第一章 Maple 基础

1 初识计算机代数系统 Maple

1.1 Maple 简说

1980 年 9 月, 加拿大 **Waterloo** 大学的符号计算机研究小组成立, 开始了符号计算在计算机上实现的研究项目, 数学软件 Maple 是这个项目的产品. 目前, 这仍是一个正在研究的项目.

Maple 的第一个商业版本是 1985 年出版的. 随后几经更新, 到 1992 年, Windows 系统下的 Maple 2 面世后, Maple 被广泛地使用, 得到越来越多的用户. 特别是 1994年, Maple 3 出版后, 兴起了 Maple 热. 1996年初, Maple 4 问世, 1998年初, Maple 5 正式发行. 目前广泛流行的是 Maple 7 以及 2002 年 5 月面市的 Maple 8.

Maple 是一个具有强大符号运算能力、数值计算能力、图形处理能力的交互式计算机代数系统(Computer Algebra System). 它可以借助键盘和显示器代替原来的笔和纸进行各种科学计算、数学推理、猜想的证明以及智能化文字处理.

Maple 这个超强数学工具不仅适合数学家、物理学家、工程师,还适合化学家、生物学家和社会学家,总之,它适合于所有需要科学计算的人.

1.2 Maple 结构

Maple 软件主要由三个部分组成:用户界面(Iris)、代数运算器(Kernel)、外部函数库(External library).用户界面和代数运算器是用C语言写成的,只占整个软件的一小部分,当系统启动时,即被装入,主要负责输入命令和算式的初步处理、显示结果、函数图象的显示等.代数运算器负责输入的编译、基本的代数运算(如有理数运算、初等代数运算等)以及内存的管理.Maple 的大部分数学函数和过程是用Maple 自身的语言写成的,存于外部函数库中.当一个函数被调用时,在多数情况下,Maple 会自动将该函数的过程调入内存,一些不常用的函数才需要用户自己调入,如线性代数包、统计包等,这使得Maple 在资源的利用上具有很大的优势,只有最有用的东西才留驻内存,这保证了Maple 可以在较小内存的计算机上正常运行.用户可以查看Maple 的非内存函数的源程序,也可以将自己编的函数、过程加到Maple 的程序库中,或建立自己的函数库.

1.3 Maple 输入输出方式

为了满足不同用户的需要, Maple 可以更换输入输出格式: 从菜单"Options | Input Display 和 Out Display 下可以选择所需的输入输出格式.

Maple 7 有 2 种输入方式: Maple 语言(Maple Notation)和标准数学记法(Standard Math

Notation). Maple 语言是一种结构良好、方便实用的内建高级语言,它的语法和 Pascal 或 C 有一定程度的相似,但有很大差别. 它支持多种数据操作命令,如函数、序列、集合、列表、数组、表,还包含许多数据操作命令,如类型检验、选择、组合等. 标准数学记法就是我们常用的数学语言.

启动 Maple,会出现新建文档中的"[>"提示符,这是 Maple 中可执行块的标志,在">"后即可输入命令,结束用";"(显示输出结果)或者":"(不显示输出结果). 但是,值得注意的是,并不是说 Maple 的每一行只能执行一句命令,而是在一个完整的可执行块中健入回车之后, Maple 会执行当前执行块中所有命令(可以是若干条命令或者是一段程序). 如果要输入的命令很长,不能在一行输完,可以换行输入,此时换行命令用"shift+Enter"组合键,而在最后一行加入结束标志";"或":",也可在非末行尾加符号"\"完成.

Maple 7有 4种输出方式: Maple 语言、格式化文本(Character Notation)、固定格式记法(Typeset Notation)、标准数学记法(Standard Math Notation). 通常采用标准数学记法.

