Eigenmath Manual

January 1, 2009

Contents

1	Introduction 1.1 Negative exponents	3 4 5		
2	Draw	8		
3	Scripts 1			
4	Complex numbers	13		
5	Linear algebra	15		
6	Calculus	17		
	3.1 Derivative	17		
	3.2 Gradient	17		
	3.3 Template functions	18		
	3.4 Integral	19		
	3.5 Arc length	22		
	6.6 Line integrals	25		
	3.7 Surface area	28		
	Surface integrals	30		
	G.9 Green's theorem	31		
	3.10 Stokes' theorem	33		
7	More examples	34		
	7.1 François Viète	34		
	7.2 Curl in tensor form	35		
	7.3 Quantum harmonic oscillator	37		
	7.4 Hydrogen wavefunctions	38		
	7.5 Space shuttle and Corvette	39		
	7.6 Avogadro's constant	40		
	7.7 Zero to the zero power	41		
8	Built-in functions	42		
9	Syntax	54		

1 Introduction

The following is an excerpt from Vladimir Nabokov's autobiography *Speak*, *Memory*.

A foolish tutor had explained logarithms to me much too early, and I had read (in a British publication, the *Boy's Own Paper*, I believe) about a certain Hindu calculator who in exactly two seconds could find the seventeenth root of, say, 3529471145 760275132301897342055866171392 (I am not sure I have got this right; anyway the root was 212).

We can check Nabokov's arithmetic by typing the following into Eigenmath.

212^17

After pressing the return key, Eigenmath displays the following result.

3529471145760275132301897342055866171392

So Nabokov did get it right after all. We can enter *float* or click on the float button to scale the number down to size.

float

 3.52947×10^{39}

Now let us see if Eigenmath can find the seventeenth root of this number, like the Hindu calculator could.

It is worth mentioning that when a symbol is assigned a value, no result is printed. To see the value of a symbol, just evaluate it by putting it on a line by itself.

N

N = 3529471145760275132301897342055866171392

1.1 Negative exponents

Eigenmath requires parentheses around negative exponents. For example,

instead of

The reason for this is that the binding of the negative sign is not always obvious. For example, consider

$$x^-1/2$$

It is not clear whether the exponent should be -1 or -1/2. So Eigenmath requires

$$x^{(-1/2)}$$

which is unambiguous.

Now a new question arises. Never mind the minus sign, what is the binding of the caret symbol itself? The answer is, it binds to the first symbol that follows it and nothing else. For example, the following is parsed as $(x^1)/2$.

$$\frac{1}{2}x$$

So in general, parentheses are needed when the exponent is an expression.

$$x^{(1/2)}$$

1.2 Defining symbols

As we saw earlier, Eigenmath uses the same syntax as dear old Fortran.

No result is printed when a symbol is defined. To see a symbol's value, just evaluate it.

N

3529471145760275132301897342055866171392

Beyond its prosaic syntax, Eigenmath does have a few tricks up its sleeve. For example, a symbol can have a subscript.

$$N_A = 6.02214 \times 10^{23}$$

A symbol can be the name of a Greek letter.

$$\xi = \frac{1}{2}$$

Since xi is ξ , how is x_i entered? Well, that is an issue that may get resolved in the future. For now, xi is always ξ .

Greek letters can appear in the subscript too.

$$A_{\mu} = 2.0$$

The general rule is this. Eigenmath scans the entire symbol looking for Greek letters.

alphamunu

Let us turn now to what happens when a symbolic expression is evaluated. The most important point is that Eigenmath exhaustively evaluates symbolic subexpressions.

A=B B=C C=D sin(A)

 $\sin(D)$

In the above example, evaluating $\sin(A)$ yields $\sin(D)$ because Eigenmath resolves A as far as it can, in this case down to D. However, internally the binding of A is still B, as can be seen with the *binding* function.

binding(A)

B

Let us return to symbolic definitions for a moment. It should be kept in mind that the right hand side of the definition is an expression that is evaluated before the binding is done. For example,

B=1 A=B binding(A)

1

The binding of A is 1 and not B because B was already defined before the A = B occurred. The *quote* function can be used to give a literal binding.

A=quote(B) binding(A)

What this all means is that symbols have a dual nature. A symbol has a binding which may be different from its evaluation. Normally this difference is not important. The functions *quote* and *binding* are mentioned here mainly to provide insight into what is happening belowdecks. Normally you should not really need to use these functions. However, one notable exception is the use of *quote* to clear a symbol.

x=3 $x \\ x = 3 \\ \text{x=quote(x)} \\ x$

 \boldsymbol{x}

2 Draw

draw(f,x) draws a graph of the function f of x. The second argument can be omitted when the dependent variable is literally x or t. The vectors xrange and yrange control the scale of the graph.

 $draw(x^2)$

xrange=(-1,1)
yrange=(0,2)
draw(x^2)

clear

The clear command (or a click of the Clear button) resets xrange and yrange. This needs to be done so that the next graph appears as shown.

Parametric drawing occurs when a function returns a vector. The vector trange controls the parameter range. The default range is $(-\pi, \pi)$.

trange=(0,pi/2)
draw(5*f)

Here are a couple of interesting curves and the code for drawing them. First is a lemniscate.

```
clear
X=cos(t)/(1+sin(t)^2)
Y=sin(t)*cos(t)/(1+sin(t)^2)
draw(5*(X,Y))
```


Next is a cardioid.


```
r=(1+cos(t))/2
u=(cos(t),sin(t))
xrange=(-1,1)
yrange=(-1,1)
draw(r*u)
```


3 Scripts

Here is a simple example that draws the graph of y = mx + b.

y=m*x+b
m=1/2
b=-3
draw(y)

Now suppose that we want to draw the graph with a different m. We could type in everything all over again, but it would be easier in the long run to write a script. Then we can go back and quickly change m and b as many times as we want.

