

5. GYAKORLAT

FÜGGVÉNYVIZSGÁLAT, LINEÁRIS EGYENLETRENDSZEREK

FÜGGVÉNYVIZSGÁLAT, NEVEZETES PONTOK, HATÁROZOTT INTEGRÁL

Mintafeladat

Ábrázoljuk az $f: x \rightarrow 12 \cdot \cos(0,07x) \cdot \sin(1,2x) + 1$ függvényt a $[20, 27]$ intervallumban, majd határozzuk meg a nevezetes pontjait! (Zérushelyek, minimum- és maximumhelyek.)

Először a d:\munka könyvtárban hozzuk létre a megszokott módon az f3.m fájlt (saját függvény), majd ábrázoljuk a függvényünket.

```
function y = f3(x)
 y=12*cos(0.07*x).*sin(1.2*x) + 1;
end
```

```
>> fplot('f3', [20 27]), grid on
```

A következő lépés az adatok egérrel történő leolvasása, majd a kapott közelítő értékek pontosítása a megfelelő függvénnyel (*fzero*, *fminbnd*).

Létező grafikon esetén a

```
[p q] = ginput
```

utasítás után az ábránkon egérrel egy pontra kattinthatunk, majd ezt a pozíciót Enterrel nyugtázzhatjuk. A két koordináta a p és q változókhoz rendelődik. Ha a ginput(n) alakot használjuk, akkor a p és q vektorok n eleműek lesznek, azaz folyamatosan n darab pont érzékelését végezhetjük el.

Az előbbi ábráról olvastassuk be a következő pontok közelítő értékeit ilyen sorrendben:

- a két zérushely
- a két lokális maximumpont
- az egy lokális minimumpont!

Ellenőrizzük, hogy a p és q vektorok (nagyjából) megfelelő értékeket kaptak-e!

A letapogatott pontok koordinátáit a következők szerint pontosítjuk.

A zérushelyek keresését az `fzero('függvény', hol)` paranccsal végezzük el.

```
>> zhx = [fzero('f3', p(1)) fzero('f3', p(2))], zhy = [0 0]
```

A minimumhely kereséséhez az `fminbnd('függvény', alsó határ, felső h.)` parancsot használjuk.

```
>> minx = fminbnd('f3', p(5)-0.5, p(5)+0.5), miny = f3(minx)
```

Maximumhely kereséshez az `fminbnd` keresést a $-f(x)$ függvényre alkalmazzuk.

```
>> maxx(1)=fminbnd('-f3(x)', p(3)-0.5, p(3)+0.5), maxy(1)=f3(maxx(1))
>> maxx(2)=fminbnd('-f3(x)', p(4)-0.5, p(4)+0.5), maxy(2)=f3(maxx(2))
```

A pontokat feltesszük fekete, piros és zöld körökkel a grafikonra.

```
>> hold on
>> plot(zhx, zhy, 'ko'), plot(maxx, maxy, 'ro'), plot(minx, miny, 'go')
```

Tegyünk fel az ábrára jelmagyarázatot! (`legend` parancs, a megadási sorrend az ábraelemek sorrendje; a pozíció megadásánál a 2013 és későbbi változatokban a *szöveges azonosítást* használjuk, pl. 'northwest').

Adjunk az ábrának címet is!

```
>> title('f(x) = 12*cos(0.07*x)*sin(1.2*x) + 1')
```

A határozott integrál (függvény alatti terület) kiszámítására – numerikusan – a `quad('függvény', alsó határ, felső határ, pontosság)` parancs szolgál.

```
>> integral = quad('f3', zhx(1), zhx(2), eps)
```

Ezt is kiírjuk az ábrára a `text(x, y, 'szöveg')` parancs segítségével.

```
>> text(20.5, -2.5, ['Zérushelyek közötti határozott integrál: '
num2str(integral)])
```

% Itt a karakterláncot egy sorvektorban adtuk meg szeletenként.

