Лабораторная работа 2-2. Функции и пределы.
Готовимся к работе. Обнуляем данные в памяти компьютера.
> [image: image1.wmf]
Подключаем библиотеки графики.
> with(plots): with(plottools):
Пределы функций.
Раскрытие неопределенности вида [0/0]. 
> Limit((x^2-3*x+2)/(x^2-5*x+6),x=2) = limit((x^2-3*x+2)/(x^2-5*x+6),x=2);
[image: image2.wmf]
> Limit(((cos(x))^(1/3)-1)/((cos(2*x))^(1/5)-1),x=0) = limit(((cos(x))^(1/3)-1)/((cos(2*x))^(1/5)-1),x=0);
[image: image3.wmf]
> Limit((exp(3*x)-1)/(exp(5*x)-1),x=0) = limit((exp(3*x)-1)/(exp(5*x)-1),x=0);
[image: image4.wmf]
> Limit((sin(3*x)-sin(2*x))/(sin(5*x)-sin(4*x)),x=0) = limit((sin(3*x)-sin(2*x))/(sin(5*x)-sin(4*x)),x=0);
[image: image5.wmf]
Раскрытие неопределенности вида [∞/∞]. 
> Limit((x^2-3*x+2)/(x^2-5*x+6),x=infinity) = limit((x^2-3*x+2)/(x^2-5*x+6),x=infinity);
[image: image6.wmf]
> Limit(ln(x)/x,x=infinity) = limit(ln(x)/x,x=infinity);
[image: image7.wmf]
> Limit(((2*x^3+4*x+5)*(x^2+x+1))/((x+2)*(x^4+2*x^3+7*x^2+x-1)),x=infinity) = limit(((2*x^3+4*x+5)*(x^2+x+1))/((x+2)*(x^4+2*x^3+7*x^2+x-1)),x=infinity);
[image: image8.wmf]
Раскрытие неопределенности вида [∞-∞]. 
> Limit(sqrt(x^2-4*x)-x,x=infinity) = limit(sqrt(x^2-4*x)-x,x=infinity);
[image: image9.wmf]
> Limit(sqrt(x^2-4*x)-x,x=-infinity) = limit(sqrt(x^2-4*x)-x,x=-infinity);
[image: image10.wmf]
> Limit(1/(x-2)-12/(x^3-8),x=2) = limit(1/(x-2)-12/(x^3-8),x=2);
[image: image11.wmf]
Раскрытие неопределенности вида [0⋅∞]. 
> Limit((1-x)*tan(Pi*x/2),x=1) = limit((1-x)*tan(Pi*x/2),x=1);
[image: image12.wmf]
Раскрытие неопределенности вида [0^∞]. 
> Limit(((x+1)/(x^2))^x,x=infinity) = limit(((x+1)/(x^2))^x,x=infinity);
[image: image13.wmf]
Раскрытие неопределенности вида [1^∞]. 
> Limit(((x^2-1)/(x^2))^(2*x^2),x=infinity) = limit(((x^2-1)/(x^2))^(2*x^2),x=infinity);
[image: image14.wmf]
> Limit(tan(x)^tan(2*x),x=Pi/4) = limit(tan(x)^tan(2*x),x=Pi/4);
[image: image15.wmf]
> Limit(((2*x+3)/(2*x+1))^(x+1),x=infinity) = limit(((2*x+3)/(2*x+1))^(x+1),x=infinity);
[image: image16.wmf]
> Limit((sin(x)/sin(2))^(1/(x-2)),x=2) = limit((sin(x)/sin(2))^(1/(x-2)),x=2);
[image: image17.wmf]
Односторонние пределы и непрерывность функций
Первый пример. Рассмотрим функцию
> f:=x->(x-1)/(x+2);
[image: image18.wmf]
она является разрывной. Точка разрыва
> x0:=solve(denom(f(x)));
[image: image19.wmf]
> f(x0);
Error, (in f) numeric exception: division by zero
Предел функции слева
> Limit(f(x),x=x0,left)=limit(f(x),x=x0,left);
[image: image20.wmf]
Предел функции справа
> Limit(f(x),x=x0,right)=limit(f(x),x=x0,right);
[image: image21.wmf]
График функции 
> plot([f(x),[x0,t,t=-10..10]],x=-4..1,y=-10..10,discont=true);
[image: image22.png]jul

-10


Второй пример. Рассмотрим функцию
> f:=x->arctan(1/(x-4));
[image: image23.wmf]
она является разрывной. Точка разрыва
> x0:=4;
[image: image24.wmf]
> f(x0);
Error, (in f) numeric exception: division by zero
Предел функции слева
> Limit(f(x),x=x0,left)=limit(f(x),x=x0,left);
[image: image25.wmf]
Предел функции справа
> Limit(f(x),x=x0,right)=limit(f(x),x=x0,right);
[image: image26.wmf]
График функции
> plot([f(x),[x0,t,t=-Pi/2..Pi/2]],x=-1..10,y=-Pi..Pi,discont=true);
[image: image27.png]10


Третий пример. Рассмотрим функцию
> f:=x->(x^2-25)/(x-5);
[image: image28.wmf]
она является разрывной. Точка разрыва
> x0:=solve(denom(f(x)));
[image: image29.wmf]
> f(x0);
Error, (in f) numeric exception: division by zero
Предел функции слева
> Limit(f(x),x=x0,left)=limit(f(x),x=x0,left);
[image: image30.wmf]
Предел функции справа
> Limit(f(x),x=x0,right)=limit(f(x),x=x0,right);
[image: image31.wmf]
Упростим (сократим) функцию
> normal(f(x));f1:=x->x+5;
[image: image32.wmf]
[image: image33.wmf]
График функции и вертикальной асимптоты
> g1:=plot(f(x),x=-1..10,y=-1..20,discont=true):
> g2:=point([[x0,f1(x0)]],symbol=circle,symbolsize=20):
> display(g1,g2);
[image: image34.png]E)

15


