4
4

Содержание

Предисловие………………………………………………………………….
4
5Лабораторная работа 1. Основы работы с Mathcad

5Математические выражения

6Текстовые фрагменты

7Графические области

Порядок выполнения лабораторной работы 1.………………………..13

Контрольные вопросы…………………………………………………….17

12Решение уравнений средствами Mathcad
Лабораторная работа 2.

12Численное решение нелинейного уравнения

13Нахождение корней полинома

13Решение систем уравнений

15Символьное решение уравнений

Порядок выполнения лабораторной работы 2….……………………..28

Контрольные вопросы…………………………………………………….32

20Лабораторная работа 3. Символьные вычисления

20Выделение выражений для символьных вычислений

20Символьные операции

21Стиль представления результатов вычислений

21Примеры символьных операций в командном режиме

22Операторы вычисления пределов функций

23Задание операторов пользователя

Порядок выполнения лабораторной работы 3….……………………..42

26Контрольные вопросы

Приложения

Приложение 1. Системные переменные…..46

Приложение 2. Встроенные операторы.....……..................................47

Приложение 3. Встроенные функции..............…….............................49

30Литература

Предисловие

Одной из основных областей применения ПК являются математические и научно-технические расчеты. Сложные вычислительные задачи, возникающие при моделировании технических устройств и процессов, можно разбить на ряд элементарных: вычисление интегралов, решение уравнений, решение дифференциальных уравнений и т. д. Для таких задач уже разработаны методы решения, созданы математические системы, доступные для изучения студентам младших курсов втузов.

Цель пособия - научить пользоваться простейшими методами вычислений с использованием современных информационных технологий. Наиболее подходящей для этой цели является одна из самых мощных и эффективных математических систем - MathCAD, которая занимает особое место среди множества таких систем (Matlab, Maple, Mathematica и др.).

MathCAD – это мощная и в то же время простая универсальная среда для решения задач в различных отраслях науки и техники, финансов и экономики, физики и астрономии, математики и статистики… MathCAD остается единственной системой, в которой описание решения математических задач задается с помощью привычных математических формул и знаков. MathCAD позволяет выполнять как численные, так и аналитические (символьные) вычисления, имеет чрезвычайно удобный математико-ориентированный интерфейс и прекрасные средства научной графики.

Система MathCAD существует в нескольких основных вариантах:

· MathCAD Standard – идеальная система для повседневных технических вычислений. Предназначена для массовой аудитории и широкого использования в учебном процессе;

· MathCAD Professional – промышленный стандарт прикладного использования математики в технических приложениях. Программа ориентирована на математиков и научных работников, проводящих сложные и трудоемкие расчеты.

· MathCAD Professional Academic – пакет программ для профессионального использования математического аппарата с электронными учебниками и ресурсами.

Данное пособие ориентировано на использование пакета MathCAD Professional.

Лабораторная работа 1
Основы работы с MathCAD
MathCAD работает с документами. С точки зрения пользователя, документ - это чистый лист бумаги, на котором можно размещать блоки трех основных типов: математические выражения, текстовые фрагменты и графические области.

Расположение нетекстовых блоков в документе имеет принципиальное значение – слева направо и сверху вниз.
Математические выражения

К основным элементам математических выражений MathCAD относятся типы данных, операторы, функции и управляющие структуры.

Операторы

Операторы - элементы MathCAD, с помощью которых можно создавать математические выражения. К ним, например, относятся символы арифметических операций, знаки вычисления сумм, произведений, производной и интеграла и т.д.

Оператор определяет:

1. действие, которое должно выполняться при наличии тех или иных значений операндов;

2. сколько, где и какие операнды должны быть введены в оператор.

Операнд – число или выражение, на которое действует оператор. Например, в выражении 5! + 3 число 3 и выражение 5! – операнды оператора + (плюс), а число 5 операнд оператора факториал (!). После указания операндов операторы становятся исполняемыми по документу блоками. В Приложении 2 данного пособия приведен список наиболее часто используемых операторов.

Типы данных

К типам данных относятся числовые константы, обычные и системные переменные, массивы (векторы и матрицы) и данные файлового типа.

Константами называют поименованные объекты, хранящие некоторые значения, которые не могут быть изменены. Переменные являются поименованными объектами, имеющими некоторое значение, которое может изменяться по ходу выполнения программы. Тип переменной определяется ее значением; переменные могут быть числовыми, строковыми, символьными и т. д. Имена констант, переменных и иных объектов называют идентификаторами. Идентификаторы в MathCAD представляют собой набор латинских или греческих букв и цифр.

[image: image1.png][Matemaruseckue stipaxens] [_[CIx]

Paitn Mpaska Bua Berasea Popwar | Maremarika Cuveonel Okwo 7 | x|
[puren 1. Onpeaenenye neperertsn ii
P R ——— TS —.
bel - rSamos srpamenee [——
Dpumep 2. ONpeaeneHie dyHKUMA Buumcnenus =]
snlbl=0841 - scrposnan i sossparuns v 108 | = i= = o e
ol 3) = 4.0 - OTPERETENS LM TonkSCBaTENA B, .
S auy - el o, 3 napaerp | £X XE 363 afy
RTINS ————— m
Mpumep 3. Onpegeneqye U MCNONL30BEHUE AUCKPETHOTD BPrYMEHTE
w2154 -MEDEMEMRE MNMGET HAGOR PRV 2= - CTOGDAXEI SHENEH
Or 250 6 Waron 05, AR S50RA REGHGAMD (= MEpEMETOn 2 HEGGHORG
Hafparbz: 2,254 2| nafipare 2 =
anect war pasen 1, semics ypocriace! 25
3 o 012
eronksocase ckperHoro sprurerTa EH(mal
B el ool oo] NI Y L
ot et seca neotaao nacpars|_4][1] 2| a
e e EI A EER
Anavsaraan al i1+ L2 le) (35
B0 wienoBGH SHaNEHI B TaBAALY, L

watepure s[i:3.5.78

s1=5 - MpoCMOTP ConepHUOro T 3neverTa BekTopa s

Рисунок 1. Математические выражения

В MathCAD содержится небольшая группа особых объектов, которые нельзя отнести ни к классу констант, ни к классу переменных, значения которых определены сразу после запуска программы. Их правильнее считать системными переменными, имеющими предопределенные системой начальные значения (см. Приложение 1). Изменение значений системных переменных производят во вкладке Встроенные переменные диалогового окна Math Options команды Математика (Опции.

Обычные переменные отличаются от системных тем, что они должны быть предварительно определены пользователем, т. е. им необходимо хотя бы однажды присвоить значение. В качестве оператора присваивания используется знак :=, тогда как знак = отведен для вывода значения константы или переменной.

Если переменной присваивается начальное значение с помощью оператора :=, вызывается нажатием клавиши : (двоеточие) на клавиатуре, такое присваивание называется локальным. До этого присваивания переменная не определена и ее нельзя использовать. Однако с помощью знака ((клавиша ~ на клавиатуре) можно обеспечить глобальное присваивание (см. Пример 1 Рисунка 1). MathCAD прочитывает весь документ дважды слева направо и сверху вниз. При первом проходе выполняются все действия, предписанные локальным оператором присваивания ((), а при втором – производятся действия, предписанные локальным оператором присваивания (:=), и отображаются все необходимые результаты вычислений (=).

Существуют также жирный знак равенства = (комбинация клавиш Ctrl + =), который используется, например, как оператор приближенного равенства при решении систем уравнений, и символьный знак равенства ((комбинация клавиш Ctrl + .).

Дискретные аргументы - особый класс переменных, который в пакете MathCAD зачастую заменяет управляющие структуры, называемые циклами (однако полноценной такая замена не является). Эти переменные имеют ряд фиксированных значений, либо целочисленных (1 способ), либо в виде чисел с определенным шагом, меняющихся от начального значения до конечного (2 способ).

1. Name := Nbegin .. Nend,

где Name – имя переменной, Nbegin – ее начальное значение, Nend – конечное значение, .. – символ, указывающий на изменение переменной в заданных пределах (вводится клавишей ;). Если Nbegin < Nend, то шаг переменной будет равен +1, иначе –1.

2. Name := Nbegin, (Nbegin + Step) .. Nend
Здесь Step – заданный шаг изменения переменной (он должен быть положительным, если Nbegin < Nend, или отрицательным в обратном случае).

Дискретные аргументы значительно расширяют возможности MathCAD, позволяя выполнять многократные вычисления или циклы с повторяющимися вычислениями, формировать векторы и матрицы (Пример 3 Рисунка 1).

Массив - имеющая уникальное имя совокупность конечного числа числовых или символьных элементов, упорядоченных некоторым образом и имеющих определенные адреса. В пакете MathCAD используются массивы двух наиболее распространенных типов:

· одномерные (векторы);

· двумерные (матрицы).

Порядковый номер элемента, который является его адресом, называется индексом. Индексы могут иметь только целочисленные значения. Они могут начинаться с нуля или единицы, в соответствии со значением системной переменной ORIGIN (см. Приложение 1).

Векторы и матрицы можно задавать различными способами:

· с помощью команды Вставка (Матрица, или комбинации клавиш
· + M, или щелчком на кнопке
[image: image2.png]

 панели Матрица, заполнив массив пустых полей для не слишком больших массивов;

· с использованием дискретного аргумента, когда имеется некоторая явная зависимость для вычисления элементов через их индексы (Пример 3 Рисунка 1).

Функции

Функция – выражение, согласно которому проводятся некоторые вычисления с аргументами и определяется его числовое значение.

Следует особо отметить разницу между аргументами и параметрами функции. Переменные, указанные в скобках после имени функции, являются ее аргументами и заменяются при вычислении функции значениями из скобок. Переменные в правой части определения функции, не указанные скобках в левой части, являются параметрами и должны задаваться до определения функции (см. Пример 2 Рисунка 1).

Главным признаком функции является возврат значения, т.е. функция в ответ на обращение к ней по имени с указанием ее аргументов должна возвратить свое значение.

Функции в пакете MathCAD могут быть встроенные (см. Приложение 3), т. е. заблаговременно введенные разработчиками, и определенные пользователем.

Способы вставки встроенной функции:

1. Выбрать пункт меню Вставка (Функция.

2. Нажать комбинацию клавиш Ctrl + E.

3. Щелкнуть на кнопке
[image: image3.png]

.