Végül mentjük el az ábránkat `abra1.jpg` néven.

```
>> print -djpeg90 -r300 abra1
% az aktuális könyvtárba
```

A `print` utasítás paraméterei (lásd `help print`):

- `-d` után a típus jön (ps, psc, eps, epsc, jpeg<nn>, tiff, png, ...)
- `-r` után a dot/inch

LINEÁRIS EGYENLETRENDSZEREK – ALAPESET

Feladat

Oldjuk meg a következő lineáris egyenletrendszert:

$$\begin{aligned}6x_1 - 6x_2 - 2x_3 + 5x_4 &= 20 \\-x_1 + 8x_2 + 5x_3 + 5x_4 &= -15 \\2x_1 - 9x_2 - 9x_3 - 3x_4 &= 22 \\-4x_1 - x_2 + 3x_3 + 10x_4 &= -10\end{aligned}$$

Tipp: Először az inverz mátrixos módszerrel dolgozunk. Kövessük az alábbi lépéseket!
Az $Ax = b$ lineáris egyenletrendszer teljes táblázatát az M.dat fájlból tölthetjük be (M mátrix).

```
>> load M.dat M % vagy: load M.dat
```

Az M mátrix első 4 oszlopát töltjük az A mátrixba, utolsó oszlopát a b vektorba!
Számítsuk ki az A mátrix determinánsát, rangját! (Ellenőrizzük, hogy a mátrix valóban invertálható.)

Számítsuk ki az A mátrix inverzét!

Határozzuk meg az $x = \text{inv}(A)*b$ megoldásvektort!

A megoldás ellenőrzéseként számítsuk ki az $Ax - b$ eltérést!

Ezután alkalmazzuk a balosztós módszert. Eszerint $x = A \backslash b$. Itt is végezzünk ellenőrzést.
(Megj.: A pszeudo inverzes számolás is jó eredményt ad. Ezt önálló feladatként érdemes ellenőrizni.)

SZÖVEGES FELADATOK

Feladat

Határozzuk meg a Matlab segítségével a következő probléma megoldását!

A Szigorlatra Igyekvő Diákok Szalonjában (SZIDSZ) négyféle, egyenként 100-100 grammos arcpakolás van. A Gizi-pakolás 12 g tojást, 27 g fürjfület, 50 g gélt és 11 g sódert tartalmaz. A Béla-pakolás 34 g tojást, 8 g fürjfület és 58 g sódert vegyít. A Maris-pakk 65 g fürjfület, 21 g gélt és 14 g sódert tartalmaz. A Dove-kence 53 g tojás, 30 g fürjfület és 17 g sóder bedarált elegye. A raktárban 532 g tojás, 987 g fürjfület, 689 g gél és 792 g sóder várja, hogy felhasználják. Melyik pakolásból hányat készíthetünk, ha minden nyersanyagot el akarunk használni? Mennyi lesz a bevételünk, ha pakolások rendre 1100, 1200, 1300, 1400 forintba kerülnek? (A feladat eredete: Sotepedia, op.kut minták)

Tipp:

Az adatok bevitele után ellenőrizzük, hogy a feladat megoldása valóban egyértelmű!

Most az inverz mátrixos és a balosztós módszer egyaránt használható.

Az egyenletrendszer Excel környezetben történő megoldását mutatja a következő ábra.

	A	B	C	D	E	F	G	H
1		Gizi	Béla	Maris	Dove		Készlet	
2	Tojás	12	34	0	53		532	
3	Fürjfül	27	8	65	30		987	
4	Gél	50	0	21	0		689	
5	Sóder	11	58	14	17		792	
6								
7	Eár	1100	1200	1300	1400			
8								
9		Inverz					Mo.	
10		0,00456	-0,0071	0,02311	-0,0017		10	
11		-0,00427	-0,00395	-0,00131	0,02029		9	
12		-0,01087	0,01691	-0,00741	0,00404		9	
13		0,02058	0,00414	-0,0044	-0,01263		2	
14								
15	Haszon	11000	10800	11700	2800	36300		

Feladat

Határozzuk meg a Matlab segítségével a következő probléma megoldását!

Adél három almát, 12 banánt és egy sárgadinnyét vesz 2 Euro 36 centért. Béla 12 almát és két sárgadinnyét vesz 5 Euro 26 centért. Cecília két banánt és három sárgadinnyét vesz 2 Euro 77 centért. Mennyibe kerül egy-egy darab gyümölcs?

LINEÁRIS EGYENLETRENDSZEREK – SZINGULÁRIS ESETEK

Feladat

Oldjuk meg a következő mátrixokkal megadott egyenletrendszereket!