To prepare a script, click on the Edit Script button. Then enter the script commands, one per line, as shown above. Then click on the Run Script button to see the graph.

Eigenmath runs a script by stepping through it line by line. Each line is evaluated just like a regular command. This continues until the end of the script is reached. After the script runs, you can click Edit Script and go back and change something.

Sometimes it is desirable to have a script print a few comments when it runs. This can be accomplished by placing the desired text in quotes on a single line. For example, the script

```
"Here is the value of pi." float(pi)
```

displays the following when run.

Here is the value of pi.

3.14159

Eigenmath includes a simple debug facility. Setting the variable trace to 1 causes each line of the script to be printed as the script runs. Normally this setting would be the first line in the script.

```
trace=1
```

--Now each line of the script is printed as it runs.

4 Complex numbers

When Eigenmath starts up, it defines the symbol i as $i = \sqrt{-1}$. Other than that, there is nothing special about i. It is just a regular symbol that can be redefined and used for some other purpose if need be.

Complex quantities can be entered in rectangular or polar form.

a+i*b
$$a+ib$$

$$\exp(\mathrm{i}*\mathrm{pi}/3)$$

$$\exp(\frac{1}{3}i\pi)$$

Converting to rectangular or polar coordinates simplifies mixed forms.

A=1+i B=sqrt(2)*exp(i*pi/4) A-B
$$1+i-2^{1/2}\exp(\frac{1}{4}i\pi)$$
 rect
$$0$$

Rectangular complex quantities, when raised to a power, are multiplied out.

(a+i*b)^2
$$a^2 - b^2 + 2iab$$

When a and b are numerical and the power is negative, the evaluation is done as follows.

$$(a+ib)^{-n} = \left[\frac{a-ib}{(a+ib)(a-ib)}\right]^n = \left[\frac{a-ib}{a^2+b^2}\right]^n$$

Of course, this causes i to be removed from the denominator. Here are a few examples.

1/(2-i)
$$\frac{2}{5} + \frac{1}{5}i$$
 (-1+3i)/(2-i)
$$-1 + i$$

The absolute value of a complex number returns its magnitude.

5

In light of this, the following result might be unexpected.

$$abs(a+ib)$$

The result is not $\sqrt{a^2+b^2}$ because that would assume that a and b are real. For example, suppose that a=0 and b=i. Then

$$|a+ib| = |-1| = 1$$

and

$$\sqrt{a^2 + b^2} = \sqrt{-1} = i$$

Hence

$$|a+ib| \neq \sqrt{a^2+b^2}$$
 for some $a, b \in \mathcal{C}$

The mag function is an alternative. It treats symbols like a and b as real.

$$(a^2+b^2)^{1/2}$$

5 Linear algebra

dot is used to multiply vectors and matrices. The following example shows how to use dot and inv to solve for X in AX = B.

One might wonder why the dot function is necessary. Why not simply use X = inv(A) * B like scalar multiplication? The reason is that the software normally reorders factors internally to optimize processing. For example, inv(A) * B in symbolic form is changed to B * inv(A) internally. Since the dot product is not commutative, this reordering would give the wrong result. Using a function to do the multiply avoids the problem because function arguments are not reordered.

It should be noted that dot can have more than two arguments. For example, dot(A, B, C) can be used for the dot product of three tensors.

The following example demonstrates the relation $\mathbf{A}^{-1} = \operatorname{adj} \mathbf{A} / \det \mathbf{A}$.

Sometimes a calculation will be simpler if it can be reorganized to use adj instead of inv. The main idea is to try to prevent the determinant from appearing as a divisor. For example, suppose for matrices $\bf A$ and $\bf B$ you want to check that

$$\mathbf{A} - \mathbf{B}^{-1} = 0$$

Depending on the complexity of $\det \mathbf{B}$, the software may not be able to find a simplification that yields zero. Should that occur, the following alternative can be tried.

$$(\det \mathbf{B}) \cdot \mathbf{A} - \operatorname{adj} \mathbf{B} = 0$$

The adjunct of a matrix is related to the cofactors as follows.

$$C = \begin{pmatrix} d & -c \\ -b & a \end{pmatrix}$$

adj(A)-transpose(C)

$$\begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$$

6 Calculus

6.1 Derivative

d(f,x) returns the derivative of f with respect to x. The x can be omitted for expressions in x.

$$d(x^2)$$

2x

The following table summarizes the various ways to obtain multiderivatives.

$$\begin{array}{ll} \frac{\partial^2 f}{\partial x^2} & \text{d(f,x,x)} & \text{d(f,x,2)} \\ \\ \frac{\partial^2 f}{\partial x \partial y} & \text{d(f,x,y)} \\ \\ \frac{\partial^{m+n+\cdots} f}{\partial x^m \, \partial y^n \cdots} & \text{d(f,x,\dots,y,\dots)} & \text{d(f,x,m,y,n,\dots)} \end{array}$$

6.2 Gradient

The gradient of f is obtained by using a vector for x in d(f, x).

r=sqrt(x^2+y^2)
d(r,(x,y))
$$\begin{pmatrix} \frac{x}{(x^2+y^2)^{1/2}} \\ \frac{y}{(x^2+y^2)^{1/2}} \end{pmatrix}$$