Текстовые фрагменты

Текстовые фрагменты представляют собой куски текста, которые пользователь хотел бы видеть в своем документе. Существуют два вида текстовых фрагментов:

· текстовая область предназначена для небольших кусков текста - подписей, комментариев и т. п. Вставляется с помощью команды Вставка (Текстовая регион или комбинации клавиш Shift + " (двойная кавычка);

· текстовый абзац применяется в том случае, если необходимо работать с абзацами или страницами. Вставляется с помощью комбинации клавиш Shift + Enter.

Графические области

Графические области делятся на три основных типа - двумерные графики, трехмерные графики и импортированные графические образы. Двумерные и трехмерные графики строятся самим MathCAD на основании обработанных данных.

Для создания декартового графика:

1. Установить визир в пустом месте рабочего документа.

2. Выбрать команду Вставка (График (Х-У график, или нажать комбинацию клавиш Shift + @, или щелкнуть кнопку
[image: image4.png]

 панели Графики. Появится шаблон декартового графика.

3. Введите в средней метке под осью Х первую независимую переменную, через запятую – вторую и так до 10, например х1, х2, …

4. Введите в средней метке слева от вертикальной оси Y первую независимую переменную, через запятую – вторую и т. д., например у1(х1), у2(х2), …, или соответствующие выражения.

5. Щелкните за пределами области графика, что бы начать его построение.

Трехмерные, или 3D-графики, отображают функции двух переменных вида Z(X, Y). При построении трехмерных графиков в ранних версиях MathCAD поверхность нужно было определить математически (Рисунок 2, способ 2). Теперь применяют функцию MathCAD Create​Me​sh.

Create​Me​sh(F (или G, или f1, f2, f3), x0, x1, y0, y1, xgrid, ygrid, fmap)

Создает сетку на поверхности, определенной функцией F. x0, x1, y0, y1 – диапазон изменения переменных, xgrid, ygrid – размеры сетки переменных, fmap – функция отображения. Все параметры, за исключением F, - факультативные. Функция Create​Me​sh по умолчанию создает сетку на поверхности с диапазоном изменения переменных от –5 до 5 и с сеткой 20(20 точек.

[image: image5.png]Mathcad Professional

)aPUKu pasHoro THna] [_[olx]
o] @avn Mpaexa Bua Boraexa Popriar Mareweaca Duwsone Oxio 2 181 x|
1 cnocofi 2 cnocof |

+ i= —l5+i
gy o i+) 0.1 me-15+i0ss
M = CreateMesh(f,~15,15,-15,15,20,20) 1~ %% Rt A |
L=)
o

MM

i

1M1

Рисунок 2. Пример построения на одном рисунке двух 3D-графиков разного типа

 Пример использования функции Create​Me​sh для построения 3D-графиков приведен на Рисунке 2, способ 1. На Рисунке 2 построена одна и та же поверхность разными способами, с разным форматированием, причем изображены поверхности и под ними те же поверхности в виде контурного графика. Такое построение способно придать рисунку большую наглядность.

Нередко поверхности и пространственные кривые представляют в виде точек, кружочков или иных фигур. Такой график создается операцией Вставка (График (3D Точечный, причем поверхность задается параметрически – с помощью трех матриц (X, Y, Z) (см. Рисунок 3, способ 2), а не одной как в примере на Рисунке 2. Для определения исходных данных для такого вида графиков используется функция CreateSpace (см. Рисунок 3, способ 1).

Create​Space (F , t0, t1, tgrid, fmap)

Возвращает вложенный массив трех векторов, представляющих х-, у-, и z‑координаты пространственной кривой, определенной функцией F. t0 и t1 – диапазон изменения переменной, tgrid – размер сетки переменной, fmap – функция отображения. Все параметры, за исключением F, - факультативные.

Построение пересекающихся фигур

Особый интерес представляет собой возможность построения на одном графике ряда разных фигур или поверхностей с автоматическим учетом их взаимного пересечения. Для этого надо раздельно задать матрицы соответствующих поверхностей и после вывода шаблона 3D-графика перечислить эти матрицы под ним с использованием в качестве разделителя запятой (Рисунок 4).

Создание анимационного клипа

[image: image6.png]Mathcad Professional

[3D Toveunsie rpaguu]

[_[CIx]
o] ®omn Mgaoxa B Boraoca Popar Marevaraca Caveors Oxo 2 18] x|
-
1 cnocof 2 cnocof ii
s = 0.100
Fy = sintd =
: : :
. M(,) y‘:sm[f) Wt
M= CreateSipace(F,0,20,100) 3 3 3
P
s
.
0s
s o
o 0s
R
M 5,9
K1}

Рисунок 3. Построение 3D Точечных графиков

MathCAD имеет встроенную переменную FRAME, чье единственное назначение - управление анимациями:

· Создайте объект, чей вид зависит от FRAME.

· Убедитесь, что установлен режим автоматического расчета (Математика (Автоматическое Вычисление).

· Выберите Вид (Анимация для вызова одноименного диалогового окна.

· Заключите в выделяющий пунктирный прямоугольник часть рабочего документа, которую нужно анимировать.

· Установите нижние и верхние границы FRAME (поля От: и До:).

· В поле Скорость введите значение скорости воспроизведения (кадров/сек).

· Выберите Анимация. Сейчас анимация только создается.

· Сохраните анимацию как АVI файл (Сохранить как).

[image: image7.png]Mathcad Professional - [nepecesenwe nosepsHoctes] =] B3
o) o Mgaexa B Borasca Popriar Matevamica Cveons Dtvo 2 —18) x|

Ay = -sinlé o) Bp=deyos

x-10 y-10
M,y =1l 2 e,
5 (33 j 5

M1, M2, M2

Рисунок 4. Построение двух пересекающихся поверхностей и одновременно контурного графика одной из них

· Воспроизведите сохраненную анимацию Вид (Воспроизведение.
Порядок выполнения лабораторной работы 1

Упражнение 1. Вычислить:

[image: image8.wmf]=

100

 |-10| = 10! = .

Это и все остальные задания снабдить комментариями, используя команду Вставка (Текстовая область.

Упражнение 2. Определить переменные: a := 3.4, b := 6.22, c (0.149 (причем переменную с - глобально) и выражения:

[image: image9.wmf](

)

c

c

a

b

a

c

ab

Z

×

+

+

+

=

2

3

2

:

[image: image10.wmf]b

a

c

N

cos

sin

:

e

=

.

· Вычислить выражения.

· С помощью команды Формат(Результат(Формат чисел(Число знаков изменить точность отображения результатов вычисления глобально.

Упражнение 3. Вывести на экран значение системной константы (и установить максимальный формат ее отображения локально.

Упражнение 4. Выполнить следующие операции с комплексными числами:

Z := -3 + 2i |Z| = Re(Z) = Im(Z) = arg(Z) =

[image: image11.wmf]Z

=
[image: image12.wmf]5

-

= 2 (Z = Z1:= 1 + 2i Z2:= 3 + 4i

Z1 + Z2 = Z1 - Z2 = Z1(Z2 = Z1/Z2 =

Упражнение 5. Выполнить следующие операции:

i := 1 .. 10
[image: image13.wmf]i

i

å

=
[image: image14.wmf](

)

Õ

+

i

i

1

=
[image: image15.wmf]ò

+

×

4

.

0

0

2

)

2

lg(

dx

x

x

=
[image: image16.wmf]ò

2

.

1

8

.

0

2

)

2

(sin

2

dx

x

x

ctg

= x := 2
[image: image17.wmf]5

x

dx

d

 =
[image: image18.wmf])

sin(

x

dx

d

=

[image: image19.wmf]i

d

i

S

i

R

i

0

0.5

3.3

2

1

1

5.9

3.9

2

1.5

7

4.5

3

2

6.3

3.7

4

2.5

4.2

1.2

Упражнение 6. Определить векторы d, S и R через дискретный аргумент i. Отобразить графически таблично заданные функции Si(di) и Ri(di), используя команду Вставка(График(X-Y Зависимость. Чтобы оформить график, необходимо выполнить следующие команды:

· Щелкнуть левой клавишей мыши на графике, чтобы выделить его. Затем щелкнуть правой клавишей мыши, при этом появится контекстное меню в котором необходимо выбрать команду Формат (появится диалоговое окно “Formatting Currently Selected X-Y Plot”).
· Нанести линии сетки на график (Оси X-Y (Вспом. линии) и отобразить легенду (След(Скрыть легенду)

· Отформатировать график так, чтобы в каждой узловой точке графика функции Si(di) стоял знак вида ((След(Символ(box), а график функции Ri(di) отобразить в виде гистограммы (След(Тип(bar).

Упражнение 7. Построить декартовы (X-Y Зависимость) и полярные (Полярные Координаты) графики следующих функций:

[image: image20.wmf].

)

cos(

)

(

1

2

)

cos(

5

.

1

)

(

)

sin(

)

cos(

)

(

a

=

a

-

a

=

a

a

×

a

=

a

:

:

:

P

Y

X

Для этого необходимо определить (как дискретный аргумент на интервале от 0 до 2((с шагом (/30.

Определить по графику X-Y Зависимость координаты любой из точек пересечения графиков Y(() и P((), для этого необходимо:

· Выделить график и выбрать из контекстного меню Масштаб (появится диалоговое окно “X-Y Zoom”) для увеличения части графика в области точки пересечения.

· На чертеже выделить пунктирным прямоугольником окрестность точки пересечения графиков Y(() и P((), которую нужно увеличить.

· Нажать кнопку Масштаб+, чтобы перерисовать график.

· Чтобы сделать это изображение постоянным, выбрать ОК.

· Выбрать из контекстного меню Трассировка (появится диалоговое окно “X‑Y Trace”).

· Внутри чертежа нажать кнопку мыши и переместить указатель мыши на точку, чьи координаты нужно увидеть.

· Выбрать Copy X (или Copy Y), на свободном поле документа набрать Xper := (или Yper :=) и выбрать пункт меню Правка(Вставка.
Вычислить значения функций Х(() и Y(() при (:=((2.

Упражнение 8. Используя команду Вставка(Матрица создать матрицу Q размером 6(6, заполнить ее произвольно и отобразить графически с помощью команды Вставка(График(Поверхности.

Упражнение 9. Построить график поверхности (Поверхности) и карту линий уровня (Контурный) для функции двух переменных

[image: image21.wmf])

(

sin

)

(

cos

a

×

a

×

=

a

t

:

t,

X

)

(

, двумя способами:

1. С помощью функции CreateMesh (сетка размером 40 (40, диапазон изменения t от –5 до 5, (- от 0 до 2(().