1. A.dat b.dat – egyértelműen megoldható
2. As.dat bs.dat – As ugyan négyzetes, de szinguláris
3. At.dat bt.dat – túlhatározott (több egyenlet, mint ismeretlen)

As:

$$\begin{aligned}x_1 + 5x_2 + 13x_3 + x_4 + 4x_5 &= 19 \\2x_1 + 3x_2 + 12x_3 - 2x_4 - 3x_5 &= 4 \\-4x_1 + 7x_2 + 3x_3 - 5x_4 + x_5 &= -35 \\3x_1 + x_2 + 4x_3 + 2x_5 &= 14 \\2x_1 + 16x_2 + 32x_3 - 6x_4 + 4x_5 &= 2\end{aligned}$$

At:

$$\begin{aligned}x_1 + 5x_2 + 13x_3 &= 6 \\2x_1 + 3x_2 + 12x_3 &= 5 \\-4x_1 + 7x_2 + 3x_3 &= 3 \\3x_1 + x_2 + 4x_3 &= -1 \\-2x_1 + 4x_2 + x_3 &= 2\end{aligned}$$

Tipp: Az első egyenletrendszer megoldását már ismerjük.

A másodikonál azonnal látjuk, hogy a rang csak 4, ill. a determináns 0, *inverz tehát nem létezik* (az A_s mátrix összefüggő). Azt is tudjuk ellenőrizni, hogy az $[A_s \ b_s]$ rendszer rangja is 4, ill. hogy az eltolt rendszer determinánsa is 0 (és annak a rangja is 4):

```
>> rank([As bs])  
>> As2= [As(:,2:5), bs], det(As2), rank(As2)
```

Ebből látjuk, hogy a teljes rendszer is összefüggő (ellenőrizhető, hogy esetünkben az utolsó egyenlet az első négy összege). Mint tudjuk, ekkor végtelen sok megoldás létezik.

A megoldásnál a balasztós eljárás itt is alkalmazható, és a pszeudoinverzrel is dolgozhatunk (`pinv` parancs). Ellenőrizzük, hogy mindkét módszer jó megoldást ad! (*De ezek nem azonosak!*) A `pinv` paranccsal kapott megoldás optimális abban a tekintetben, hogy minimális vektorhosszú. (Lásd `norm` parancs.)

A túlhatározott egyenletrendszer ugyanabba a kategóriába sorolható, mint a négyzetes, ellentmondásos rendszer.

Ellenőrizhetjük, hogy az együtthatómátrix rangja kisebb a konstansoszloppal bővített rendszer rangjánál.

```
>> rank(At), rank([At bt])
```

(Ha a rendszerünk négyzetes, akkor ellentmondásos esetben az eredeti rendszer determinánsa 0, az eltolt rendszeré ugyanakkor nem 0 – persze nálunk most determináns nem számolható).

Ilyenkor nem létezik megoldás, csak arra van reményünk, hogy az $Ax - b = 0$ esethez „közel kerüljünk”. Célunk tehát olyan x vektor előállítása, amelyre $\|Ax - b\|$ minimális.

Most is használható a balasztós módszer és a pszeudoinverz módszer is. (Mindkét esetben ugyanazt a „megoldást” kapjuk.)

Ellenőrizzük az eredményt visszaszorzással! Számoljuk ki az $\|Ax - b\|$ vektornormát is!

```
>> norm(At*x - bt)
```

HATÉKONYSÁGI ELEMZÉS

Mintafeladat

Most összehasonlítjuk a balasztós és az inverz mátrixos megoldás hatékonyságát.

Megoldjuk a $Tx = b$ egyenletrendszert, ahol T egy 3000×3000 méretű speciális mátrix (Töplitz-mátrix):

```
>> n=3000; T = toeplitz(n:-1:1); b = linspace(1,2,n)';  
>> tic; x = T\b; toc
```

Majd másképp:

```
>> tic; x = inv(T)*b; toc
```

Melyik megoldási metodika a gyorsabb?

OTTHONI MUNKA

Feladat (saját függvény)

Végezzük el a teljes függvényvizsgálatot a Matlab segítségével a megismert módon egy alkalmas gyakorló függvényre (választhatunk a matek tankönyvünkből is)! Térjünk ki a következőkre: értelmezési tartomány, szakadási helyek, zérushelyek, monotonitás (deriváltak), nevezetes pontok. Készítsünk ábrát a tanult módon. (Kiegészítésként érdemes megnézni a szimbolikus extra óra anyagát is.)