The f in d(f,x) can be a tensor function. Gradient raises the rank by one.

$$F=(x+2y,3x+4y) \\ X=(x,y) \\ d(F,X) \\ \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$$

6.3 Template functions

The function f in d(f) does not have to be defined. It can be a template function with just a name and an argument list. Eigenmath checks the argument list to figure out what to do. For example, d(f(x), x) evaluates to itself because f depends on x. However, d(f(x), y) evaluates to zero because f does not depend on y.

$$\begin{array}{c} \mathtt{d}(\mathtt{f}(\mathtt{x})\,,\mathtt{x}) \\ \\ \partial(f(x),x) \\ \\ d(\mathtt{f}(\mathtt{x})\,,\mathtt{y}) \\ \\ \\ \partial(f(x,y)\,,y) \\ \\ \partial(f(x,y),y) \\ \\ \\ \partial(f(),t) \end{array}$$

As the final example shows, an empty argument list causes d(f) to always evaluate to itself, regardless of the second argument.

Template functions are useful for experimenting with differential forms. For example, let us check the identity

$$\operatorname{div}(\operatorname{curl} \mathbf{F}) = 0$$

for an arbitrary vector function \mathbf{F} .

```
F=(F1(x,y,z),F2(x,y,z),F3(x,y,z))
curl(U)=(d(U[3],y)-d(U[2],z),d(U[1],z)-d(U[3],x),d(U[2],x)-d(U[1],y))
div(U)=d(U[1],x)+d(U[2],y)+d(U[3],z)
div(curl(F))
```

6.4 Integral

integral(f, x) returns the integral of f with respect to x. The x can be omitted for expressions in x. A multi-integral can be obtained by extending the argument list.

$$\frac{1}{3}x^3$$

$$\text{integral(x*y,x,y)}$$

$$\frac{1}{4}x^2y^2$$

defint(f, x, a, b, ...) computes the definite integral of f with respect to x evaluated from a to b. The argument list can be extended for multiple integrals.

The following example computes the integral of $f = x^2$ over the domain of a semicircle. For each x along the abscissa, y ranges from 0 to $\sqrt{1-x^2}$.

defint(x^2,y,0,sqrt(1-x^2),x,-1,1)
$$\frac{1}{8}\pi$$

As an alternative, the eval function can be used to compute a definite integral step by step.

```
\begin{split} & \text{I=integral(x^2,y)} \\ & \text{I=eval(I,y,sqrt(1-x^2))-eval(I,y,0)} \\ & \text{I=integral(I,x)} \\ & \text{eval(I,x,1)-eval(I,x,-1)} \\ & \frac{1}{8}\pi \end{split}
```

Here is a useful trick. Difficult integrals involving sine and cosine can often be solved by using exponentials. Trigonometric simplifications involving powers and multiple angles turn into simple algebra in the exponential domain. For example, the definite integral

$$\int_0^{2\pi} \left(\sin^4 t - 2\cos^3(t/2)\sin t\right) dt$$

can be solved as follows.

$$-\frac{16}{5} + \frac{3}{4}\pi$$

Here is a check.

The fundamental theorem of calculus was established by James Gregory, a contemporary of Newton. The theorem is a formal expression of the inverse relation between integrals and derivatives.

$$\int_{a}^{b} f'(x) dx = f(b) - f(a)$$

Here is an Eigenmath demonstration of the fundamental theorem of calculus.

draw(integral(d(f)))

The first graph shows that f'(x) is antisymmetric, therefore the total area under the curve from -1 to 1 sums to zero. The second graph shows that f(1) = f(-1). Hence for $f(x) = \frac{1}{2}x^2$ we have

$$\int_{-1}^{1} f'(x) \, dx = f(1) - f(-1) = 0$$

6.5 Arc length

Let g(t) be a function that draws a curve. The arc length from g(a) to g(b) is given by

$$\int_{a}^{b} |g'(t)| dt$$

where |g'(t)| is the length of the tangent vector at g(t). The integral sums over all of the tangent lengths to arrive at the total length from a to b. For example, let us measure the length of

A suitable g(t) for the arc is

$$g(t) = (t, t^2), \quad 0 \le t \le 1$$

The Eigenmath solution is

$$\frac{1}{4}\log(2+5^{1/2}) + \frac{1}{2}5^{1/2}$$

float

1.47894

As we would expect, the result is greater than $\sqrt{2}$, the length of the diagonal.

The result seems rather complicated given that we started with a simple parabola. Let us inspect |g'(t)| to see why.

g

$$g = \begin{pmatrix} t \\ t^2 \end{pmatrix}$$

d(g,t)

$$\begin{pmatrix} 1\\2t \end{pmatrix}$$

abs(d(g,t))

$$(4t^2+1)^{1/2}$$

The following script does a discrete computation of the arc length by dividing the curve into 100 pieces.

$$L = 1.47894$$

Find the length of the curve $y = x^{3/2}$ from the origin to $x = \frac{4}{3}$.

```
x=t
y=x^(3/2)
g=(x,y)
defint(abs(d(g,x)),x,0,4/3)
```

Because of the way t is substituted for x, the previous solution is really no different from the following.

```
g=(t,t^{(3/2)})

defint(abs(d(g,t)),t,0,4/3)
```

 $\frac{56}{27}$

6.6 Line integrals

There are two different kinds of line integrals, one for scalar fields and one for vector fields. The following table shows how both are based on the calculation of arc length.