2. Задав поверхность математически, для этого:

· Определить функцию X(t,()

· Задать на осях переменных t и (по 41 точке

i:=0..40 j:=0..40

для переменной ti со значениями, изменяющимися от -5 до 5 с шагом 0.25 ti := -5 + 0.25 (i, а для переменной (j - от 0 до 2((с шагом (/20 (j := (/20 (j.

· Определить матрицу Мi j := X(ti,(j) и отобразить ее графически.

С помощью команды Формат контекстного меню вызвать диалоговое окно “Формат 3-D графика” и изменить:

· характеристики просмотра (Общее(Вид(Вращение, Наклон),

· цвета и линии поверхности (Внешний Вид(Свойства линии, Свойства заливки),

· параметры осей (Оси),

· вид заголовка графика (Название).

Упражнение 10. Отобразить графически пересечение поверхностей
[image: image22.wmf](

)

10

:

)

,

(

1

2

y

x

y

x

f

+

=

 и
[image: image23.wmf]÷

ø

ö

ç

è

æ

-

×

=

3

cos

5

:

)

,

(

2

y

x

y

x

f

. Матрицы для построения поверхностей задать с помощью функции CreateMesh, значения факультативных параметров не указывать. Выполнить однотонную заливку для поверхностей, выбрав из контекстного меню команду Формат. Также из контекстного меню выбрать эффекты Туман, Освещение, Перспектива.

Упражнение 11. Используя переменную FRAME и команду Вид (Анимация, создать анимационные клипы с помощью данных приведенных в Таблице 1.

Таблица 1
Варианты упражнения 11

	№

варианта
	Переменные и

функции
	FRAME
	Тип графика

	1
	x := 0, 0.1 .. 30

f(x) := x + FRAME
	от 0 до 20
	График Полярные

Координаты

	2
	i :=0 .. FRAME + 1

gi :=0.5 (i (cos(i)

hi :=i (sin(i)

ki :=2 (i
	от 0 до 50
	3D точечный график

границы на осях

 Min Max

x - 50 50

y - 50 50

z 0 50

В метке для ввода матрицы укажите (g, h, k)

	3
	 i :=0 .. 20 j := 0 .. 20

f(x,y) := sin(x2 + y2 + FRAME)

xi := -1.5 + 0.15 (i
yj := -1.5 + 0.15 (j

Mi,j := f(xi , yj)
	от 0 до 50
	График

Поверхности

В метке для ввода матрицы укажите M

	4
	r := FRAME

R := 6

n := 0 .. 20 m := 0 .. 20

vn :=
[image: image24.wmf]1

2

+

×

p

×

r

n

 wm :=
[image: image25.wmf]1

2

+

×

p

×

r

m

xm n := (R + r (cos(vn)) (cos(wm)

ym n := (R + r(cos(vn)) (sin(wm)

zm n:= r (sin(vn)
	от 0 до 20
	График

Поверхности

 (границы на всех осях установить

от -11 до 11)

В метке для ввода матрицы укажите

(x, y, z)

Контрольные вопросы

1. С помощью какого оператора можно вычислить выражение?

2. Как вставить текстовую область в документ Mathcad?

3. Чем отличается глобальное и локальное определение переменных? С помощью каких операторов определяются?

4. Как изменить формат чисел для всего документа?

5. Как изменить формат чисел для отдельного выражения?

6. Какие системные (предопределенные) переменные Вам известны? Как узнать их значение? Как изменить их значение?

7. Какие виды функций в Mathcad Вам известны?

8. Как вставить встроенную функцию в документ Mathcad?

9. С помощью каких операторов можно вычислить интегралы, производные, суммы и произведения?

10. Как определить дискретные переменные с произвольным шагом? Какой шаг по умолчанию?

11. Как определить индексированную переменную?

12. Какие виды массивов в Mathcad Вам известны?

13. Какая системная переменная определяет нижнюю границу индексации элементов массива?

14. Опишите способы создания массивов в Mathcad.

15. Как просмотреть содержимое массива, определенного через дискретный аргумент?

16. Как построить графики: поверхности; полярный; декартовый?

17. Как построить несколько графиков в одной системе координат?

18. Как изменить масштаб графика?

19. Как определить координату точки на графике?

20. Как построить гистограмму?

21. Какие функции используются для построения трехмерных графиков?

22. Как создать анимацию в Mathcad?

23. Какое расширение имеют сохраненные файлы анимаций?

Лабораторная работа 2

Решение уравнений средствами Mathcad

Как известно, многие уравнения и системы уравнений не имеют аналитических решений. В первую очередь это относится к большинству трансцендентных уравнений. Доказано также, что нельзя построить формулу, по которой можно было бы решить произвольное алгебраическое уравнение степени выше четвертой
. Однако такие уравнения могут решаться численными методами с заданной точностью (не более значения заданного системной переменной TOL).

Численное решение нелинейного уравнения

Для простейших уравнений вида f(x) = 0 решение в Mathcad находится с помощью функции root (Рисунок 5).

[image: image26.png][Pewenue ypasenud cpeactsamu Mathcad.med]
|a] @afn Mpsexa Bva Bergexa Popvar Marewaraa Caveons Oxwo 2

[_[oIx]

Pelerie ypasHeHa cos(d = x+ 0.2 CroMollbo duHKkLMA oot

£ = 05 -

02 x=0,01.2

)
B
-+
1 cnocat =
x=06 HavanHoE pUG KRS
caot(f(x), 1) = 06161
2enocat
x=06 HavanHoE npUG KRS
saat(cos(s) - x- 0.2, = 06161
3enocad
rat(eos() - x-02,5,0,1) = 06161

Ll

Tpaguieckos powsne ypasren (4,
10 Fpadky OBHaPYKEHD HavaToHoS.
PpuSere 4= 06

TOL=1x 107"

B cocosiax 1 12, Havansos npuSxEHAE
POKaSLIBAST PUHKLIM (001, TAS HaHGTS LOKTS,
Kopert B cnocose 3, 3 4 napawerpe:
onpege/IAGT oBRaCTE, T HoKaTS KopEHs.

B criocose 1 nepeti spryven 370 Uk

(s, onpenesenas & aokywere. B crocofia: 2

1327 eopaen,

JNETET]

|
|

ol

Рисунок 5. Решение уравнений средствами Mathcad
root(f(х1, x2, …), х1, a, b)
Возвращает значение х1, принадлежащее отрезку [a, b], при котором выражение или функция f(х) обращается в 0. Оба аргумента этой функции должны быть скалярами. Функция возвращает скаляр.

Аргументы:

f(х1, x2, …) - функция, определенная где-либо в рабочем документе, или выражение. Выражение должно возвращать скалярные значения.

х1 - - имя переменной, которая используется в выражении. Этой переменной перед использованием функции root необходимо присвоить числовое значение. Mathcad использует его как начальное приближение при поиске корня.

a, b – необязательны, если используются, то должны быть вещественными числами, причем a < b.
Приближенные значения корней (начальные приближения) могут быть:

1. Известны из физического смысла задачи.

2. Известны из решения аналогичной задачи при других исходных данных.

3. Найдены графическим способом.

Наиболее распространен графический способ определения начальных приближений. Принимая во внимание, что действительные корни уравнения f(x) = 0 - это точки пересечения графика функции f(x) с осью абсцисс, достаточно построить график функции f(x) и отметить точки пересечения f(x) с осью Ох, или отметить на оси Ох отрезки, содержащие по одному корню. Построение графиков часто удается сильно упростить, заменив уравнение f(x) = 0 равносильным ему уравнением:

	
[image: image27.wmf])

(

)

(

2

1

x

f

x

f

=

,
	

где функции f1(x) и f2(x) - более простые, чем функция f(x). Тогда, построив графики функций у = f1(x) и у = f2(x), искомые корни получим как абсциссы точек пересечения этих графиков.

Пример. Графически отделить корни уравнения:

	x lg x = 1.
	(1)

[image: image28.png]

Уравнение (1) удобно переписать в виде равенства:

lg x=
[image: image29.wmf]x

1

.

Отсюда ясно, что корни уравнения (1) могут быть найдены как абсциссы точек пересечения логарифмической кривой y = lg x и гиперболы y =
[image: image30.wmf]x

1

. Построив эти кривые, приближенно найдем единственный корень
[image: image31.wmf]5

,

2

»

x

 уравнения (1) или определим его содержащий отрезок [2, 3].

Отсутствие сходимости функции root
Если после многих итераций Mathcad не находит подходящего приближения, то появится сообщение
[image: image32.png]Can't converge to a solution.

 (отсутствует сходимость). Эта ошибка может быть вызвана следующими причинами:

· Уравнение не имеет корней.

· Корни уравнения расположены далеко от начального приближения.

· Выражение имеет локальные max и min между начальным приближением и корнями.

· Выражение имеет разрывы между начальными приближениями и корнями.

· Выражение имеет комплексный корень, но начальное приближение было вещественным.

Чтобы установить причину ошибки, исследуйте график f(x). Он поможет выяснить наличие корней уравнения f(x) = 0 и, если они есть, то определить приблизительно их значения. Чем точнее выбрано начальное приближение корня, тем быстрее будет root сходиться.

Рекомендации по использованию функции root
· Для изменения точности, с которой функция root ищет корень, нужно изменить значение системной переменной TOL. Если значение TOL увеличивается, функция root будет сходиться быстрее, но ответ будет менее точен. Если значение TOL уменьшается, то функция root будет сходиться медленнее, но ответ будет более точен. Чтобы изменить значение TOL в определенной точке рабочего документа, используйте определение вида
[image: image33.png]TOL

. Чтобы изменить значение TOL для всего рабочего документа, выберите команду Математика (Параметры… (Переменные (Допуск сходимости (TOL).

· Если два корня расположены близко друг от друга, следует уменьшить TOL, чтобы различить их.

· Если функция f(x) имеет малый наклон около искомого корня, функция root(f(x), x) может сходиться к значению r, отстоящему от корня достаточно далеко. В таких случаях для нахождения более точного значения корня необходимо уменьшить значение TOL. Другой вариант заключается в замене уравнения f(x) = 0 на g(x) = 0

[image: image34.wmf])

(

)

(

)

(

x

f

dx

d

x

f

x

g

=

.

· Для выражения f(x) с известным корнем а нахождение дополнительных корней f(x) эквивалентно поиску корней уравнения h(x) = f(x)/(x ‑ a). Подобный прием полезен для нахождения корней, расположенных близко друг к другу. Проще искать корень выражения h(x), чем пробовать искать другой корень уравнения f(x) = 0, выбирая различные начальные приближения.