Például legyen a függvény $x^3 - 3x^2 + x + 1$, az ábrázolást pedig a $[-1, 3]$ intervallumban végezzük el.

Feladat (3d grafika)

Keressünk a sűgóban/interneten példákat a kétváltozós függvények ábrázolására (többdimenziós grafika)! Próbáljuk ki őket, és módosítsunk egyes paramétereket!

(Pl. $fk = @(x,y) x.^2+y.^2$, ezcontourf(fk), axis square)

Mintafeladat (implicit megadású függvények)

Rajzoljuk ki az $x^2 + y^2 = 1$ síkegyenlettel adott kört az *ezplot* utasítással úgy, hogy a tengelyeket $-1,1$ -től $+1,1$ -ig skálázzuk!

```
>> f = inline('x^2+y^2=1'), argnames(f)
>> k=1.1; ezplot(f, [-k k -k k]), axis square
% inline megadás
>> k=1.1; ezplot('x^2+y^2=1', [-k k -k k]), axis square
% sztringes megadás
```

Mintapéllda (implicit megadású függvények)

Rajzoljuk ki az $x^3 + y^3 = 3a \cdot x \cdot y$ implicit egyenlettel adott Descartes-levelet!

```
>> a = 2; % ekkor 3*a értéke 6 lesz
>> f = inline('x^3+y^3=6*x*y'), argnames(f), ezplot(f, [-2*a 3*a
-2*a 3*a]), axis square
```

Feladat (ez-parancsok kiváltása)

A 2016 utáni Matlab verziókban már *nem javasolt* az ez-parancsok használata.

Tanulmányozzuk a Matlab sűgót, és írjuk át a gyakorlat anyagában szereplő példákat a parancsok azon megfelelőire, amelyek a későbbi Matlabokban is használatosak maradnak!

(Pl. implicit *ezplot* helyett *fimplicit*.)

Feladat (lineáris egyenletrendszer, egyértelmű eset)

Gyakoroljuk más négyzetes, egyértelmű megoldással rendelkező egyenletrendszerekkel is a balosztós, ill. az inverzes megoldást (*szöveges feladatokkal is*)! Ilyen példákat találhatunk pl. a „Solver minták” Excel gyakorló feladatban.

Példa a vizsgaminta anyagokból:

Négy osztálytárs dolgozatot írt a múlt héten. Andi eredménye biológiából 60%, kémiából és nyelvtanból 75%, földrajzból 92%, így összesen 176 pontot ért el. Éva nyelvtandolgozata hibátlan, biológiából 68%-os, földrajzból 65%-os dolgozatot írt, 114 pontja lett. Zita biológiából 92%-os, kémiából 50%-os, földrajzból 68%-os teljesítménnyel 121 pontot gyűjtött. Nóra biológiából 84%-os, kémiából 85%-os, földrajzból 76%-os, nyelvtanból hibátlan dolgozatra összesen 180 pontot kapott.

A dolgozatok pontszámainak meghatározásához írja fel a lineáris egyenletrendszer!

Sorolja fel pontosvesszővel elválasztva a biológiára vonatkozó együtthatókat!

Mennyi volt a maximálisan elérhető pontszám nyelvtanból?

Feladat (lineáris egyenletrendszer, nem egyértelmű eset)

A fenti túlhatározott egyenletrendszerre próbáljuk ki, hogy a „megoldás” az `At\eye(sorok száma)` paranccsal is meghatározható.

A fenti szinguláris egyenletrendszert úgy is oldjuk meg, hogy vegyünk fel egy olyan egyenletrendszert, amely eggyel kevesebb egyenletből áll (A_{s2} mátrix), majd az $A_{s2}'/(A_{s2}*A_{s2}')$ képlettel számított kváziinverz segítségével dolgozzunk!

Feladat (nagy méretű lineáris egyenletrendszer, időmérés)

Végezzünk a fentihez hasonló hatékonysági elemzést alkalmasan megválasztott, különböző méretű tesztmátrixokkal. Mérjük le a végrehajtási időket, és ábrázoljuk az eredményt szép ábrán (lásd előadás)!