	Abstract form	Computable form
Arc length	$\int_C ds$	$\int_{a}^{b} g'(t) dt$
Line integral, scalar field	$\int_C fds$	$\int_{a}^{b} f(g(t)) g'(t) dt$
Line integral, vector field	$\int_C (F \cdot u) ds$	$\int_{a}^{b} F(g(t)) \cdot g'(t) dt$

For the vector field form, the symbol u is the unit tangent vector

$$u = \frac{g'(t)}{|g'(t)|}$$

The length of the tangent vector cancels with ds as follows.

$$\int_C (F \cdot u) \, ds = \int_a^b \left(F(g(t)) \cdot \frac{g'(t)}{|g'(t)|} \right) \left(|g'(t)| \, dt \right) = \int_a^b F(g(t)) \cdot g'(t) \, dt$$

Evaluate

$$\int_C x \, ds \quad \text{and} \quad \int_C x \, dx$$

where C is a straight line from (0,0) to (1,1).

What a difference the measure makes. The first integral is over a scalar field and the second is over a vector field. This can be understood when we recall that

$$ds = |g'(t)| dt$$

Hence for $\int_C x \, ds$ we have

```
x=t
y=t
g=(x,y)
defint(x*abs(d(g,t)),t,0,1)
```

$$\frac{1}{2^{1/2}}$$

For $\int_C x \, dx$ we have

```
x=t
y=t
g=(x,y)
F=(x,0)
defint(dot(F,d(g,t)),t,0,1)
```

 $\frac{1}{2}$

The following line integral problems are from Advanced Calculus, Fifth Edition by Wilfred Kaplan.

Evaluate $\int y^2 dx$ along the straight line from (0,0) to (2,2).

```
x=2t
y=2t
g=(x,y)
F=(y^2,0)
defint(dot(F,d(g,t)),t,0,1)
```

Evaluate $\int z\,dx + x\,dy + y\,dz$ along the path $x=2t+1,\,y=t^2,\,z=1+t^3,\,0\leq t\leq 1.$

```
x=2t+1
y=t^2
z=1+t^3
g=(x,y,z)
F=(z,x,y)
defint(dot(F,d(g,t)),t,0,1)
```

 $\frac{163}{30}$

6.7 Surface area

Let S be a surface parameterized by x and y. That is, let S = (x, y, z) where z = f(x, y). The tangent lines at a point on S form a tiny parallelogram. The area a of the parallelogram is given by the magnitude of the cross product.

$$a = \left| \frac{\partial S}{\partial x} \times \frac{\partial S}{\partial y} \right|$$

By summing over all the parallelograms we obtain the total surface area A. Hence

$$A = \iint dA = \iint a \, dx \, dy$$

The following example computes the surface area of a unit disk parallel to the xy plane.

```
z=2
S=(x,y,z)
a=abs(cross(d(S,x),d(S,y)))
defint(a,y,-sqrt(1-x^2),sqrt(1-x^2),x,-1,1)
```

The result is π , the area of a unit circle, which is what we expect. The following example computes the surface area of $z=x^2+2y$ over a unit square.

```
 \begin{split} z &= x^2 + 2y \\ S &= (x,y,z) \\ a &= abs(cross(d(S,x),d(S,y))) \\ defint(a,x,0,1,y,0,1) \\ &\qquad \qquad \frac{3}{2} + \frac{5}{8} \log(5) \end{split}
```

As a practical matter, f(x,y) must be very simple in order for Eigenmath to solve the double integral.

Find the area of the spiral ramp defined by¹

$$S = \begin{pmatrix} u \cos v \\ u \sin v \\ v \end{pmatrix}, \qquad 0 \le u \le 1, \qquad 0 \le v \le 3\pi$$

In this example, the coordinates x, y and z are all functions of an independent parameter space.

```
\begin{array}{c} \texttt{x=u*cos(v)} \\ \texttt{y=u*sin(v)} \\ \texttt{z=v} \\ \texttt{S=(x,y,z)} \\ \texttt{a=abs(cross(d(S,u),d(S,v)))} \\ \texttt{defint(a,u,0,1,v,0,3pi)} \\ \\ & \frac{3}{2}\pi\log(1+2^{1/2}) + \frac{3\pi}{2^{1/2}} \\ \texttt{float} \end{array}
```

10.8177

¹Williamson and Trotter, Multivariable Mathematics, p. 598.

6.8 Surface integrals

A surface integral is like adding up all the wind on a sail. In other words, we want to compute

$$\iint \mathbf{F} \cdot \mathbf{n} \, dA$$

where $\mathbf{F} \cdot \mathbf{n}$ is the amount of wind normal to a tiny parallelogram dA. The integral sums over the entire area of the sail. Let S be the surface of the sail parameterized by x and y. (In this model, the z direction points downwind.) By the properties of the cross product we have the following for the unit normal \mathbf{n} and for dA.

$$\mathbf{n} = \frac{\frac{\partial S}{\partial x} \times \frac{\partial S}{\partial y}}{\left|\frac{\partial S}{\partial x} \times \frac{\partial S}{\partial y}\right|} \qquad dA = \left|\frac{\partial S}{\partial x} \times \frac{\partial S}{\partial y}\right| dx dy$$

Hence

$$\iint \mathbf{F} \cdot \mathbf{n} \, dA = \iint \mathbf{F} \cdot \left(\frac{\partial S}{\partial x} \times \frac{\partial S}{\partial y} \right) \, dx \, dy$$

For example, evaluate the surface integral

$$\iint_{S} \mathbf{F} \cdot \mathbf{n} \, d\sigma$$

where $\mathbf{F} = xy^2z\mathbf{i} - 2x^3\mathbf{j} + yz^2\mathbf{k}$, S is the surface $z = 1 - x^2 - y^2$, $x^2 + y^2 \le 1$ and \mathbf{n} is upper.²

Note that the surface intersects the xy plane in a circle. By the right hand rule, crossing x into y yields \mathbf{n} pointing upwards hence

$$\mathbf{n} \, d\sigma = \left(\frac{\partial S}{\partial x} \times \frac{\partial S}{\partial y}\right) \, dx \, dy$$

The following Eigenmath code computes the surface integral. The symbols f and h are used as temporary variables.

$$\frac{1}{48}\pi$$

²Kaplan, Advanced Calculus, p. 313.

