

Metody numeryczne I

Programy wspomagające obliczenia – Maxima

Janusz Szwabiński

szwabin@ift.uni.wroc.pl

Maxima

- Pierwsze kroki
- Przekształcenia wyrażeń algebraicznych
- Trygonometria
- Pochodne i całki
- Macierze
- Równania i układy równań
- Równania różniczkowe zwyczajne
- Operacje wejścia/wyjścia
- Elementy programowania

Gdzie szukać?

- `http://maxima.sourceforge.net`
- Linux+, nr 10/2002

Pierwsze kroki

- `quit () ;` - zakończenie programu
- każde polecenie kończymy znakiem `;` lub `$`
- `(C1)`, `(C2)`, `...`, oraz `(D1)`, `(D2)`, `...` to odpowiednio etykiety poleceń użytkownika i odpowiedzi programu (zmiana w najnowszej wersji programu!)
- `describe (polecenie) ;` - opis polecenia
- `example (polecenie) ;` - przykład zastosowania polecenia
- znak `%` reprezentuje ostatni wynik
- `%TH (i)` to i -ty wynik od końca

- $ev(expr, flag)$ - modyfikuje wyrażenie na podstawie użytej flagi (np. numer)
- ALT+P - poprzednie polecenie

Operacje arytmetyczne

+ dodawanie

- odejmowanie

* mnożenie skalarne

/ dzielenie

^ lub ** potęgowanie

. mnożenie macierzowe

Operatory przypisania

- $:$ przypisanie wartości
- $:=$ definiowanie funkcji
- $=$ definiowanie równań

Wybrane funkcje matematyczne

- `sin, cos, tan, cot`
`asin, acos, atan, acot`
`sinh, cosh, tanh, coth`
`asinh, acosh, atanh, acoth`
- `log, exp, sqrt, abs/cabs`
- `max, min, signum`
- `airy, bessel, gamma`

Przekształcanie wyrażeń algebraicznych

`expand` rozwinięcie wyrażenia algebraicznego

`ratsimp` uproszczenie wyrażenia

`factor` rozkład wyrażenia na czynniki

`scsimp` uproszczenie wyrażenia przy spełnieniu
 pewnych tożsamości

Trygonometria

`trigexpand`

rozwińnięcie wyrażenia tryg.

`trigreduce`

uproszczenie wyrażenia tryg.

Uwaga!

Polecenie `halfangles : true ;` spowoduje, że Maxima będzie wykorzystywać związki między funkcjami kątów połówkowych.

Pochodne i całki

`diff(exp, v1, n1, v2, n2, ...)`

Przykład

- `diff(sin(x)*cos(x), x, 2);`
- `diff(sin(x)*exp(y^2), x, 1, y, 2);`

`integrate(exp, var)`

Przykład

- `integrate(sin(x)**3, x);`
- `integrate(1/(x^2 + 1), x, 0, inf);`

`residue(exp, var, val)`

Przykład

- `residue(1/(x-%i), x, %i);`
- `residue(sin(a*x)/x^4, x, 0);`

Inne przydatne polecenia

- `assume`
- `forget`
- `depends`
- `changevar`

Macierze

Definiowanie macierzy

- `matrix`
- `setelmx`
- `genmatrix`

Przykład

- `matrix([1,2],[3,4]);`
- `setelmx(5,2,2,A);`
- `h[i,j]:=1/(i+j-1);`
`genmatrix(h,3,3);`

Elementy macierzy

- $A[i, j]$

Mnożenie macierzowe (uwaga na spacje!)

- $A \cdot B$

Wyznacznik i macierz odwrotna

- determinant
- invert

Transpozycja macierzy

- transpose

Wartości i wektory własne

- eigenvalues
- eigenvectors

Równania i układy równań

- `algsys([exp1, exp2, ...], [var1, var2, ...])`
- `linsolve([exp1, exp2, ...], [var1, var2, ...])`
- `solve(exp, var)`

Równania różniczkowe zwyczajne (RRZ)

Definiowanie równań różniczkowych zwyczajnych

- $x^2 \cdot \text{diff}(y, x) + 3 * x * y = \sin(x) / x;$
- $\text{depends}(y, x);$
 $x^2 \cdot \text{diff}(y, x) + 3 * x * y = \sin(x) / x;$
- $x^2 \cdot \text{diff}(y(x), x) + 3 * x * y(x) = \sin(x) / x;$

Rozwiązywanie RRZ

- `ode2 (eqn , depvar , indvar)`
- `desolve ([eq1 , . . . , eqn] , [dv1 , . . . , dvn])`

Wartości początkowe i brzegowe

- `ic1 (soln , iv=a , dv=b)`
- `ic2 (soln , iv=a , dv=b , diff (dv , iv) = c)`
- `bc2 (soln , iv=a , dv=b , iv=c , dv=d)`
- `atvalue` (tylko w połączeniu z `desolve`)

Wizualizacja danych

- `plot2D(expr, range, options)`
- `plot3D(expr, xrange, yrange, options)`
- `xgraph_curves(list)`

Przykład

- `plot2D(sin(x), [x, -5, 5]);`
- `plot2D(sec(x), [x, -2, 2], [y, -20, 20], [nticks, 200]);`
- `plot2D([parametric, cos(t), sin(t), [t, -%pi*2, %pi*2]]);`
- `plot3D(x^2-y^2, [x, -2, 2], [y, -2, 2], [grid, 12, 12])`

Operacje wejścia/wyjścia

Zapisanie sesji do pliku

- `writefile("/home/szwabin/sesja.txt");`
- `closefile();`

Przekształcenie sesji do skryptu

- `stringout("plik.mac");`

Załadowanie skryptu

- `batch("plik.mac");`
- `demo("plik.dem");`

Eksport wyników do T_EX-a

- `tex(expr, plik)`

Zapisanie wybranych wyników

- `save(plik, arg1, arg2, ...)`

Elementy programowania

Zmienne lokalne

- `block([var:val] , stmt)`

Instrukcja warunkowa

- `IF cond THEN stmt1 ELSE stmt2`

Pętle

- `FOR var:init STEP incr THRU limit DO
body`
- `FOR var:init STEP incr WHILE cond DO
body`
- `FOR var:init STEP incr UNLESS cond DO
body`

Przykład

- `block([fpprec:50],bfloat(%pi));`
- `h(x) := if x>=0 then 1 else 0;`
- `for a:-3 thru 26 step 7 do ldisplay(A)$`