Maple 会认识一些输入的变量名称,如希腊字母等.为了使用方便,现将希腊字母表罗列如下,输入时只需录入相应的英文,要输入大写希腊字母,只需把英文首字母大写:

α	β	γ	δ	ε	5	η	θ	ı	К	λ	μ
alpha	beta	gamma	delta	epsilon	zeta	eta	theta	iota	kappa	lambda	mu
ν	ξ	o	π	ρ	σ	τ	υ	φ	χ	Ψ	ω
nu	xi	omicron	pi	rho	sigma	tau	upsilon	phi	chi	psi	omega

有时候为了美观或特殊需要,可以采用 Maple 中的函数或程序设计方式控制其输出方式,如下例:

```
> for i to 10 do
```

printf("i=%+2d and i^(1/2)=%+6.3f", i, eval(sqrt(i))); od;

i=+1 and $i^{(1/2)}=+1.000i=+2$ and $i^{(1/2)}=+1.414i=+3$ and $i^{(1/2)}=+1.732i=+4$ and $i^{(1/2)}=+2.000i=+5$ and $i^{(1/2)}=+2.236i=+6$ and $i^{(1/2)}=+2.449i=+7$ and $i^{(1/2)}=+2.646i=+8$ and $i^{(1/2)}=+2.828i=+9$ and $i^{(1/2)}=+3.000i=+10$ and $i^{(1/2)}=+3.162$

+2d 的含义是带符号的十进位整数,域宽为 2. 显然,这种输出方式不是我们想要的,为了得到更美观的输出效果,在语句中加入换行控制符"\n"即可:

> for i to 10 do

printf("i=%+2d and i^(1/2)=%+6.3f\n", i, eval(sqrt(i))); od;

i=+1 and $i^{(1/2)}=+1.000$

i=+2 and $i^{(1/2)}=+1.414$

i=+3 and $i^{(1/2)}=+1.732$

```
i=+4 and i^(1/2)=+2.000
i=+5 and i^(1/2)=+2.236
i=+6 and i^(1/2)=+2.449
i=+7 and i^(1/2)=+2.646
i=+8 and i^(1/2)=+2.828
i=+9 and i^(1/2)=+3.000
i=+10 and i^(1/2)=+3.162
再看下例: 将输入的两个数字用特殊形式打印:
> niceP:=proc(x,y)
printf("value of x=%6.4f, value of y=%6.4f",x,y);
end proc;
 niceP := proc (x, y) printf("value of x=%6.4f, value of y=%6.4f", x, y) end proc
> niceP(2.4,2002.204);
value of x=2.4000, value of y=2002.2040
```

1.4 Maple 联机帮助

学会寻求联机帮助是掌握一个软件的钥匙. Maple 有一个非常好的联机帮助系统,它包含了90%以上命令的使用说明. 要了解 Maple 的功能可用菜单帮助 "Help",它给出 Maple 内容的浏览表,这是一种树结构的目录表,跟有···的词条说明其后还有子目录,点击这样的词条后子目录就会出现(也可以用 Tab 键和 up, down 选定). 可以从底栏中看到函数命令全称,例如,我们选graphics···,出现该条的子目录,从中选2D···,再选plot就可得到作函数图象的命令plot的完整帮助信息. 一般帮助信息都有实例,我们可以将实例中的命令部分拷贝到作业面进行计算、演示,由此可了解该命令的作用.

在使用过程中,如果对一个命令把握不准,可用键盘命令对某个命令进行查询.例如,在命令区输入命令"?plot"(或 help(plot);),然后回车将给出 plot 命令的帮助信息,或者将鼠标放在选定的要查询的命令的任何位置再点击菜单中的"Help"即可.

2 Maple 的基本运算

2.1 数值计算问题

算术是数学中最古老、最基础和最初等的一个分支,它研究数的性质及其运算,主要包括自然数、分数、小数的性质以及他们的加、减、乘、除四则运算. 在应用 Maple 做算术运算时,只需将 Maple 当作一个"计算器"使用,所不同的是命令结束时需加";"或":".

在 Maple 中,主要的算术运算符有"+"(加)、"-"(减)、"*"(乘)、"/"(除)以及"^"(乘方或幂,或记为**),算术运算符与数字或字母一起组成任意表达式,但其中"+"、"*"是最基本的运算,其余运算均可归诸于求和或乘积形式. 算述表达式运算的次序为: 从左到右,圆括号最先,幂运算优先,其次是乘除,最后是加减. 值得注意的是,"^"的表达式只能有两个操作数,换言之, a^bc 是错误的,而"+"或"*"的任意表达式可以有两个或者两个以上的操作数.

