
Множина розв'язків задач на підбір параметра. Використання засобу табличного процесора «Підбір параметра» для розв'язування алгебраїчних рівнянь.

Мета:

Навчальна: ознайомити з множиною розв'язків задач на підбір параметра, вчитися використовувати засіб табличного процесора «Підбір параметра» для розв'язування алгебраїчних рівнянь.

Виховна: виховувати старанність, активність при вивченні нового матеріалу, уміння працювати в групі; сприяти самостійній роботі за комп'ютером;

Розвиваюча: розвивати мислення, уміння формулювати та висловлювати власну думку, правильно вести конспекти, розвивати уміння працювати з табличним процесором та базами даних табличного процесора.

Тип уроку: урок вивчення нового матеріалу.

Обладнання: комп'ютери.

Терміни і поняття: табличний процесор Microsoft Excel 2003, електронна таблиця, зведена таблиця, консолідація.

Матеріали для роботи з учнями:

Методи розв'язування нелінійних рівнянь.

План уроку:

- I. Організаційний момент
- II. Підготовка до основного етапу заняття
- III. Актуалізація опорних знань
- IV. Вивчення нового матеріалу
- V. Підведення підсумків уроку
- VI. Домашнє завдання

Пам'ятка для учня!

1. Пригадайте правила техніки безпеки при роботі з ПК.
 2. Через кожні 15 хв. виконуйте вправи для очей та для зняття м'язової втоми.
-

Хід уроку:

1. Організаційна частина

2. Перевірка домашнього завдання.

Наявність.

Питання.

3. Актуалізація опорних знань

Що таке чисельні методи?

У чому полягає метод виділення коренів?

У чому полягає метод ітерації?

4. Вивчення нового матеріалу.

Використання засобу Підбір параметра

У багатьох задачах певний результат є відомим, а от значення параметрів, за яких цей результат досягається, — ні. Як приклад можна навести задачу, у якій потрібно визначити, **через скільки годин скисне молоко або за якого обсягу випуску продукції фірма отримає прибуток у 1 000 000 грн.** У математиці клас таких задач є найширшим. Це, зокрема, задачі на розв'язання алгебраїчних рівнянь та нерівностей або на пошук екстремумів.

У всіх подібних задачах використовується **поняття цільової функції** — вона має досягти певного значення або оптимізуватися (мінімізуватися чи максимізуватися). В електронній книзі формулу обчислення цільової функції записують у певну клітинку, яку також називають **цільовою**. Цільова функція залежить від параметрів (часто — від одного параметра), значення яких зберігаються в інших клітинках електронної таблиці. Власне кажучи, **задача полягає у підборі таких значень параметрів, за яких у цільовій клітинці буде отримано бажаний результат.**

У табличному процесорі Excel є спеціальні засоби, які автоматично підбирають потрібні значення у клітинках параметрів. Вони називаються **Підбір параметра та Поиск решения** (Пошук розв'язку).

1. Перший із них дозволяє отримати в цільовій клітинці певне значення,
2. Другий — оптимізувати значення цільової функції.
- 3.

Використовувати засіб Підбір параметра ми навчимося в цьому розділі, а Поиск решения (Пошук розв'язку) — в наступному. Отже,

засіб Підбір параметра застосовують так:

- В одну з клітинок електронної таблиці слід увести формулу цільової функції. Це буде **цільова клітинка** (на рис.1 — клітинка B2).

	A	B	C
1	Параметр		
2	Цільова функція	=B1-5	
3			

- Далі необхідно виконати команду Дані ► Аналіз “что если” ► Підбір параметра та заповнити поля у вікні, що відкриється (рис. 2):

- поле **Установити** у клітинці має містити адресу цільової клітинки;
 - у поле **Значення** слід ввести значення, якого має набути цільова функція;
 - у поле **Змінюючи** значення клітинки слід ввести адресу клітинки-параметра.
- **Наприклад**, на рис. 1 параметр міститиметься у клітинці B1, і якщо в цільовій клітинці B2 потрібно отримати значення 0, вікно Підбір параметра слід заповнити так, як на рис. 2.

- На завершення потрібно клацнути кнопку ОК. У цільовій клітинці буде відображено значення, якого має набувати цільова функція, а в клітинці **параметра** — шукане значення параметра.
- Наприклад, на рис. 7.3 показано, як у клітинці B1 знайдено значення параметра (число 5), за якого цільова функція у клітинці B2 набуває значення 0. Тобто фактично розв'язано рівняння $x - 5 = 0$.