6.9 Green's theorem

Green's theorem tells us that

$$\oint P dx + Q dy = \iint \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}\right) dx dy$$

Example 1. Evaluate $\oint (2x^3 - y^3) dx + (x^3 + y^3) dy$ around the circle $x^2 + y^2 = 1$ using Green's theorem.³

It turns out that Eigenmath cannot solve the double integral over x and y directly. Polar coordinates are used instead.

```
P=2x^3-y^3

Q=x^3+y^3

f=d(Q,x)-d(P,y)

x=r*cos(theta)

y=r*sin(theta)

defint(f*r,r,0,1,theta,0,2pi)

\frac{3}{2}\pi
```

The defint integrand is f*r because $r dr d\theta = dx dy$.

Now let us try computing the line integral side of Green's theorem and see if we get the same result. We need to use the trick of converting sine and cosine to exponentials so that Eigenmath can find a solution.

```
x=cos(t)
y=sin(t)
P=2x^3-y^3
Q=x^3+y^3
f=P*d(x,t)+Q*d(y,t)
f=circexp(f)
defint(f,t,0,2pi)
```

$$\frac{3}{2}\pi$$

³Wilfred Kaplan, Advanced Calculus, 5th Edition, 287.

Example 2. Compute both sides of Green's theorem for F = (1 - y, x) over the disk $x^2 + y^2 \le 4$.

First compute the line integral along the boundary of the disk. Note that the radius of the disk is 2.

```
--Line integral
P=1-y
Q=x
x=2*cos(t)
y=2*sin(t)
defint(P*d(x,t)+Q*d(y,t),t,0,2pi)
 8\pi
--Surface integral
x=quote(x) --remove parametrization of x
y=quote(y) --remove parametrization of y
h=sqrt(4-x^2)
defint(d(Q,x)-d(P,y),y,-h,h,x,-2,2)
 8\pi
--Bonus point: Compute the surface integral using polar coordinates.
f=d(Q,x)-d(P,y) --do before change of coordinates
x=r*cos(theta)
y=r*sin(theta)
defint(f*r,r,0,2,theta,0,2pi)
 8\pi
defint(f*r,theta,0,2pi,r,0,2) --try integrating over theta first
 8\pi
```

In this case, Eigenmath solved both forms of the polar integral. However, in cases where Eigenmath fails to solve a double integral, try changing the order of integration.

6.10 Stokes' theorem

Stokes' theorem proves the following equivalence of line and surface integrals.

$$\oint P dx + Q dy + R dz = \iint_{S} (\operatorname{curl} \mathbf{F}) \cdot \mathbf{n} d\sigma$$

where $\mathbf{F} = (P, Q, R)$. For S parametrized by x and y we have

$$\mathbf{n} \, d\sigma = \left(\frac{\partial S}{\partial x} \times \frac{\partial S}{\partial y}\right) dx \, dy$$

In many cases, converting an integral according to Stokes' theorem can turn a difficult problem into an easy one.

Let $\mathbf{F} = (y, z, x)$ and let S be the part of the paraboloid $z = 4 - x^2 - y^2$ that is above the xy plane. The perimeter of the paraboloid is the circle $x^2 + y^2 = 2$. Calculate both the line and surface integrals. It turns out that we need to use polar coordinates so that defint can succeed.

```
--Surface integral
z=4-x^2-y^2
F=(y,z,x)
S=(x,y,z)
f=dot(curl(F),cross(d(S,x),d(S,y)))
x=r*cos(theta)
y=r*sin(theta)
defint(f*r,r,0,2,theta,0,2pi)
 -4\pi
--Line integral
x=2*cos(t)
y=2*sin(t)
z=4-x^2-y^2
P=y
Q=z
f=P*d(x,t)+Q*d(y,t)+R*d(z,t)
f=circexp(f)
defint(f,t,0,2pi)
```

7 More examples

7.1 François Viète

François Viète was the first to discover an exact formula for π . Here is his formula.

$$\frac{2}{\pi} = \frac{\sqrt{2}}{2} \times \frac{\sqrt{2 + \sqrt{2}}}{2} \times \frac{\sqrt{2 + \sqrt{2 + \sqrt{2}}}}{2} \times \cdots$$

Let $a_0 = 0$ and $a_n = \sqrt{2 + a_{n-1}}$. Then we can write

$$\frac{2}{\pi} = \frac{a_1}{2} \times \frac{a_2}{2} \times \frac{a_3}{2} \times \cdots$$

Solving for π we have

$$\pi = 2 \times \frac{2}{a_1} \times \frac{2}{a_2} \times \frac{2}{a_3} \times \dots = 2 \prod_{k=1}^{\infty} \frac{2}{a_k}$$

Let us now use Eigenmath to compute π according to Viète's formula. Of course, we cannot calculate all the way out to infinity, we have to stop somewhere. It turns out that nine factors are just enough to get six digits of accuracy.