Нахождение корней полинома

Для нахождения корней выражения, имеющего вид

vnxn + ... + v2x2 + v1x + v0,
лучше использовать функцию polyroots, нежели root. В отличие от функции root, функция polyroots не требует начального приближения и возвращает сразу все корни, как вещественные, так и комплексные.

Polyroots(v)

[image: image35.png]Mathcad

Professional

[Pewerue ypaserai cpeacToamu Mathcad med]

|a) Pan Npaexa Bwa Boraera Popwar Mavessmes Civgom Owwo 2

HexoxaeHue KopHeR nonuHoma

£= polyroots(®) 1

[0CTROSHUYE TPaUKa hUHKIUY

=075
0
o P
i)
000 0

-,

P

3542
0651
2802

075 £ -8 x+5

Lna coasanus eexropa v:

1 Mocrasre kypcop Ha nepererto &
s espaner 075 ¥ ~ 8- x4 5
2 BuiGepure Komaray Cumsons =
= Koo @puumenT nonuHoma.
3 BuiGepure Kovaray Npaska = Bupesar.
4 Hanesaraiire vi= 1 eeiGepime Kovaray
Mpaska = Berasur.

-394 §=0.2

=l81x|
|
|

Рисунок 6. Определение корней полинома

Возвращает корни полинома степени n. Коэффициенты полинома находятся в векторе v длины n + 1. Возвращает вектор длины n, состоящий из корней полинома.

Аргументы:

v – вектор, содержащий коэффициенты полинома.

Вектор v удобно создавать использую команду Символы (Коэффициенты полинома. Рисунок 6 иллюстрирует определение корней полинома средствами Mathcad.

Решение систем уравнений

MathCAD дает возможность решать также и системы уравнений. Максимальное число уравнений и переменных равно 50. Результатом решения системы будет численное значение искомого корня.

Для решения системы уравнений необходимо выполнить следующее:

· Задать начальное приближение для всех неизвестных, входящих в систему уравнений. Mathcad решает систему с помощью итерационных методов.

· Напечатать ключевое слово Given. Оно указывает Mathcad, что далее следует система уравнений.

· Введите уравнения и неравенства в любом порядке. Используйте [Ctrl]= для печати символа =. Между левыми и правыми частями неравенств может стоять любой из символов <, >, (и (.

· Введите любое выражение, которое включает функцию Find, например: а:= Find(х, у).
Find(z1, z2, . . .)

Возвращает точное решение системы уравнений. Число аргументов должно быть равно числу неизвестных.
Ключевое слово Given, уравнения и неравенства, которые следуют за ним, и какое–либо выражение, содержащее функцию Find, называют блоком решения уравнений.

Следующие выражения недопустимы внутри блока решения:

· Ограничения со знаком (.

· Дискретный аргумент или выражения, содержащие дискретный аргумент в любой форме.

· Неравенства вида a < b < c.

Блоки решения уравнений не могут быть вложены друг в друга, каждый блок может иметь только одно ключевое слово Given и имя функции Find.

Функция, которая завершает блок решения уравнений, может быть использована аналогично любой другой функции. Можно произвести с ней следующие три действия:

· Можно вывести найденное решение, напечатав выражение вида:

Find(var1, var2,…) =.

· Определить переменную с помощью функции Find:

a := Find(x) – скаляр,

var := Find(var1, var2,…) – вектор.

Это удобно сделать, если требуется использовать решение системы уравнений в другом месте рабочего документа.

· Определить другую функцию с помощью Find
f(a, b, c, …) := Find(x, y, z, …).

Эта конструкция удобна для многократного решения системы уравнений для различных значений некоторых параметров a, b, c,…, непосредственно входящих в систему уравнений.

[image: image36.png]Mathcad Professional

[Pewere cuctem pasHenua.MCD]

Pain Mpaska Bua Boraska Popmar Marevamwa Civeonst Owio 2

[_[CIx]
JRETES]

[punen 1. PeWeHUe CUCTEMy UPaEHeHMY CNoMOWH dykkuy Find

=0 =0 B0 -Hawnree oo
Given
100t + 632 - 243 = 100

631+ 20022 - 1023 = 600
o+ 242+ 10043 = 500

Menonsayire [Cill= ann nevar cuveona =

‘AT MEATH SUIMBOALHOrD SHaka paBEHCTES

0305
i

Find(d 2,9 = | 1219

s
[lpuren 2. PeUesite CUCTEM: UDBEHEHU & CHMBD/IbHON BUge
Given
x+lay=a
dxsyst
Finde,y) = Wenonsauine [Ctl. (xszemus C, conposonaaenan 1w

ol

Рисунок 7. Решение систем уравнений в MathCAD
· Сообщение об ошибке
[image: image37.png]No solution was found. Try changing
the guess value o the value of TOL or CTOL.

 (Решение не найдено) при решении уравнений появляется, когда:

· Поставленная задача может не иметь решения.

· Для уравнения, которое не имеет вещественных решений, в качестве начального приближения взято вещественное число и наоборот.

· В процессе поиска решения последовательность приближений попала в точку локального минимума невязки. Для поиска искомого решения нужно задать различные начальные приближения.

· Возможно, поставленная задача не может быть решена с заданной точностью. Попробуйте увеличить значение TOL.

Пример 1 Рисунка 7 иллюстрирует решение системы уравнений в MathCAD.

Решение матричных
 уравнений

Рассмотрим систему n линейных алгебраических уравнений относительно n неизвестных х1, х2, …, хn:

	
[image: image38.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

+

=

+

+

+

=

+

+

+

.

...

.

.

.

.

.

.

.

.

,

...

,

...

2

2

1

1

2

2

2

22

1

21

1

1

2

12

1

11

n

n

nn

n

n

n

n

n

n

b

x

a

x

a

x

a

b

x

a

x

a

x

a

b

x

a

x

a

x

a

	(2)

В соответствии с правилом умножения матриц рассмотренная система линейных уравнений может быть записана в матричном виде

	Ах = b,
	(3)

где:

	
[image: image39.wmf],

...

,

2

1

2

1

2

22

21

1

12

11

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

n

nn

n

n

n

n

x

x

x

x

a

a

a

a

a

a

a

a

a

A

K

K

K

K

K

K

K

[image: image40.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

n

b

b

b

b

...

2

1

.
	(4)

Матрица А, столбцами которой являются коэффициенты при соответствующих неизвестных, а строками – коэффициенты при неизвестных в соответствующем уравнении, называется матрицей системы; матрица-столбец b, элементами которой являются правые части уравнений системы, называется матрицей правой части или просто правой частью системы. Матрица-столбец х, элементы которой - искомые неизвестные, называется решением системы.

Если матрица А - неособенная, то есть det A (0 то система (2), или эквивалентное ей матричное уравнение (3), имеет единственное решение.

В самом деле, при условии det A (0 существует обратная матрица А-1. Умножая обе части уравнения (3) на матрицу А-1 получим:

	
[image: image41.wmf].

,

1

1

1

b

A

x

b

A

Ax

A

-

-

-

=

=

	(5)

Формула (5) дает решение уравнения (3) и оно единственно.

Системы линейных уравнений удобно решать с помощью функции lsolve.

lsolve(А, b)

Возвращается вектор решения x такой, что Ах = b.
Аргументы:

А - квадратная, не сингулярная матрица.

b - вектор, имеющий столько же рядов, сколько рядов в матрице А.

На Рисунке 8 показано решение системы трех линейных уравнений относительно трех неизвестных.

[image: image42.png]Mathcad Professional

[Pewenue MaTpUuHBIX ypaBHens
[5) Sin Moseva foa_BersewaPopovar_beravarica Covsores 0 2

med]

[_[CIx]
JRETES]

[E— Marpuua mpaeoii acric

310 5

A=l 11| wslo
214 15

R ——— +

al -3

Onpegesvmens orsveien or Hys,
CHCTeIa HitesT SQUHCTEEHHOS PelieHe

BurwcneHe peweHE CHCTEI

Pewertie cueremsl © Movolub urkuM lsolve

satve(A,b)

TIpumenanme: o6pasisl HaTPHLEI 1 EerTopa ii
CouTRercTENaT MHERHOH CLCTENS

3y -x=5
2yantm=0

Ty-m+d =15

7 10 1 m{Bormererye sroegenena

i3 0 30

Mposepxa npasunHoCTH pewertis

Рисунок 8. Решение матричных уравнений

Приближенные решения

Функция Minerr очень похожа на функцию Find (использует тот же алгоритм). Если в результате поиска не может быть получено дальнейшее уточнение текущего приближения к решению, Minerr возвращает это приближение. Функция Find в этом случае возвращает сообщение об ошибке. Правила использования функции Minerr такие же, как и функции Find.
Minerr(z1, z2, . . .)

Возвращает приближенное решение системы уравнений. Число аргументов должно быть равно числу неизвестных.
Если Minerr используется в блоке решения уравнений, необходимо всегда включать дополнительную проверку достоверности результатов.

Символьное решение уравнений

В Mathcad можно быстро и точно найти численное значение корня с помощью функции root. Но имеются некоторые задачи, для которых возможности Mathcad позволяют находить решения в символьном (аналитическом) виде.

Решение уравнений в символьном виде позволяет найти точные или приближенные корни уравнения:

· Если решаемое уравнение имеет параметр, то решение в символьном виде может выразить искомый корень непосредственно через параметр. Поэтому вместо того, чтобы решать уравнение для каждого нового значения параметра, можно просто заменять его значение в найденном символьном решении.

· Если нужно найти все комплексные корни полинома со степенью меньше или равной 4, символьное решение даст их точные значения в одном векторе или в аналитическом или цифровом виде.

Команда Символы (Переменные (Вычислить позволяет решить уравнение относительно некоторой переменной и выразить его корни через остальные параметры уравнения.

Чтобы решить уравнение символьно необходимо:

· Напечатать выражение (для ввода знака равенства используйте комбинацию клавиш [Ctrl]=).

· Выделить переменную, относительно которой нужно решить уравнение, щелкнув на ней мышью.

· Выбрать пункт меню Символы (Переменные (Вычислить.

Нет необходимости приравнивать выражение нулю. Если MathCAD не находит знака равенства, он предполагает, что требуется приравнять выражение нулю.

Чтобы решить систему уравнений в символьном виде, необходимо выполнить следующее:
· Напечатать ключевое слово Given.

· Напечатать уравнения в любом порядке ниже слова Given. Удостоверьтесь, что для ввода знака = используется [Ctrl]=.

· Напечатать функцию Find, соответствующую системе уравнений.

· Нажать [Ctrl]. (клавиша CTRL, сопровождаемая точкой). Mathcad отобразит символьный знак равенства (.