ПРИМІТКА. Підбір параметра майже завжди дає наближені значення результату. Тому, якщо в клітинці параметра після його підбору виводиться число 4,99999, то, скоріш за все, справжнім розв'язком задачі є число 5.

Використовуючи засіб **Підбір параметра**, клітинку параметра можна залишити порожньою, однак бажано попередньо визначити деяке початкове значення, адже від цього залежить швидкість отримання результату (особливо коли йдеться про складні цільові

функції), а у деяких випадках і сам результат. Якщо цільова функція складна, може виникнути ситуація, коли не одне, а кілька значень параметра відповідають її шуканому значенню. Яке з них буде знайдено, залежить від початкового значення в клітинці параметра. У таких випадках, перш ніж підбирати параметр, доцільно побудувати графік цільової функції, щоб визначити початкове значення параметра наближено.

4. Практичне завдання.

Вправа 1.

Розв'язання квадратного рівняння

Виконуючи цю вправу, за допомогою засобу Підбір параметра ви розв'яжете рівняння $4\cos^2x + 3x = 15$.

У нашій задачі цільовою є функція $f(x) = 4\cos^2x + 3x$, а 15 — це значення, якому вона має дорівнювати.

- Створіть нову електронну книгу. Цільовою вважатимемо клітинку A2 і припустимо, що значення параметра зберігається у клітинці A1. Уведіть у клітинку A2 формулу $=4*\text{COS}(A1)^2+3*A1$.
- Виконайте команду Дані ► Аналіз “что если” ► Підбір параметра, заповніть поля у вікні Підбір параметра (рис. 4, а) і клацніть ОК. У результаті у клітинці A1 (рис. 4, б) буде виведено значення змінної x , за якого функція набуває значення 15. Як видно з рис.4, б, знайдене вами значення є наближеним, *оскільки отримано число 14,99956, а не 15.*

рис. 4, а

рис. 4 б

- Збережіть електронну книгу у файлі Вправа_7_1.xls.

Вправа 2.

- Самостійно створіть таблицю значень функції $f(x) = 4\cos^2 x + 3x$ на інтервалі $[0; 6]$ з кроком 0,5 та побудуйте за допомогою майстра діаграм графік цієї функції (рис. 5, б).

	А	В	С
1	X	Y	
2	0	$=4*(\text{COS}(A2))^2+3*A2$	
3	0,5	4,580605	
4	1	4,167706	
5	1,5	4,520015	
6	2	6,607713	

Щоб отримати згладжену лінію графіка, під час побудови діаграми необхідно вибрати нестандартний тип діаграми **Точкова з гладкими кривими** (рис. 7.5, а).

Перевірте правильність підбору параметра, визначивши за графіком, коли приблизно **значення цільової функції дорівнює 15**.

Графік цільової функції $f(x) = 4\cos 2x + 3x$

Вправа 3

1. Знайдіть наближені розв'язки рівняння
 $\exp(x) - x \cdot \sin(2 \cdot x^2) = 2$.

а) підбором параметра;

б) Графічно (на інтервалі $[0;2]$ з кроком $0,1$);

Відповідь запишіть в зошит.

5. Підсумок уроку.

6. Домашнє завдання.

Вивчити конспект.

Виконати завдання.

2. Знайдіть наближені розв'язки рівняння $e^x = x + 2$.
3. Нехай Q — кількість продукції, яку зможе продати фірма-монополіст, якщо встановить для одиниці продукції ціну P . Припустимо, що величини Q і P зв'язані співвідношенням $Q = 200 - P$. За допомогою засобу Підбір параметра визначте, за якої ціни фірма зможе отримати дохід 5000 грн.
4. За умовою попередньої задачі визначте, якою має бути ціна одиниці продукції, щоб фірма отримала прибуток у розмірі 5000 грн, якщо собівартість одиниці продукції становить 5 грн, а не пов'язані з виробництвом витрати — 2000 грн.
5. Припустимо, що змінні витрати VC пов'язані з обсягом випуску продукції Q співвідношенням $VC = Q^3/125 - Q^2 + 180Q$ грн. Крім того, фірма має фіксовані (незалежні від обсягу випуску) витрати в розмірі 10 000 грн. Визначте, яку кількість продукції повинна випускати фірма, щоб середні загальні витрати (тобто загальні витрати на одиницю продукції) не перевищували 270 грн.
- 6.