Maxima.
Maxima — это система компьютерной математики, которая предназначена для выполнения математических расчетов в символьном и в численном виде. Например, с помощью пакета Maxima можно осуществить упрощение выражений; графическую визуализацию вычислений; решение уравнений и их систем; решение обыкновенных дифференциальных уравнений и их систем; решение задач линейной алгебры; решение задач дифференциального и интегрального исчисления; решение задач теории чисел и комбинаторных уравнений и др.

В системе имеется большое количество встроенных команд и функций, а также возможность создавать новые функции пользователя. Система имеет свой собственный язык. Она также имеет встроенный язык программирования высокого уровня, что говорит о возможности решения новых задач и возможности создания отдельных модулей и подключения их к системе.

Интерфейсы Maxima.

В настоящее время Maxima обладает четырьмя интерфейсами:

· в виде командной строки;

· на основе редактора emacs;

· графический интерфейс xMaxima;

· графический интерфейс wxMaxima.

Последний из них является наиболее удобным для пользователя, поэтому именно его будем использовать в данной работе.

Интерфейс wxMaxima 0.8.4. Рабочая область пакета Maxima состоит из ячеек, каждая из которых помечена слева квадратной скобкой. Положение курсора обозначается сплошной черной линией. В этом месте вводится команда, которая исполняется по нажатию Ctrl+Enter. Нажатие Enter приводит к добавлению строки в ячейку ввода.

Каждый ввод помечается метками %i1, %i2, %i3 и т.д. Каждый вывод программы помечается метками %о1, %о2, %о3 и т.д. На эти метки можно ссылаться вдальнейшем. Знак % означает ссылку на предыдущий вывод.
Содержимое ячейки можно редактировать и разбивать на отдельные ячейки. Выделенные ячейки (левая кнопка мыши при нажатом Shift) можно объединять между собой. Все это доступно в меню правой кнопки мыши. Содержимое ячеек также можно скрывать – треугольник в скобке ячейки.
Документ может структурироваться на разделы, секции и подсекции, а также комментироваться путем введения текстовых ячеек (пункт меню Cell). Соответствующие части могут скрываться от выполнения.

Выполнение программы может осуществлять путем выполнения отдельных ячеек в произвольном порядке или путем выполнения всех не скрытых частей документа сразу (пункт меню Maxima). При перезапуске пакета (restart Maxima) очищается память и сбрасываются все переустановленные флаги программы. Память очищается также по команде kill(all)(в меню Maxima также есть соответствующий пункт). Можно уничтожить информацию о нескольких переменных - kill(a,l).
Файлы программ могут сохраняться в двух видах с расширениями wxm и wxmx. В первом случае сохраняются лишь выполняемые операторы, а во втором – и результат выполнения.
Принципы работы с Maxima.

Имена переменных в Maxima могут содержать до 26 знаков и состоять из латинских букв (большие и маленькие различаются), цифр, символов подчеркивания и процента. Как правило, с процента начинаются специальные имена, например, %pi, %e, %i – число пи, число е, мнимая единица. Помимо точки с запятой введённые выражения могут заканчиваться знаком $. В первом случае результат печатается, во втором — нет.
Наличие одинарной кавычки ' предписывает создать соответствующее выражение но запрещает его вычислять, так что она может служить временным комментарием для выражений. В совокупности с круглыми скобками символы '() можно использовать для группы выражений в скобках. Запись ''a вызывает дополнительное вычисление в момент обработки а.
Основные математические операции обозначаются традиционным образом (+-*/^). Для операции ПРИСВАИВАНИЯ используется ДВОЕТОЧИЕ.
Знак := используется для создания программистких функций (далее), а знак = для создания уравнений.

В тексте программы можно использовать строковые величины – заключенная в кавычки последовательность литер: "Это строковая величина".
Обычно Maxima старается выполнять математические действия аналитически и представляет результаты вычислений в виде формул, обыкновенных дробей и т.д. Однако имеется возможность выполнять и численные вычисления. Например, ввод 1/3+4/5 приведет в появлению результата в виде 17/15. Чтобы представить результат в виде вещественного числе необходимо указать при вводе флаг numer:

1/3+4/5,numer;
результат: 1.1333333333333.

Пункт меню «Численные расчёты», «Toggle Numeric Output» изменяет значение флага numer, что влияет на поведение Maxima при вычислениях.

Списки.