3.14159

The function a(n) calls itself n times so overall there are 54 calls to a(n). By using a different algorithm with temporary variables, we can get the answer in just nine steps.

7.2 Curl in tensor form

The curl of a vector function can be expressed in tensor form as

$$\operatorname{curl} \mathbf{F} = \epsilon_{ijk} \, \frac{\partial F_k}{\partial x_j}$$

where ϵ_{ijk} is the Levi-Civita tensor. The following script demonstrates that this formula is equivalent to computing curl the old fashioned way.

```
-- Define epsilon.
epsilon=zero(3,3,3)
epsilon[1,2,3]=1
epsilon[2,3,1]=1
epsilon[3,1,2]=1
epsilon[3,2,1]=-1
epsilon[1,3,2]=-1
epsilon[2,1,3]=-1
-- F is a generic vector function.
F=(FX(),FY(),FZ())
-- A is the curl of F.
A=outer(epsilon,d(F,(x,y,z)))
A=contract(A,3,4) --sum across k
A=contract(A,2,3) --sum across j
-- B is the curl of F computed the old fashioned way.
BX=d(F[3],y)-d(F[2],z)
BY=d(F[1],z)-d(F[3],x)
BZ=d(F[2],x)-d(F[1],y)
B=(BX,BY,BZ)
-- Are A and B equal? Subtract to find out.
A-B
```

The following is a variation on the previous script. The product $\epsilon_{ijk} \partial F_k / \partial x_j$ is computed in just one line of code. In addition, the outer product and the contraction across k are now computed with a dot product.

```
F=(FX(),FY(),FZ())
epsilon=zero(3,3,3)
epsilon[1,2,3]=1
epsilon[2,3,1]=1
epsilon[3,1,2]=1
epsilon[3,2,1]=-1
epsilon[1,3,2]=-1
epsilon[2,1,3]=-1
A=contract(dot(epsilon,d(F,(x,y,z))),2,3)
BX=d(F[3],y)-d(F[2],z)
BY=d(F[1],z)-d(F[3],x)
BZ=d(F[2],x)-d(F[1],y)
B=(BX,BY,BZ)
-- Are A and B equal? Subtract to find out.
A-B
```

7.3 Quantum harmonic oscillator

For total energy E, kinetic energy K and potential energy V we have

$$E = K + V$$

The corresponding formula for a quantum harmonic oscillator is

$$(2n+1)\psi = -\frac{d^2\psi}{dx^2} + x^2\psi$$

where n is an integer and represents the quantization of energy values. The solution to the above equation is

$$\psi_n(x) = \exp(-x^2/2)H_n(x)$$

where $H_n(x)$ is the *n*th Hermite polynomial in x. The following Eigenmath code checks E = K + V for n = 7.

```
n=7
psi=exp(-x^2/2)*hermite(x,n)
E=(2*n+1)*psi
K=-d(psi,x,x)
V=x^2*psi
E-K-V
```

7.4 Hydrogen wavefunctions

Hydrogen wavefunctions ψ are solutions to the differential equation

$$\frac{\psi}{n^2} = \nabla^2 \psi + \frac{2\psi}{r}$$

where n is an integer representing the quantization of total energy and r is the radial distance of the electron. The Laplacian operator in spherical coordinates is

$$\nabla^2 = \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial}{\partial r} \right) + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial}{\partial \theta} \right) + \frac{1}{r^2 \sin^2 \theta} \frac{\partial^2}{\partial \phi^2}$$

The general form of ψ is

$$\psi = r^l e^{-r/n} L_{n-l-1}^{2l+1}(2r/n) P_l^{|m|}(\cos \theta) e^{im\phi}$$

where L is a Laguerre polynomial, P is a Legendre polynomial and l and m are integers such that

$$1 \le l \le n-1, \qquad -l \le m \le l$$

The general form can be expressed as the product of a radial wavefunction R and a spherical harmonic Y.

$$\psi = RY, \qquad R = r^l e^{-r/n} L_{n-l-1}^{2l+1}(2r/n), \qquad Y = P_l^{|m|}(\cos \theta) e^{im\phi}$$

The following code checks E = K + V for n, l, m = 7, 3, 1.

```
laplacian(f)=1/r^2*d(r^2*d(f,r),r)+
1/(r^2*sin(theta))*d(sin(theta)*d(f,theta),theta)+
1/(r*sin(theta))^2*d(f,phi,phi)
n=7
l=3
m=1
R=r^1*exp(-r/n)*laguerre(2*r/n,n-l-1,2*l+1)
Y=legendre(cos(theta),l,abs(m))*exp(i*m*phi)
psi=R*Y
E=psi/n^2
K=laplacian(psi)
V=2*psi/r
simplify(E-K-V)
```

7.5 Space shuttle and Corvette

The space shuttle accelerates from zero to 17,000 miles per hour in 8 minutes. A Corvette accelerates from zero to 60 miles per hour in 4.5 seconds. The following script compares the two.

```
vs=17000*"mile"/"hr"
ts=8*"min"/(60*"min"/"hr")
as=vs/ts
as
vc=60*"mile"/"hr"
tc=4.5*"sec"/(3600*"sec"/"hr")
ac=vc/tc
ac
"Time for Corvette to reach orbital velocity:"
vs/ac
vs/ac*60*"min"/"hr"
```

Here is the result when the script runs. It turns out that the space shuttle accelerates more than twice as fast as a Corvette.

$$a_s = \frac{127500 \text{ mile}}{(\text{hr})^2}$$

$$a_c = \frac{48000 \text{ mile}}{(\text{hr})^2}$$

Time for Corvette to reach orbital velocity:

0.354167 hr

 $21.25 \min$

7.6 Avogadro's constant

There is a proposal to define Avogadro's constant as exactly 84446886 to the third power.⁴ This number corresponds to an ideal cube of atoms with 84,446,886 atoms along each edge. Let us check the difference between the proposed value and the measured value of $(6.0221415 \pm 0.0000010) \times 10^{23}$ atoms.