· Щелкнуть мышью на функции Find.

Пример 2 Рисунка 7 иллюстрирует символьное решение системы уравнений в MathCAD.

Порядок выполнения лабораторной работы 2
Упражнение 1. Построить график функции f(x) (Таблица 1) и приблизительно определить один из корней уравнения. Решить уравнение f(x)= 0 с точностью (= 10 – 4 с помощью встроенной функции Mathcad root;

Таблица 1

Варианты упражнения 1
	№

вари-анта
	f(x)
	№

вари-анта
	f(x)

	1
	
[image: image43.wmf]]

1

,

0

[

e

3

1

Î

-

-

-

x

x

x

x

	9
	
[image: image44.wmf]]

2

,

0

[

2

25

.

0

3

Î

-

+

x

x

x

	2
	
[image: image45.wmf]]

1

,

0

[

)

6

.

3

sin(

3

1

Î

+

-

x

x

x

	10
	arccos
[image: image46.wmf]2

2

1

1

x

x

+

-

 -x

х ((2, 3]

	3
	
[image: image47.wmf]]

1

,

0

[

3

.

0

1

arccos

3

Î

-

-

x

x

x

	11
	
[image: image48.wmf]]

4

,

2

[

5

ln

4

3

Î

-

-

x

x

x

	4
	
[image: image49.wmf]]

1

,

0

[

arcsin

4

.

0

1

2

Î

-

-

x

x

x

	12
	
[image: image50.wmf]]

1

,

0

[

2

e

e

Î

-

-

-

x

x

x

	5
	
[image: image51.wmf]]

3

,

1

[

e

e

14

3

Î

-

+

-

-

x

x

x

x

	13
	
[image: image52.wmf]]

1

,

0

[

tg

1

Î

-

-

x

x

x

	6
	
[image: image53.wmf]]

1

,

0

[

1

cos

2

.

1

2

2

Î

-

-

+

x

x

x

	14
	
[image: image54.wmf]

 EMBED Equation.3 [image: image55.wmf]]

2

,

0

[

)

1

ln(

sin

1

Î

+

-

+

-

x

x

x

x

	7
	
[image: image56.wmf]]

2

,

1

[

1

1

sin

2

2

cos

Î

+

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

x

x

x

x

	15
	х5 – х - 0,2

х ((1, 2]

	8
	
[image: image57.wmf]]

2

,

1

[

ln

1

.

0

2

Î

-

x

x

x

x

	
	

Упражнение 2. Для полинома g(x) (Таблица 2) выполнить следующие действия:

1) с помощью команды Символы (Коэффициенты полинома создать вектор V, содержащий коэффициенты полинома;

2) решить уравнение g(x) = 0 с помощью функции polyroots;

3) решить уравнение символьно, используя команду Символы (Переменные (Вычислить.

Таблица 2

Варианты упражнения 2
	№

вари-анта
	g(x)
	№

вари-анта
	g(x)

	1
	x4 - 2x3 + x2 - 12x + 20
	9
	x4 + x3 - 17x2 - 45x - 100

	2
	x4 + 6x3 + x2 - 4x - 60
	10
	x4 - 5x3 + x2 - 15x + 50

	3
	x4 - 14x2 - 40x - 75
	11
	x4 - 4x3 - 2x2 - 20x + 25

	4
	x4 - x3 + x2 - 11x + 10
	12
	x4 + 5x3 + 7x2 + 7x - 20

	5
	x4 - x3 - 29x2 - 71x -140
	13
	x4 - 7x3 + 7x2 - 5x + 100

	6
	x4 + 7x3 + 9x2 + 13x - 30
	14
	x4 + 10x3 +36x2 +70x+ 75

	7
	x4 + 3x3 - 23x2 - 55x - 150
	15
	x4 + 9x3 + 31x2 + 59x+ 60

	8
	x4 - 6x3 + 4x2 + 10x + 75
	
	

Упражнение 3. Решить систему линейных уравнений (Таблица 3):
1) используя функцию Find;

2) матричным способом и используя функцию lsolve.

Таблица 3

Варианты упражнения 3
	№

вари-анта
	Система линейных

уравнений
	№

вари-анта
	Система линейных

уравнений

	1
	
[image: image58.wmf]ï

ï

î

ï

ï

í

ì

=

+

-

+

=

+

-

=

+

=

+

+

+

4

2

2

4

3

2

6

3

3

8

3

2

2

4

3

2

1

4

2

1

3

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

	9
	
[image: image59.wmf]ï

ï

î

ï

ï

í

ì

-

=

+

-

+

=

+

-

-

=

-

-

-

=

+

-

+

2

6

7

4

2

2

2

7

6

3

4

5

2

4

3

2

1

4

3

2

4

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	2
	
[image: image60.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

-

=

-

+

+

=

+

+

+

=

+

+

+

7

3

2

8

17

2

3

2

22

4

3

2

4

3

1

4

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	10
	
[image: image61.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

+

=

+

+

+

=

+

+

+

=

+

+

+

26

3

2

4

26

2

4

3

34

4

3

2

26

4

3

2

4

3

2

1

4

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

Продолжение таблицы 3
	№

вари-анта
	Система линейных

уравнений
	№

вари-анта
	Система линейных

уравнений

	3
	
[image: image62.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

+

=

+

-

=

-

-

=

-

-

+

26

3

2

4

22

2

5

37

5

7

23

7

10

9

4

3

2

1

4

3

1

4

3

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	11
	
[image: image63.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

=

+

+

=

-

+

-

-

=

-

-

-

21

2

11

10

28

2

3

2

18

2

3

8

2

4

3

2

4

3

2

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	4
	
[image: image64.wmf]ï

ï

î

ï

ï

í

ì

=

-

+

-

=

-

-

-

=

+

+

+

=

-

+

-

17

2

12

7

2

2

3

128

7

10

2

158

10

6

4

3

2

1

4

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	12
	
[image: image65.wmf]ï

ï

î

ï

ï

í

ì

=

-

+

-

=

-

+

-

-

=

+

-

=

+

+

-

80

6

7

2

146

5

6

3

8

63

6

2

66

4

2

4

3

2

1

4

3

2

1

4

3

2

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	5
	
[image: image66.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

-

=

+

+

-

=

-

+

=

+

+

-

99

2

5

7

3

181

2

7

3

7

88

3

2

5

88

6

2

4

3

2

1

4

3

2

1

4

3

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	13
	
[image: image67.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

-

=

+

+

+

=

+

+

-

-

=

-

-

159

5

12

72

2

3

213

4

13

2

16

2

3

2

4

3

1

4

3

2

1

4

3

2

1

4

3

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	6
	
[image: image68.wmf]ï

ï

î

ï

ï

í

ì

=

+

-

-

=

+

-

+

-

=

+

-

+

-

=

-

-

7

2

2

10

5

8

6

7

4

7

8

2

4

2

1

4

3

2

1

4

3

2

1

4

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	14
	
[image: image69.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

-

=

+

+

+

=

+

+

+

=

-

-

+

1

2

2

27

2

2

2

60

8

5

4

3

5

2

7

7

7

4

3

1

4

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	7
	
[image: image70.wmf]ï

ï

î

ï

ï

í

ì

=

-

+

-

=

-

+

-

=

+

+

-

=

+

+

+

30

5

3

37

5

3

4

18

2

15

6

2

2

4

3

2

1

4

3

2

1

4

3

2

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	15
	
[image: image71.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

-

=

+

+

-

-

=

-

-

=

+

+

-

45

6

9

3

83

4

2

5

5

54

5

7

124

5

9

6

4

3

2

1

4

3

2

1

4

3

2

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	8
	
[image: image72.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

-

-

=

-

+

-

=

-

-

+

=

+

+

-

19

3

2

194

4

9

15

3

2

165

5

7

5

4

4

3

2

1

4

3

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	
	

Упражнение 4. Преобразовать нелинейные уравнения системы из Таблицы 4 к виду f 1(x) = y и f 2 (y)= x. Построить их графики и определить начальное приближение решения. Решить систему нелинейных уравнений с помощью функции Minerr.

Таблица 4

Варианты упражнения 4
	№

вари-анта
	Система нелинейных

уравнений
	№

вари-анта
	Система нелинейных

уравнений

	1
	
[image: image73.wmf](

)

î

í

ì

=

+

-

=

+

.

7

,

0

1

cos

,

2

2

sin

x

y

y

x

	9
	
[image: image74.wmf](

)

î

í

ì

=

+

-

-

=

+

.

0

1

cos

2

,

4

,

0

sin

x

y

x

y

	2
	
[image: image75.wmf](

)

î

í

ì

=

+

-

=

-

+

.

0

2

cos

,

1

)

5

,

0

sin(

x

y

y

x

	10
	
[image: image76.wmf](

)

î

í

ì

=

+

-

=

-

+

.

5

,

0

2

cos

,

5

,

1

)

2

sin(

x

y

y

x

	3
	
[image: image77.wmf](

)

î

í

ì

=

-

-

=

+

.

1

5

,

0

sin

2

,

5

,

1

cos

y

x

y

x

	11
	
[image: image78.wmf]î

í

ì

=

-

=

-

+

.

1

2

sin

,

2

)

5

,

0

cos(

x

y

y

x

	4
	
[image: image79.wmf](

)

î

í

ì

=

-

=

+

+

.

6

,

1

2

sin

,

8

,

0

5

,

0

cos

x

y

y

x

	12
	
[image: image80.wmf](

)

î

í

ì

=

-

+

=

+

-

.

1

5

,

0

sin

,

0

)

2

cos(

x

y

y

x

	5
	

	13
	
[image: image81.wmf](

)

î

í

ì

=

-

+

=

+

+

.

1

5

,

0

sin

,

1

)

5

,

0

cos(

x

y

y

x

	6
	
[image: image82.wmf]î

í

ì

=

-

=

+

+

.

2

2

sin

,

1

)

5

,

0

cos(

x

y

y

x

	14
	
[image: image83.wmf]î

í

ì

=

-

+

=

-

.

2

)

5

,

0

cos(

,

1

2

)

sin(

x

y

y

x

	7
	
[image: image84.wmf]î

í

ì

=

+

-

=

+

+

-

.

3

,

1

)

1

sin(

,

8

,

0

)

1

sin(

x

y

y

x

	15
	
[image: image85.wmf]î

í

ì

=

+

=

-

-

.

5

,

1

)

cos(

,

1

)

5

,

0

sin(

2

x

y

x

y

	8
	
[image: image86.wmf]î

í

ì

=

+

-

=

-

.