Maple 有能力精确计算任意位的整数、有理数或者实数、复数的四则运算,以及模算术、硬

件浮点数和任意精度的浮点数甚至于矩阵的计算等等. 总之, Maple 可以进行任意数值计算.

但是,任何软件或程序毕竟只是人们进行科学研究的一种必要的辅助,即便它有很多优点,但也有它的局限性,为了客观地认识数学软件、认识 Maple,下面通过两个简单例子予以说明.

第一个简单的数值计算实例想说明 Maple 数值计算的答案的正确性:

> 3!!!;

2912984205160675790362323376994539641914751755675576953922338030568253085999774416757843528159134613403946049012695 5260280533386635713910104633641976909739743228599421983704697910995630338960467588986579571117656667003915674815311 5943980043625399399731203066490601325311304719028898491856203766669164468791125249193754425845895000311561682974304

上述运算结果在IBM PC机(1G, 128M)上计算只需要0.01秒,得到如此复杂的结果(1747位),一个自然的问题是:答案正确吗?

为了回答这个问题, 我们借助于数值分析方法, 由 Stiring 公式

$$n! \approx \sqrt{2\pi n} \cdot n^n \cdot \exp(-n)$$

可得: $720! \approx 2.60091 \times 10^{1746}$, 前三位数字与 Maple 输出结果相同, 且两者结果均为 1747 位. 另外, 在 720!的计算中, 5 的因子的个数为:

$$\left[\frac{720}{5}\right] + \left[\frac{720}{5^2}\right] + \left[\frac{720}{5^3}\right] + \left[\frac{720}{5^4}\right] = 178$$

这些 5 与足够多的 2 相乘将得到 178 个 0, 而 Maple 的输出结果中最后 178 位数为零. 由此, 可以相信 Maple 结果的正确性.

另一个例子则想说明 Maple 计算的局限性:

$$(-8)^{1/3} = ?$$
 $(-8)^{2/6} = ?$

Maple 在处理问题时,为了避免失根,从不求算术式的近似值,分数则化简为既约分数. 因此,在 Maple 中很容易得到:

$$(-8)^{1/3} = (-8)^{2/6}$$

显然这是错误的. 这一点可以从代数的角度予以分析.

不妨设 $(-8)^{1/3} = x$,则 $x^3 + 8 = 0$,即 $(x + 2)(x^2 - 2x + 4) = 0$,显然 $(-8)^{1/3}$ 有3个结果,-2是其实数结果.

另一方面,设
$$(-8)^{2/6} = x$$
,则 $x^6 + (-8)^2 = 0$,即:
$$(x^3 + 8)(x^3 - 8) = (x + 2)(x - 2)(x^2 - 2x + 4)(x^2 + 2x + 4) = 0$$

显然 $(-8)^{2/6}$ 有6个结果,-2、2是其实数结果.

这个简单的例子说明了Maple在数值计算方面绝对不是万能的,其计算结果也不是完全正确的,但是,通过更多的实验可以发现: Maple只可能丢失部分结果,而不会增加或很少给出完全错误的结果(如上例中Maple的浮点数结果皆为 1.0000000000+ 1.732050807I). 这一点提醒我们,在利用Maple或其他任何数学软件或应用程序进行科学计算时,必须运用相关数学基础知识校验结果的正确性.

尽管Maple存在缺陷(实际上,任何一个数学软件或程序都存在缺陷),但无数的事实说明 Maple仍然不失为一个具有强大科学计算功能的计算机代数系统.事实上,Maple同其他数学软件或程序一样只是科学计算的一个辅助工具,数学基础才是数学科学中最重要的.