A=84446886^3 B=6.0221415*10^23 A-B

 -5.17173×10^{16}

0.0000010*10^23

 1×10^{17}

We see that the proposed value is within the experimental error. Just for the fun of it, let us factor the proposed value.

factor(A)

$$2^3 \times 3^3 \times 1667^3 \times 8443^3$$

 $^{^4}$ Fox, Ronald and Theodore Hill. "An Exact Value for Avogadro's Number." *American Scientist* 95 (2007): 104–107. The proposed number in the article is actually 84446888 3 . In a subsequent addendum the authors reduced it to 84446886 3 to make the number divisible by 12. See www.physorg.com/news109595312.html

7.7 Zero to the zero power

The following example draws a graph of the function $f(x) = |x^x|$. The graph shows why the convention $0^0 = 1$ makes sense.

We can see how $0^0 = 1$ results in a continuous line through x = 0. Now let us see how x^x behaves in the complex plane.

```
f(t)=(real(t^t),imag(t^t))
xrange=(-2,2)
yrange=(-2,2)
trange=(-4,2)
draw(f)
```


8 Built-in functions

abs

abs(x) returns the absolute value or vector length of x. The mag function should be used for complex x.

$$P=(x,y)$$
 abs(P)

$$(x^2+y^2)^{1/2}$$

adj

adj(m) returns the adjunct of matrix m.

and

and (a, b, \ldots) returns the logical "and" of predicate expressions.

arccos

arccos(x) returns the inverse cosine of x.

arccosh

 $\operatorname{arccosh}(x)$ returns the inverse hyperbolic cosine of x.

arcsin

 $\arcsin(x)$ returns the inverse sine of x.

arcsinh

 $\operatorname{arcsinh}(x)$ returns the inverse hyperbolic sine of x.

arctan

 $\arctan(x)$ returns the inverse tangent of x.

arctanh

 $\operatorname{arctanh}(x)$ returns the inverse hyperbolic tangent of x.

arg

arg(z) returns the angle of complex z.

ceiling

 $\operatorname{ceiling}(x)$ returns the smallest integer not less than x.

check

 $\operatorname{check}(x)$ In a script, if the predicate x is true then continue, else stop.

choose

$$choose(n,k) returns \binom{n}{k}$$

circexp

 $\operatorname{circexp}(x)$ returns expression x with circular functions converted to exponential forms. Sometimes this will simplify an expression.

coeff

coeff(p, x, n) returns the coefficient of x^n in polynomial p.

cofactor

 $\operatorname{cofactor}(m,i,j)$ returns of the cofactor of matrix m with respect to row i and column j.

conj

conj(z) returns the complex conjugate of z.

contract

 $\operatorname{contract}(a,i,j)$ returns tensor a summed over indices i and j. If i and j are omitted then indices 1 and 2 are used. $\operatorname{contract}(m)$ is equivalent to the trace of matrix m.

cos

 $\cos(x)$ returns the cosine of x.

\cosh

 $\cosh(x)$ returns the hyperbolic cosine of x.

cross

cross(u, v) returns the cross product of vectors u and v.

curl

 $\operatorname{curl}(u)$ returns the curl of vector u.

\mathbf{d}

d(f, x) returns the derivative of f with respect to x.

defint

defint(f, x, a, b, ...) returns the definite integral of f with respect to x evaluated from a to b. The argument list can be extended for multiple integrals. For example, d(f, x, a, b, y, c, d).

deg

deg(p, x) returns the degree of polynomial p in x.

denominator

denominator (x) returns the denominator of expression x.

det

det(m) returns the determinant of matrix m.

do

do(a, b, ...) evaluates the argument list from left to right. Returns the result of the last argument.

dot

dot(a, b, ...) returns the dot product of tensors.

draw

draw(f, x) draws the function f with respect to x.

erf

 $\operatorname{erf}(x)$ returns the error function of x.

erfc

 $\operatorname{erf}(x)$ returns the complementary error function of x.

eval

eval(f, x, n) returns f evaluated at x = n.

exp

 $\exp(x)$ returns e^x .

expand

 $\operatorname{expand}(r,x)$ returns the partial fraction expansion of the ratio of polynomials r in x.

 $expand(1/(x^3+x^2),x)$

$$\frac{1}{x^2} - \frac{1}{x} + \frac{1}{x+1}$$

expcos

 $\exp\cos(x)$ returns the cosine of x in exponential form.

expcos(x)

$$\frac{1}{2}\exp(-ix) + \frac{1}{2}\exp(ix)$$

expsin

expsin(x) returns the sine of x in exponential form.

expsin(x)

$$\frac{1}{2}i\exp(-ix) - \frac{1}{2}i\exp(ix)$$

factor

factor(n) factors the integer n.

factor(12345)

$$3 \times 5 \times 823$$

factor(p,x) factors polynomial p in x. The last argument can be omitted for polynomials in x. The argument list can be extended for multivariate polynomials. For example, factor(p,x,y) factors p over x and then over y.

$$(5x-1)(25x^2+5x+1)$$

factorial

Example:

10!

