = \cos t \sin 2t \\ y(t) = \sin t \cos 3t \end{cases}$$
 (3)
$$g(x) = \begin{cases} \frac{1}{x} \sin x^2, & x \neq 0 \\ 0, & x = 0 \end{cases}$$

在同一坐标系下画出以上三个函数的图形。

解:输入命令如下:

$$\begin{split} & \ln[1] = f[\mathbf{x}_{-}] := \frac{\mathbf{x}^4 + \mathbf{x}^3 + \mathbf{x}^2 + \mathbf{x}}{\mathbf{x}^2 + \mathbf{x} + 1} ; \\ & \text{t1} = \text{Plot}[f[\mathbf{x}], \{\mathbf{x}, -2, 2\}, \, \text{PlotStyle} \to \text{RGBColor}[0, 1, 0]]; \\ & \text{t2} = \text{ParametricPlot}[\{\text{Cos}[\mathbf{t}] \, \text{Sin}[2\,\mathbf{t}], \, \text{Sin}[\mathbf{t}] \, \text{Cos}[3\,\mathbf{t}]\}, \\ & \{\mathbf{t}, \, 0, \, 2\, \text{Pi}\}, \, \text{PlotStyle} \to \text{RGBColor}[1, \, 0, \, 0]]; \\ & g[\mathbf{x}_{-}] := \text{If}[\mathbf{x} \neq 0, \, 1 \, / \, \mathbf{x} \, \text{Sin}[\mathbf{x}^2], \, 0]; \\ & \text{t3} = \text{Plot}[g[\mathbf{x}], \, \{\mathbf{x}, \, -2, \, 2\}, \, \text{PlotStyle} \to \text{RGBColor}[0, \, 0, \, 1]]; \\ & \text{Show}[\mathbf{t1}, \, \mathbf{t2}, \, \mathbf{t3}, \, \text{PlotRange} \to \{-1, \, 1\}] \end{aligned}$$

在 上 面 的 程 序 中 , 命 令 " Plot " 的 选 项 "PlotStyle→RGBColor[a,b,c]"是指选用颜色绘图,其中 a,b,c为介于[0,1]之间的数,若 a,b,c选择[1,0,0]、[0,1,0]、[0,0,1],则分别表示的是三元色: 红、绿、蓝。运行后的图形为:

例2 制作函数 $y = x^p$ 的图形动画,并观察参数p对函数图形的影响。

解:输入命令如下:

In[7]:= Do[tt = Plot[x^p , {x, 0, 3}, PlotRange \rightarrow {0, 10}]; Print[tt], {p, 1, 3, 1/2}]

此命令输出了6幅图,参数p是从1到3以 $\frac{1}{2}$ 为步长的选择,从这

些图中可以很明显地看出在第一象限参数p对函数 $y=x^p$ 的影响。

为了图形演示更加生动,我们可以对这些图形进行动画演示。(选

中图后,用 "Ctrl" + "Y"键)

例 3 绘出函数 $f(x) = x^5 + x^4 - 5x^3 - x^2 + 8x - 4$ 以及f'(x), f''(x)的

图形,并找出所有的驻点和拐点。

解: 首先,我们不妨将 f(x) 的自变量显示范围定为[-3,3],则输入如下命令:

In[8]:=
$$f[x_{-}] := -4 + 8 \times - x^{2} - 5 \times^{3} + x^{4} + x^{5}$$

Plot[$f[x]$, {x, -3, 3},
GridLines \rightarrow Automatic, Frame \rightarrow True,
PlotStyle \rightarrow RGBColor[1, 0, 0]]

为了利于观察一些特殊点的位置,我们选择了选项 "GirdLines→Automatic"使图形的坐标平面上出现了网格 线,而且这时 Mathematica 将自动选择相应的 y 的显示范围为 [-20,10]。输出结果如下图:

图中的曲线差不多是函数 y = f(x) 图形的"全貌"。从图形中可以看出 x = -2, x = 1 为函数的零点,单调性在 x = -2, x = -0.8, x = 1 附近改变,而且在 x = -1, x = 0, x = 1 附近曲线凸向似乎有所改变。

总之,由函数的图形我们只能近似地判断出一些信息,那么这些印象是否属实呢?为了证实这些印象,我们利用下面的Mathematica语句来加以验证:

```
In[10]:= Plot[f'[x], {x, -3, 3}, GridLines → Automatic,
 Frame → True,
 PlotStyle → RGBColor[1, 0, 0],
 PlotLabel → "A Graph of f'[x]"]
 Plot[f''[x], {x, -3, 3}, GridLines → Automatic,
 Frame → True,
 PlotStyle → RGBColor[1, 0, 0],
 PlotLabel → "A Graph of f''[x]"]
```

运行后,绘出了 f(x) 的一阶导函数和二阶导函数的图形(如下图),从图中可以分别观察出, f'(x) 有三个零点,且均为 f(x) 的极值点; f''(x) 有三个零点,且均为 f(x) 的拐点。

为了具体求出这些极值点和拐点,下面我们可以利用解方程的命令 "Solve"来求解f'(x)和f''(x)的实根,输入命令为:

Out[12]=
$$\left\{ \{x \to -2\}, \left\{ x \to -\frac{4}{5} \right\}, \left\{ x \to 1 \right\}, \left\{ x \to 1 \right\} \right\}$$
Out[13]= $\left\{ \{x \to 1\}, \left\{ x \to \frac{1}{10} \left(-8 - 3\sqrt{6} \right) \right\}, \left\{ x \to \frac{1}{10} \left(-8 + 3\sqrt{6} \right) \right\} \right\}$

从运行结果可以得到原函数极值点和拐点的具体值。

这样我们利用 Mathematica 并同时结合函数微分学的知识找出了一些关键点,从而对函数的图形就有了真实全面的了解。