3

,

1

)

1

sin(

,

1

2

)

sin(

x

y

y

x

	
	

Упражнение 5. Символьно решить системы уравнений:

[image: image87.wmf]î

í

ì

=

+

=

p

+

.

2

,

4

3

b

y

x

a

y

x

[image: image88.wmf]ï

î

ï

í

ì

=

+

=

-

p

=

p

-

.

3

,

,

2

c

x

y

b

z

z

a

z

y

Контрольные вопросы

1. Назовите способы нахождения начального приближения.

2. Какие функции для решения одного уравнения в MathCAD вы знаете? В чем их отличие?

3. Какие аргументы функции root не обязательны?

4. В каких случаях MathCAD не может найти корень уравнения?

5. Какая системная переменная отвечает за точность вычислений?

6. Как изменить точность, с которой функция root ищет корень?

7. Как системная переменная TOL влияет на решение уравнения с помощью функции root?

8. Назовите функции для решения систем уравнений в MathCAD и особенности их применения.

9. Опишите структуру блока решения уравнений.

10. Какой знак равенства используется в блоке решения? Какой комбинацией клавиш вставляется в документ?

11. Какие выражения не допустимы внутри блока решения уравнения?

12. Опишите способы использования функции Find.

13. В каких случаях MathCAD не может найти решение системы уравнений?

14. Дайте сравнительную характеристику функциям Find и Minerr.
15. Какие уравнения называются матричными?

16. Как решать матричные уравнения? Назовите способы решения матричных уравнений.

17. Как символьно решить уравнение или систему уравнений в MathCAD? Какой знак равенства используется? Какой комбинацией клавиш вставляется в документ?

18. Назовите особенности использования символьного решения уравнений.

Лабораторная работа 3
Символьные вычисления

Системы компьютерной алгебры снабжаются специальным процессором для выполнения аналитических (символьных) вычислений. Его основой является ядро, хранящее всю совокупность формул и формульных преобразований, с помощью которых производятся аналитические вычисления. Чем больше этих формул в ядре, тем надежней работа символьного процессора и тем вероятнее, что поставленная задача будет решена, если такое решение существует в принципе (что бывает далеко не всегда).

Ядро символьного процессора системы MathCAD — несколько упрощенный вариант ядра известной системы символьной математики Maple V фирмы Waterloo Maple Software, у которой фирма MathSoft (разработчик MathCAD) приобрела лицензию на его применение, благодаря чему MathCAD стала (начиная с версии 3. 0) системой символьной математики. Символьные вычисления выполняются столь же просто (для пользователя), как вычисление квадрата х.

Символьные операции можно выполнять двумя способами:

· Непосредственно в командном режиме (используя операции меню Символы);

· С помощью операторов символьного преобразования (используя палитру инструментов Символы
[image: image89.png]

).

Рассмотрим первый способ.

Выделение выражений для символьных вычислений

Чтобы символьные операции выполнялись, процессору необходимо указать, над каким выражением эти операции должны производиться, т. е. надо выделить выражение. Для ряда операций следует не только указать выражение, к которому они относятся, но и наметить переменную, относительно которой выполняется та или иная символьная операция. Само выражение в таком случае не выделяется.

Таким образом, для выполнения операций с символьным процессором нужно выделить объект (целое выражение или его часть) синими сплошными линиями.

Символьные операции разбиты на пять характерных разделов. Первыми идут наиболее часто используемые операции. Они могут выполняться с выражениями, содержащими комплексные числа или имеющими решения в комплексном виде.

Символьные операции

Операции с выделенными выражениями

Если в документе есть выделенное выражение, то с ним можно выполнять различные операции, представленные ниже:

Расчеты — преобразовать выражение с выбором вида преобразований из подменю;

Символические [Shift] F9 – выполнить символьное преобразование выделенного выражения;

С плавающей запятой… – вычислить выделенное выражение в вещественных числах;

Комплексные – выполнить вычисления в комплексном виде;

Упростить — упростить выделенное выражение с выполнением таких операций, как сокращение подобных слагаемых, приведение к общему знаменателю, использование основных тригонометрических тождеств и т д.;

Расширить — раскрыть выражение [например, для (Х + Y) (Х - Y) получаем X 2- Y 2];
Фактор — разложить число или выражение на множители [например, X 2- Y 2 даст (Х + Y) (Х - Y)];
Подобные — собрать слагаемые, подобные выделенному выражению, которое может быть отдельной переменной или функцией со своим аргументом (результатом будет выражение, полиномиальное относительно выбранного выражения);

Коэффициенты Полинома — по заданной переменной найти коэффициенты полинома, аппроксимирующего выражение, в котором эта переменная использована.

Операции с выделенными переменными

Для ряда операций надо знать, относительно какой переменной они выполняются. В этом случае необходимо выделить переменную, установив на ней маркер ввода. После этого становятся доступными следующие операции подменю Переменные:

Вычислить — найти значения выделенной переменной, при которых содержащее ее выражение становится равным нулю;

Замена — заменить указанную переменную содержимым буфера обмена;

Дифференциалы — дифференцировать выражение, содержащее выделенную переменную, по этой переменной (остальные переменные рассматриваются как константы);

Интеграция — интегрировать все выражение, содержащее переменную, по этой переменной;

Разложить на составляющие... — найти несколько членов разложения выражения в ряд Тейлора относительно выделенной переменной;

Преобразование в Частичные Доли — разложить на элементарные дроби выражение, которое рассматривается как рациональная дробь относительно выделенной переменной.

Операции с выделенными матрицами

Операции с выделенными матрицами представлены позицией подменю Матрицы, которая имеет свое подменю со следующими операциями:

Транспонирование — получить транспонированную матрицу;

Инвертирование — создать обратную матрицу;

Определитель — вычислить детерминант (определитель) матрицы.

Результаты символьных операций с матрицами часто оказываются чрезмерно громоздкими и поэтому плохо обозримы.

Операции преобразования

В позиции Преобразование содержится раздел операций преобразования, создающий подменю со следующими возможностями:

Фурье — выполнить прямое преобразование Фурье относительно выделенной переменной;

Фурье Обратное — выполнить обратное преобразование Фурье относительно выделенной переменной;

Лапласа — выполнить прямое преобразование Лапласа относительно выделенной переменной (результат — функция переменной s);

Лапласа Обратное — выполнить обратное преобразование Лапласа относительно выделенной переменной (результат — функция

 переменной t);

Z — выполнить прямое Z-преобразование выражения относительно выделенной переменной (результат — функция переменной z);

Обратное Z — выполнить обратное Z-преобразование относительно выделенной переменной (результат — функция переменной n) .

Стиль представления результатов вычислений

На наглядность вычислений влияет стиль представления их результатов. Следующая команда позволяет задать тот или иной стиль:

Стиль Вычислений... — задать вывод результата символьной операции под основным выражением, рядом с ним или вместо него (Рисунок 9).

[image: image90.png]Mokasars wary serwenert

[

€ Bepricancno, scraska crpok
€ Beprucancno, Ges scrasucrpos | Omveera

 Eopisormana

I~ Hokasars komvenrapia

I™ Pacter na wecte

Рисунок 9. Стиль Вычислений

Примеры символьных операций в командном режиме

Большинство символьных операций легко выполняются, так что ниже мы остановимся лишь на некоторых примерах. Символьная операция Расчеты обеспечивает работу с математическими выражениями, содержащими встроенные в систему функции и представленными в различном виде: полиномиальном, дробно-рациональном, в виде сумм и произведений, производных и интегралов и т. д. (Рисунок 10). Операция стремится произвести все возможные численные вычисления и представить выражение в наиболее простом виде. Она возможна над матрицами с символьными элементами. Производные и определенные интегралы, символьные значения которых вычисляются, должны быть представлены в своей естественной форме.

Особо следует отметить возможность выполнения численных вычислений с повышенной точностью — 20 знаков после запятой. Для перехода в такой режим вычислений нужно числовые константы в вычисляемых объектах задавать с обязательным указанием десятичной точки, например 10.0 или 3.0, а не 10 или 3. Этот признак является указанием на проведение вычислений такого типа.

На Рисунке 10 показаны типовые примеры действия операции Расчеты.
Здесь слева показаны исходные выражения, подвергаемые символьным преобразованиям, а справа — результат этих преобразований.

[image: image91.png]Mathcad Professional

[CumBonbHbIE BriuMcaeHus. med]
1) ®oin Mgsevs B Bcrsews Pogmvar_baraverica Coveons O 2

[=[ofx]
=l81x|

CumMBONbHHE BHUKCAEHUS (onepauns PacueTs)

¥ ;

¢
oty

cos()

o

xp(1000.0) 1.9700711140170469939 - 10

12y (xy x+2y g4z
34)\yx Toxtdy 3yedx

B exli-n-6)
B cosfa8) + - sinfa-©)
:
o
B
sscmas4sTr 801365

Buwmcaerus c 113
Towroers M3

4000 >= Towers >= 1

Benvicnere & civeona

BurwcnsHe © KomSKCHOM e

Benvicnere & civeona

BurwcneHAe C nnaBaOLEH SanTON

3

B
Drvera

ol

Рисунок 10. Символьные вычисления

Операция Расчеты одна из самых мощных. Как видно из Рисунка 6, она позволяет в символьном виде вычислять суммы (и произведения) рядов, производные и неопределенные интегралы, выполнять символьные и численные операции с матрицами.

Эта операция содержит подменю. Команда Символические тут наиболее важная. Назначение других команд очевидно: они нужны, если результат требуется получить в форме комплексного или действительного числа. К примеру, если вы хотите вместо числа (получить 3.141..., используйте команду С плавающей запятой…. В режиме символьных вычислений результат может превосходить машинную бесконечность системы — см. пример на вычисление ехр(1000.0) на Рисунке 10. При этом число точных значащих цифр результата практически не ограничено (или, точнее говоря, зависит от емкости ОЗУ).

Операция Разложить на составляющие... возвращает разложение в ряд Тейлора выражения относительно выделенной переменной с заданным по запросу числом членов ряда n (число определяется по степеням ряда). По умолчанию задано п = 6. В разложении указывается остаточная погрешность разложения. На Рисунке 11 представлено применение этой операции для разложения функции
[image: image92.wmf]x

x

)

sin(

. Минимальная погрешность получается при малых х (см. графическое представление функции и ее ряда).