2.1.1 有理数运算

作为一个符号代数系统, Maple 可以绝对避免算术运算的舍入误差. 与计算器不同, Maple 从来不自作主张把算术式近似成浮点数, 而只是把两个有公因数的整数的商作化简处理. 如果要求出两个整数运算的近似值时, 只需在任意一个整数后加 "."(或 ".0"), 或者利用 "evalf"命令把表达式转换成浮点形式, 默认浮点数位是 10 (即: Digits:=10, 据此可任意改变浮点数位, 如 Digits:=20).

```
> 12!+(7*8^2)-12345/125;

\[ \frac{11975048731}{25} \]

> 123456789/987654321;

\[ \frac{13717421}{109739369} \]

> evalf(%);

\[ \frac{1249999989}{3628800} \]

> 10!; \quad \text{100*100+100+10+1}; \quad \text{(100+100)*100-9}; \quad \text{3628800} \]

\[ \quad \text{11011} \]

\[ \quad \text{19991} \]

> \quad \text{big_number} := 7625597484987} \]

> \quad \text{length(%);}
```

上述实验中使用了一个变量"big_number"并用":="对其赋值,与 Pascal 语言一样为一个变量赋值用的是":=".而另一个函数"length"作用在整数上时是整数的十进制位数即数字的长度. "%"是一个非常有用的简写形式,表示最后一次执行结果,在本例中是上一行输出结果.再看下面数值计算例子:

13

1)整数的余(irem)/商(iquo)

命令格式:

irem(m,n); #求 m 除以 n 的余数

irem(m,n,'q'); #求 m 除以 n 的余数, 并将商赋给 q

iquo(m,n); #求 m 除以 n 的商数

iquo(m,n,'**r**'); #求 m 除以 n 的商数, 并将余数赋给 r

其中, m, n 是整数或整数函数, 也可以是代数值, 此时, irem 保留为未求值.

>irem(2002,101,'q'); # 求 2002 除以 101 的余数, 将商赋给 q

83

>q; #显示 q

19

>iquo(2002,101,'r'); # 求 2002 除以 101 的商, 将余数赋给 r

19

>r; #显示r

83

>irem(x,3);

irem(x, 3)

2)素数判别(isprime)

素数判别一直是初等数论的一个难点,也是整数分解问题的基础. Maple 提供的 isprime 命令可以判定一个整数 n 是否为素数. 命令格式: isprime(n);

如果判定 n 可分解, 则返回 false, 如果返回 true, 则 n "很可能"是素数.

> isprime (2^(2^4)+1);

true

> isprime (2^(2^5)+1);

false

上述两个例子是一个有趣的数论难题。形如 $F^n = 2^{2^n} + 1$ 的数称为 Fermat 数, 其中的素数 称为 Fermat 素数, 显然, F_0 =3、 F_1 =5、 F_2 =17、 F_3 =257、 F_4 =65537 都是素数. Fermat 曾经猜想所有的 F_n 都是素数, 但是 Euler 在 1732 年证明了 F_5 =641•6700417 不是素数. 目前, 这仍是一个未解决的问题, 人们不知道还有没有 Fermat 素数, 更不知道这样的素数是否有无穷多.

3) 确定第 i 个素数(ithprime)

若记第 1 个素数为 2, 判断第 i 个素数的命令格式: ithprime(i);

> ithprime (2002);

17401

> ithprime (10000);

104729

4) 确定下一个较大(nextprime)/较小(prevprime)素数 当 n 为整数时,判断比 n 稍大或稍小的素数的命令格式为:

nextprime(n);
prevprime(n);