3628800

filter

filter(f, a, b, ...) returns f with terms involving a, b, etc. removed.

$$\frac{1}{a} + \frac{1}{b} + \frac{1}{c}$$

filter(last,a)

$$\frac{1}{b} + \frac{1}{c}$$

float

float(x) converts x to a floating point value.

$$sum(n,0,20,(-1/2)^n)$$

$$\frac{699051}{1048576}$$

float(last)

0.666667

floor

floor(x) returns the largest integer not greater than x.

for

```
for (i, j, k, a, b, ...) For i equals j through k evaluate a, b, etc. x=0 y=2 for (k,1,9,x=sqrt(2+x),y=2*y/x) float(y) 3.14159
```

gcd

 $\gcd(a,b,\ldots)$ returns the greatest common divisor.

hermite

hermite(x, n) returns the *n*th Hermite polynomial in x.

hilbert

hilbert(n) returns a Hilbert matrix of order n.

imag

imag(z) returns the imaginary part of complex z.

inner

inner(a, b, ...) returns the inner product of tensors. Same as the dot product.

integral

integral(f, x) returns the integral of f with respect to x.

inv

inv(m) returns the inverse of matrix m.

isprime

isprime(n) returns 1 if n is prime, zero otherwise.

```
isprime(2<sup>53</sup>-111)
```

1

laguerre

laguerre(x, n, a) returns the *n*th Laguerre polynomial in x. If a is omitted then a = 0 is used.

lcm

lcm(a, b, ...) returns the least common multiple.

leading

leading (p, x) returns the leading coefficient of polynomial p in x.

```
leading(5x^2+x+1,x)
```

5

legendre

legendre(x, n, m) returns the nth Legendre polynomial in x. If m is omitted then m=0 is used.

\log

 $\log(x)$ returns the natural logarithm of x.

mag

mag(z) returns the magnitude of complex z.

mod

mod(a, b) returns the remainder of a divided by b.

not

not(x) negates the result of predicate expression x.

nroots

 $\operatorname{nroots}(p,x)$ returns all of the roots, both real and complex, of polynomial p in x. The roots are computed numerically. The coefficients of p can be real or complex.

numerator

numerator(x) returns the numerator of expression x.

\mathbf{or}

or(a, b, ...) returns the logical "or" of predicate expressions.

outer

outer (a, b, \ldots) returns the outer product of tensors.

polar

polar(z) converts complex z to polar form.

prime

prime(n) returns the nth prime number, $1 \le n \le 10,000$.

print

print(a, b, ...) evaluates expressions and prints the results.. Useful for printing from inside a "for" loop.

product

$$\operatorname{product}(i,j,k,f) \text{ returns } \prod_{i=j}^k f$$

quote

quote(x) returns expression x unevaluated.

quotient

quotient(p, q, x) returns the quotient of polynomials in x.

rank

rank(a) returns the number of indices that tensor a has. A scalar has no indices so its rank is zero.

rationalize

rationalize(x) puts everything over a common denominator.

rationalize(a/b+b/a)

$$\frac{a^2 + b^2}{ab}$$

real

real(z) returns the real part of complex z.

rect

rect(z) returns complex z in rectangular form.

roots

roots(p, x) returns the values of x such that the polynomial p(x) = 0. The polynomial should be factorable over integers.

simplify

simplify(x) returns x in a simpler form.

\sin

 $\sin(x)$ returns the sine of x.

sinh

 $\sinh(x)$ returns the hyperbolic sine of x.

sqrt

 $\operatorname{sqrt}(x)$ returns the square root of x.

stop

In a script, it does what it says.

subst

 $\operatorname{subst}(a,b,c)$ substitutes a for b in c and returns the result.

sum

$$\operatorname{sum}(i,j,k,f)$$
 returns $\sum_{i=j}^k f$

tan

tan(x) returns the tangent of x.

tanh

tanh(x) returns the hyperbolic tangent of x.

taylor

 $\operatorname{taylor}(f, x, n, a)$ returns the Taylor expansion of f of x at a. The argument n is the degree of the expansion. If a is omitted then a = 0 is used.

$$\frac{5}{24}x^4 + \frac{1}{2}x^2 + 1$$

test

test(a, b, c, d, ...) If a is true then b is returned else if c is true then d is returned, etc. If the number of arguments is odd then the last argument is returned when all else fails.

transpose

transpose (a, i, j) returns the transpose of tensor a with respect to indices i and j. If i and j are omitted then 1 and 2 are used. Hence a matrix can be transposed with a single argument.

$$\begin{pmatrix} a & c \\ b & d \end{pmatrix}$$

unit

 $\operatorname{unit}(n)$ returns an $n \times n$ identity matrix.

$$\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

zero

zero(i, j, ...) returns a null tensor with dimensions i, j, etc. Useful for creating a tensor and then setting the component values.

9 Syntax

MathAlternate form and/or comment Eigenmath-a-a a + ba+b a - ba-b with a space in between aba*b a b a/b a/b/c \overline{bc} a^2 \sqrt{a} sqrt(a) a^(1/2) a^(-1/2) 1/sqrt(a) a(b+c)a*(b+c) a (b+c) with a space in between f(a)f(a) (a,b,c) ((a,b),(c,d)) T^{12} T[1,2] $tensor\ component\ access$ $2\,\mathrm{km}$ 2*"km" units of measure are quoted