[image: image93.png]Mathcad Professional - [psa Tefinopa.med] [=[ofx]
o) Pain Mpaers Bua Beraska Popriar Marevamaca Ceoni Owio 2 ST
TIpUMEp PasOXEHHS DYHKUMM B psn |

|

Mopsaaox Ammpocmaui

Burwicnnue pana Teinops an duum sinls)'x

singd !

e lotiold)
m

GEFPRER rpauen Dywiwainpada Teinape s
sint) sy Los
A -0 gy =
®== © m
4,39,
1

b Nl

Рисунок 11. Разложение функции в ряд Тейлора

Операторы вычисления пределов функций

Для вычисления пределов функций в систему введен символьный оператор limit. Помимо ввода с наборной панели Матанализ, его в трех формах можно ввести нажатием следующих комбинаций клавиш:

[Ctrl] L — ввод шаблона оператора вычисления предела функции при х, стремящемся к заданному значению,

[Ctrl] A — ввод шаблона вычисления предела функции слева от заданной точки,

[Ctrl] B — ввод шаблона вычисления предела функции справа от заданной точки.

На Рисунке 12 показаны примеры вычисления пределов. При вычислении пределов нужно заполнить шаблоны, входящие в главный шаблон для вычисления пределов, а затем ввести функцию, имя переменной, по которой ищется предел, и значение переменной — аргумента функции.

[image: image94.png][_[CIx]

[5) Sin Mgseva B Beraewa @opovar_baravarica Covzore 0 2 15l x|
Belumcnerme npegena e Touke x j
. i 1o 1
w0 X ks

2 2
s o1 sdsbayrey o
i sin(7 ER
0 4 F e x gy

B
4

Buuyicnerue npefenos cnpasa U cnesa ot Touki x

fin | tany - lim tan() -

p p

2
lim tan() — undefined) T T
B

TIGCABRHM MPHMER W FABHS UHKLIM

tan(s) noKaceieacT, 41 AnASTOH Gk G0 0
w5 —571/2 npenena 6 aTo TouKe .

HO 6CTe Mpege cp3sa 1 onesa o Hee.

BN

[T} i - |

Рисунок 12. Вычисление пределов

Для получения результата установите после блока вычисления предела стрелку с острием, направленным вправо. Предел (если он существует) будет вычислен и появится в шаблоне у острия стрелки. Если функция не имеет предела, вместо результата появится надпись Undefine.

Задание операторов пользователя

Еще одна экзотическая возможность, присущая новым версиям системы MathCAD, — задание новых операторов пользователя. Такой оператор задается практически так же, как функция пользователя, но вместо имени выбирается какой-либо подходящий знак. Например, можно задать оператор деления в виде:

[image: image95.wmf]¸

A

B

,

(

)

A

B

:=

 - задание нового оператора деления;

[image: image96.wmf]¸

6

2

,

(

)

3

=

 — применение функции деления;

[image: image97.wmf]6

ё

2

3

=

 — применение нового оператора деления.

При кажущейся простоте такого задания здесь есть проблемы. Встроенные в систему операторы нельзя переопределить. Поэтому набор доступных знаков для обозначения новых операторов ограничен. Нельзя задать новый оператор деления знаком / (он уже использован), но можно взять знак (поскольку этот символ системой не используется.

[image: image98.png]{ .- Mathcad Professional - [Untitled: 3] [=[ofx]

6] @aiin_Npaea Bua Berasa Poprar Marevarika Civeons Ok 2]
Co3aaHue HOBbIX ONEpPaTOE NONk30BATENS + j
A Tnnesicosa o MATH SYMBOLS wenansauime kovarae o
o4B = 2> Pocapo et —» CHpanosi CToA KpATKOE PUKOBORCTS0 =>
= JlononkuTesbHbie MaTeMaTIECKHE CUMBOAL
26.5-2
#§ Lenrp Pecypcos: Extra Math Symbols [_[OIx]
6@3=2 bain Mpaexa Bua Borasxa Popwar Maremaria Cuveonsl Krra Hovouws

... B3|

@@ e ERbGDRES

¥ Oneparop]

Vot

‘This QuickSheet provides characters from the Symbol font
which can be reused for operators or user-defined fincions

Y « @ 3

Рисунок 13. Задание оператора пользователя с выбором имени из набора знаков

Вторая проблема связана с вводом символа нового оператора. Скорее всего, его напрямую ввести нельзя. Придется воспользоваться типовыми приемами ввода новых символов в документы Windows. Один из этих приемов — использование приложения, выдающего таблицу символов, с возможностью его экспорта из этой таблицы в документ другого приложения (в нашем случае — в документ MathCAD).

Можно также воспользоваться подходящим знаком из набора MATH SYMBOL, имеющегося в составе Шпаргалок, доступ к которым дает Ресурс Центр (? (Ресурс Центр (Справочный стол и краткое руководство (Дополнительные математические символы). На Рисунке 8 показан такой вариант задания нового оператора пользователя. Для перетаскивания знака можно скопировать его в буфер обмена с помощью операции Копировать, а затем ввести в документ, используя операцию Вставка.

После того как оператор задан, его можно использовать, как функцию и как оператор. Примеры показаны на Рисунке 13. Для применения нового оператора надо вывести его шаблон с помощью панели математических знаков (она также показана Рисунке 13). В нашем случае следует нажать кнопку
[image: image99.png]xfy

 этой панели — она выводит особый шаблон вида (((. Введите операнды, например 6 и 3 в крайние прямоугольники, а символ оператора — в средний. Поставив после этой конструкции знак равенства, увидите результат — число 2.

Можно задать и другие операторы, например, для работы с одним операндом. Так, вы можете задать оператор для пересчета значения температуры по шкале Цельсия, с тем чтобы определить соответствующее ему значение по шкале Фаренгейта, следующим образом

[image: image100.wmf]°

C

x

(

)

9

5

x

×

32

+

:=

°

F

1

:=

37

°

C

98.6

°

F

=

Затем, используя кнопку
[image: image101.png]xf

 наборной панели символов отношения, можно выполнять операцию пересчета в виде.

[image: image102.wmf]37

°

C

98.6

°

F

=

Есть области математики и физики, где задание новых операторов необходимо, поскольку является частью специфического языка их описания.

Порядок выполнения лабораторной работы 3

Упражнение 1. Используя операцию Символы (Расчеты (С плавающей запятой…, представьте:

1) число (в 7 позициях;

2) число 12, 345667 в 3 позициях.

Упражнение 2. Выведите следующие числа в комплексной форме, используя операцию Расчеты (Комплексные меню Символы:

1)
[image: image103.wmf]7

-

;

2) tg (a
[image: image104.wmf]3

-

);

3)
[image: image105.wmf]i

e

4

1

p

+

;

4) для выражения 3) последовательно выполните операции Расчеты (Комплексные и Упростить меню Символы.
Упражнение 3. Для полинома g(x) (см. Таблица 1) выполнить следующие действия:

1) разложить на множители, используя операцию Символы (Фактор;
2) подставьте выражение x = y + z в g(x), используя операцию Символы (Переменные (Замена (предварительно скопировав подставляемое выражение в буфер обмена, выделив его и нажав комбинацию клавиш Ctrl + C);

3) используя операцию Символы (Расширить, разложите по степеням выражение, полученное в 2);
4) используя операцию Символы (Подобные, сверните выражение, полученное в 3), по переменной z.
Таблица 1
Варианты упражнения 3
	№

вари-анта
	g(x)
	№

вари-анта
	g(x)

	1
	x4 - 2x3 + x2 - 12x + 20
	9
	x4 + x3 - 17x2 - 45x - 100

	2
	x4 + 6x3 + x2 - 4x - 60
	10
	x4 - 5x3 + x2 - 15x + 50

	3
	x4 - 14x2 - 40x - 75
	11
	x4 - 4x3 - 2x2 - 20x + 25

	4
	x4 - x3 + x2 - 11x + 10
	12
	x4 + 5x3 + 7x2 + 7x - 20

	5
	x4 - x3 - 29x2 - 71x -140
	13
	x4 - 7x3 + 7x2 - 5x + 100

	6
	x4 + 7x3 + 9x2 + 13x - 30
	14
	x4 + 10x3 +36x2 +70x+ 75

	7
	x4 + 3x3 - 23x2 - 55x - 150
	15
	x4 + 9x3 + 31x2 + 59x+ 60

	8
	x4 - 6x3 + 4x2 + 10x + 75
	
	

Упражнение 4. Разложите выражения на элементарные дроби используя операцию Символы (Переменные (Преобразование в частичные доли:
	1)
[image: image106.wmf]x

x

x

x

-

+

-

3

2

1

6

;
	2)
[image: image107.wmf](

)

(

)

1

1

2

3

2

2

+

+

+

-

x

x

x

x

;

	3)
[image: image108.wmf](

)

3

1

1

-

+

x

x

x

;
	4)
[image: image109.wmf](

)

(

)

3

1

16

4

5

2

2

2

-

+

-

+

-

x

x

x

x

x

.

Упражнение 5. Разложите выражения в ряд с заданной точностью, используя операцию Символы (Переменные (Разложить на составляющие:

1) ln (1 + x), х0 = 0, порядок разложения 6;

2) sin (x)2, х0 = 0, порядок разложения 6.

Упражнение 6. Найти первообразную аналитически заданной функции f(x) (Таблица 4), используя операцию Символы (Переменные (Интеграция.

Упражнение 7. Определить символьное значение первой и второй производных f(x) (Таблица 4), используя команду Символы (Переменные (Дифференциалы.

Таблица 4
Варианты упражнений 6 и 7
	№

вари-анта
	f(х)
	№

вари-анта
	f(х)
	№

вари-анта
	f(х)

	1
	
[image: image110.wmf](

)

1

2

tg

1

+

x

	6
	x2 (

	11
	(2x + 3) sin x

	2
	

	7
	

	12
	
[image: image111.wmf])

3

cos

1

(

3

cos

x

x

-

2

	3
	1/(x
[image: image112.wmf]4

3

+

x

)
	8
	

2
	13
	1/(1 + x + x2)

	4
	

	9
	(x + 1) sin x
	14
	

	5
	x2 (

	10
	5x + x lg x
	15
	

Упражнение 8.

1) Транспонируйте матрицу М

[image: image113.wmf]1

x

x

2

a

2

3

b

c

d

æ

ç

ç

ç

è

ö

÷

÷

÷

ø

с помощью операции Символы (Матрицы (Транспонирование.

2) Инвертируйте матрицу

[image: image114.wmf]1

x

y

2

æ

ç

è

ö

÷

ø

с помощью операции Символы (Матрицы (Инвертирование.

3) Вычислите определитель матрицы М

[image: image115.wmf]1

x

x

2

a

2

3

b

c

d

æ

ç

ç

ç

è

ö

÷

÷

÷

ø

с помощью операции Символы (Матрицы (Определитель.