В программе Maxima существует понятие списка. Это упорядоченная совокупность объектов (могут быть разных типов: выражения, формулы, числа, списки...). Для задания списка объекты перечисляются через запятую в квадратных скобках, например: sp1:[a,b,c,45,k+m]. Пустые квадратные скобки означают пустой список. Создать список позволяет функция makelist:

makelist(Выражение, переменная, начальное значения, конечное значение),

например,

lst:makelist(i^2,i,1,10)

[1,4,9,16,25,36,49,64,81,100]

получаем список квадратов целых чисел от 1 до 10. Аналогом команды makelist является пункт меню «Алгебра -> Создать список (Make List)». Элемент списка извлекается по своему номеру. Например
lst[3];
9

a:makelist([i,i+1],i,1,5);

[[1,2],[2,3],[3,4],[4,5],[5,6]]

a[3][2];

4
Для списков существуют функции присоединения, извлечения, модификации и сортировки элементов.
Построение графиков функций.

Пакет комплектуется программой построения графиков gnuplot, для связи с которой используется несколько интерфейсов – plot, wxplot, draw. Рассмотрим первый из них. Второй отличается лишь тем, что сразу вставляет графики в документ и вызывается добавлением двух букв wx спереди к вызову функции. Последний более сложен, но обладает существенно большими возможностями.
Функции в Maxima употребляются в двух смыслах: в математическом и «программистском». Для определения функции в математическом смысле достаточно написать, например, y:x^2+2. Maxima понимает, что переменная y есть функция переменной x. Для построения ее графика можно использовать функцию plot2d:

plot2d(y,[x,-5,5]).

Здесь первый аргумент y — функция, график которой строим, второй аргумент — список из трёх элементов: х — переменная, -5 и 5 — границы отрезка построения по оси абсцисс. При необходимости построить несколько графиков вместо первого аргумента функции plot2d нужно указать список функций, например

plot2d([y,z],[x,-5,5]).

Если функция имеет параметр, например,
[image: image3.png]19yl gragi

20.3346, -24.1105

, где a — параметр, то её нужно определять как функцию в программистском смысле, зависящую от основного аргумента х и от параметра а:

y(a,x):=a*x^2.

Здесь для присваивания использован оператор «:=».

При построении нужно указывать конкретные значения параметра, например

plot2d([y(2,x),y(4,x)],[x,-5,5]).

График функции можно строить также по точкам, то есть по заранее вычисленным значениям переменных х и у. Для этого необходимо задать интервал изменения аргумента в виде списка:

x:makelist(k*0.2, k, 0, 100);

Затем нужно определить функцию в «программистском» смысле

f(x):=x*sin(x);

вычислить значения функции для каждого элемента списка, например, так

y:map(f,x),numer;

и построить график по точкам

plot2d([discrete,x,y]);

[image: image1.wmf]2

ax

y

=

В результате получим график, изображенный на рисунке.
Построение графиков двух переменных рассмотрим на простом примере. Определим фунуцию двух переменных

ff(x,y):=exp((-x^2-y^2)/20);
строим 3d график

plot3d(ff(x,y),[x,-5,5],[y,-5,5]);

получаем график, изображённый на рисунке.
[image: image2.png]Benuplstieraph

%eA((-y"2-X\2)/20)

1
0.9
0.8
0.7
0.6
0.5
04
0.3
0.2
0.1

0

ew: 54.0000, 54.0000 scale: 1.00000, 1.00000

Дополнительные сведения

Приведем дополнительны сведения о функциях, используемых в лаб. работах по анализу спектров сигналов.
cabs(x), c arg(x) – функции, возвращающие модуль и аргумент комплексного выражения x$
ev(x) – функция, вычисляющая выражение x;

map(f,x) – применяет функцию f (стандартную или созданную пользователем) к выражению х;

find_root(f,x,a,b) – поиск корня уравнения f=0 по переменной x на интервале[a,b] методом половинного деления.

В работе также используются два метода численного интегрирования
quad_qags(f,x,a,b,[…]) – интеграл от функции f по переменной х на конечном интервале [a,b]; […] – список необязательных аргументов, включающих в том числе абсолютную и (или) относительную точности интегрирования;
quad_qawo(f,x,a,b,w,trig,[…]) – интеграл от произведения функции f на тригонометрическую функцию (cos(wx) или sin(wx)) по переменной х на конечном интервале [a,b]; […] – список необязательных аргументов, включающих в том числе абсолютную и (или) относительную точности интегрирования.

Функции выводят результат в виде списка из 4 чисел, первое место в котором занимает результат интегрирования.

Более подробную информацию об описанных и других функциях можно найти в HELP по пакету (F1).
Предлагаемый способ ознакомления с пакетом.

1. Ознакомиться с приведенным материалом.

2. Ознакомиться с интерфейсом пакета.

3. Изучить возможности мены правой кнопки мыши для функций одного и нескольких переменных. Проанализировать выполненные выражения.
4. Изучить возможности математической панели – меню Maxima, Panes, General Math.
5. Изучить приведенный материал.
6. Ознакомиться с описанием пакета (другие файлы в каталоге).

7. Подготовить и защитить отчет по работе (в электронном виде с комментариями).
Список заданий
_1330379025.unknown