Упражнение 8. Вычислите пределы:

	1)
[image: image116.png]F+2 x5

ES

	2)
[image: image117.png]fim (2 sin(3) - cos(3) + ctg(D)
B

	3)
[image: image118.png]i G2
10 B

	4)
[image: image119.png]

	5)
[image: image120.png]tm x W e 1o

Py

	6)
[image: image121.png]tim x

faary

+1-x 5w

	7)
[image: image122.wmf]0

x

1

x

+

(

)

1

x

lim

+

®

	8)
[image: image123.wmf]Ґ

n

1

1

n

+

æ

ç

è

ö

÷

ø

n

lim

-

®

Упражнение 9. Задайте операторы пользователя:

1) Для пересчета единиц электрической энергии (кВт(ч в Дж, эВ в Дж) если известно, что

1 кВт(ч = 3,6 (106 Дж;
1 эВ = 1,602 (10-19 Дж.

2) Для пересчета единиц магнитной индукции (Вб/см2 в Т, Гс в Т) если известно, что

1 Вб/см2 = 1 (104 Т;

1 Гс = 1 (10-4 Т.

3) Для пересчета единиц мощности (эрг/с в Вт, кгс(м/c в Вт) если известно, что

1 эрг/с = 1 (10-7 Вт;

1 кгс(м/c = 9,80665 Вт.

Контрольные вопросы
1. Назовите способы выполнения символьных операций в MathCAD.

2. Что необходимо сделать с выражением перед применением символьных преобразований в командном режиме?

3. Перечислите символьные операции с выделенными выражениями.

4. Перечислите символьные операции с выделенными переменными.

5. Перечислите символьные операции с выделенными матрицами.

6. Перечислите символьные операции преобразования.

7. Какие параметры определяет стиль представления результатов вычислений и где он задается?

8. В каких случаях результат символьных преобразований помещается в буфер обмена?

9. Каким образом можно вычислить предел в MathCAD?

10. Для чего необходимо задание операторов пользователя?

11. Как задать оператор пользователя?
Приложение 1

Системные переменные
Ниже приведены системные переменные и константы Mathcad с их значениями по умолчанию.

	(= 3.14159
	Число (. Чтобы напечатать нажмите [Ctrl-P]

	e = 2.71828
	Основание натурального логарифма

	(
	Бесконечность (10307). Чтобы напечатать, нажмите [Ctrl-Z]

	%
	Процент. Используйте его в выражениях, подобных 10(% или как масштабируемый множитель.

	i
	Мнимая единица

	j
	Мнимая единица

	TOL =10-3
	Допустимая погрешность при различных алгоритмах аппроксимации (интегрирования, решения уравнений). Изменить значение системной переменной TOL и ниже следующих можно с помощью команды Математика(Параметры.

	CTOL = 10-3
	Устанавливает точность ограничений в решающем блоке, чтобы решение было допустимым.

	ORIGIN = 0
	Определяет индекс первого элемента векторов и матриц.

	FRAME = 0
	Используется в качестве счетчика при создании анимаций.

	PRNPRECISION = 4
	Число значащих цифр.

	PRNCOLWIDTH = 8
	Число позиций для числа.

	CWD
	Текущий рабочий каталог в форме строки.

Приложение 2

Встроенные операторы
В таблице, приведенной ниже, используются следующие обозначения: X и Y - переменные или выражения любого типа; x и y - вещественные числа; z и w - вещественные или комплексные числа; m и n - целые числа; A и B - массивы (векторы или матрицы); i - дискретный аргумент; t - любая переменная; f - любая функция.

	Оператор
	Клавиши
	Назначение оператора

	X := Y
	X : Y
	Локальное присваивание X значения Y

	X (Y
	X (Y
	Глобальное присваивание X значения Y

	X =
	X =
	Вывод значения X

	X + Y
	X + Y
	Сложение X с Y

	X

+ Y
	X [Ctrl][(] Y
	То же, что и сложение. Перенос чисто косметический.

	X - Y
	X - Y
	Вычитание из X значения Y

	X (Y
	X * Y
	Умножение X на Y

	

	X / z
	Деление X на z

	zw
	z ^ w
	Возведение z в степень w

	

	z \
	Вычисление квадратного корня из z

	

	n [Ctrl]\ z
	Вычисление корня n-ой степени из z

	n !
	n !
	Вычисление факториала

	Bn
	B [n
	Ввод нижнего индекса n

	An,m
	A [n , m
	Ввод двойного индекса

	A<n>
	A [Ctrl]6 n
	Ввод верхнего индекса

	

	[Ctrl][Shift]4
	Суммирование Х по i = m, m + 1, . . . n

	

	$
	Суммирование Х по дискретному аргументу i

	

	[Ctrl][Shift]3
	Перемножение Х по i = m, m + 1, . . . n

	

	#
	Перемножение Х по дискретному аргументу i

	

	$
	Суммирование Х по дискретному аргументу i

	

	&
	Вычисление определенного интеграла f(t) на интервале [a, b]

	

	(
	Вычисление производной f(t) по t

	

	[Ctrl](
	Вычисление производной n-го порядка функции f(t) по t

	(()
	‘
	Ввод пары круглых скобок с шаблоном

	x > y
	x > y
	Больше чем

	x < y
	x < y
	Меньше чем

	x (y
	x [Ctrl]0 y
	Больше либо равно

	x (y
	x [Ctrl]9 y
	Меньше либо равно

	z = w
	z [Ctrl]= w
	Булево равенство возвращает 1, если операнды равны, иначе 0

	z (w
	z [Ctrl]3 w
	Не равно

	(z(
	(z
	Вычисление модуля комплексного z

Приложение 3

Встроенные функции

Тригонометрические функции

	sin(z)

csc(z)
	· синус

· косеканс
	
	

	cos(z)

sec(z)
	· косинус

· секанс
	
	

	tan(z)

cot(z)
	· тангенс

· котангенс
	
	

Гиперболические функции

	sinh(z)

tanh(z)

csch(z)
	· гиперболический синус

· гиперболический тангенс

· гиперболический косеканс

	cosh(z)

sech(z)

coth(z)
	· гиперболический косинус

· гиперболический секанс

· гиперболический котангенс

Обратные тригонометрические функции

	аsin(z)

аcos(z)

аtan(z)
	· обратный тригонометрический синус

· обратный тригонометрический косинус

· обратный тригонометрический тангенс

Показательные и логарифмические функции

	exp(z)

ln(z)

log(z)
	· экспоненциальная функция (или еz)
· натуральный логарифм (по основанию е)

· десятичный логарифм (по основанию 10)

Функции работы с частью числа (округление и пр.)

	Re(z)

Im(z)

arg(z)
	· выделение действительной части z
· выделение мнимой части z
· вычисление аргумента (фазы)

	floor(x)

ceil(x)

mod(x,y)

angle(x,y)
	· наибольшее целое, меньшее или равное х
· наименьшее целое, большее или равное х
· остаток от деления х/y со знаком х

· положительный угол с осью х для точки с координатами

(x,y)

� Доказательство этого факта связано с именами замечательных математиков Абеля (1802-1829) и Галуа (1811-1832).

� Матричным уравнением называется уравнение, коэффициенты и неизвестные которого – прямоугольные матрицы соответствующей размерности.

_1042532080.unknown

_1054674865.bin

_1065110347.unknown

_1065302820

_1065741964.unknown

_1065789648

_1065798871.unknown

_1065799526.unknown

_1065799544.unknown

_1065798901.unknown

_1065798086.doc
		i

		di

		Si

		Ri

		0

		0.5

		3.3

		2

		1

		1

		5.9

		3.9

		2

		1.5

		7

		4.5

		3

		2

		6.3

		3.7

		4

		2.5

		4.2

		1.2

_1065784577

_1065727089.unknown

_1065741887.unknown

_1065648611.unknown

_1065648655.unknown

_1065305489

_1065110349.unknown

_1065110351.unknown

_1065110354.unknown

_1065110350.unknown

_1065110348.unknown

_1065110343.unknown

_1065110345.unknown

_1065110346.unknown

_1065110344.unknown

_1065110341.unknown

_1065110342.unknown

_1065110340

_1054674910.bin

_1054062972.unknown

_1054237036.bin

_1054239296

_1054674620.bin

_1054674659.bin

_1054239401

_1054239646.bin

_1054674600.bin

_1054239636.bin

_1054239311

_1054239263

_1054239275

_1054239126

_1054235859.unknown

_1054236002.unknown

_1054236952.bin

_1054062976.unknown

_1054235857.unknown

_1053197695

_1054056110.unknown

_1054062968.unknown

_1054056199.unknown

_1054055655.unknown

_1054056103.unknown

_1053200552

_1042825729

_1042826426.unknown

_1042828581

_1042647035

_1042647893

_1042532710.unknown

_1041780129.unknown

_1041780178.unknown

_1041785821.unknown

_1041785900.unknown

_1041888315.unknown

_1042023849.unknown

_1042399336.unknown

_1041785915.unknown

_1041785886.unknown

_1041785894.unknown

_1041785861.unknown

_1041785870.unknown

_1041785838.unknown

_1041785851.unknown

_1041785828.unknown

_1041780197.unknown

_1041785798.unknown

_1041785812.unknown

_1041780213.unknown

_1041785759.unknown

_1041780184.unknown

_1041780193.unknown

_1041780181.unknown

_1041780158.unknown

_1041780169.unknown

_1041780172.unknown

_1041780161.unknown

_1041780147.unknown

_1041780150.unknown

_1041780141.unknown

_1041776500.unknown

_1041776633.unknown

_1041777146.unknown

_1041777174.unknown

_1041776638.unknown

_1041776651.unknown

_1041776579.unknown

_1041776619.unknown

_1041776625.unknown

_1041776629.unknown

_1041776616.unknown

_1041776514.unknown

_1041776504.unknown

_1040738000

_1041625769.unknown

_1041626989.unknown

_1041626993.unknown

_1041626938.unknown

_1041625672.unknown

_1041625762.unknown

_1040738215

_1041094151

_966549990.unknown

_974656126.unknown

_974656130.unknown

_974656132.unknown

_1040651628

_974656131.unknown

_974656129.unknown

_974656128.unknown

_974656124.unknown

_974656125.unknown

_966550314.unknown

_973265016.unknown

_966550175.unknown

_966549270.unknown

_966549430.unknown

_966549793.unknown

_966549354.unknown

_966547630.unknown

_966549066.unknown

_966547629.unknown

_966547628.unknown