prevprime(ii),

>nextprime(2002);

```
2003
>prevprime(2002);
 1999
 5) 一组数的最大值(max)/最小值(min)
 #求 x<sub>1</sub>,x<sub>2</sub>,…,x<sub>n</sub> 中的最大值
 命令格式: max(x1,x2,···,xn);
 min(x1,x2,\dots,xn); #求 x_1,x_2,\dots,x_n 中的最小值
> max (1/5, ln(3), 9/17, -infinity);
 ln(3)
> \min(x+1,x+2,y);
 \min(y, x + 1)
 6)模运算(mod/modp/mods)
 命令格式: e mod m;
 # 表达式 e 对 m 的整数的模运算
 modp(e,m); # e 对正数 m 的模运算
 mods(e,m); # e 对 m 负对称数(即 -m)的模运算
 'mod'(e,m); # 表达式 e 对 m 的整数的模运算, 与 e mod m 等价
 值得注意的是,要计算 i^n mod m(其中 i 是一整数),使用这种"明显的"语法是不必要的,因
为在计算模 m 之前, 指数要先在整数(可能导致一个非常大的整数)上计算. 更适合的是使用惰性
运算符 "&^" 即: i &^n mod m, 此时, 指数运算将由 mod 运算符智能地处理. 另一方面, mod 运
算符的左面优先比其他运算符低,而右面优先高于+和-,但低于*和/.
>2002 mod 101;
 83
> modp (2002, 101);
 83
> mods (49,100);
 49
> mods (51,100);
 -49
>2^101 mod 2002; #同2 &^101 mod 2002;
 1124
 7)随机数生成器(rand)
 命令格式:
 #随机返回一个12位数字的非负整数
 rand();
 rand(a..b); #调用 rand(a..b)返回一个程序, 它在调用时生成一个在范围[a, b]内的随机数
> rand();
 427419669081
>myproc:=rand(1..2002):
> myproc();
 1916
>myproc();
```

注意, rand(n)是 rand(0..n-1)的简写形式.

2.1.2 复数运算

复数是 Maple 中的基本数据类型. 虚数单位 i 在 Maple 中用 I 表示. 在运算中,数值类型转化成复数类型是自动的,所有的算术运算符对复数类型均适用. 另外还可以用 Re()、Im()、conjugate()和 argument()等函数分别计算实数的实部、虚部、共轭复数和幅角主值等运算. 试作如下实验:

值得注意的是上行命令中均以";"结束,因此不能将命令中的2个%或3个%(最多只能用3个%)改为1个%,因为%表示上一次输出结果,若上行命令改为","结束,则均可用1个%.

为了在符号表达式中进行复数运算,可以用函数 evalc(),函数 evalc 把表达式中所有的符号变量都当成实数,也就是认为所有的复变量都写成 a+bI 的形式,其中 a、b 都是实变量. 另外还有一些实用命令,分述如下:

1) 绝对值函数

命令格式: abs(expr);

当 expr 为实数时,返回其绝对值,当 expr 为复数时,返回复数的模.

> abs(-2002); #常数的绝对值

2002

> abs(1+2*I); # 复数的模

 $\sqrt{5}$

> abs(sqrt(3)*I*u^2*v); #复数表达式的绝对值

$$\sqrt{3} |u^2 v|$$

> abs(2*x-5); #函数表达式的绝对值

$$|2x-5|$$

2)复数的幅角函数

命令格式: argument(x); #返回复数 x 的幅角的主值

> argument(6+11*I);

$$\arctan\left(\frac{11}{6}\right)$$

> argument(exp(4*Pi/3*I));

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

3)共轭复数

命令格式: conjugate(x); #返回 x 的共轭复数

> conjugate(6+8*I);

6 - 8I

> conjugate(exp(4*Pi/3*I));

$$-\frac{1}{2} + \frac{1}{2}I\sqrt{3}$$

2.1.3 数的进制转换

数的进制是数值运算中的一个重要问题. 而在 Maple 中数的进制转换非常容易, 使用 convert 命令即可.

命令格式: convert(expr, form, arg3, ...);

其中, expr 为任意表达式, form 为一名称, arg3, ... 可选项.

下面对其中常用数的转换予以概述. 而 convert 的其它功能将在后叙章节详述.

1)基数之间的转换

命令格式:

convert(n, base, beta); #将基数为 10 的数 n 转换为基数为 beta 的数 convert(n, base, alpha, beta); #将基数为 alpha 的数字 n 转换为基数为 beta 的数

> convert (2003, base, 7); #将 10 进制数 2002 转换为 7 进制数, 结果为: (5561)7

> convert([1,6,5,5],base,7,10); #将7进制数 5561 转换为 10 进制数 [3,0,0,2]

> convert(2002,base,60); # 将十进制数 2002 转换为 60 进制数, 得 33(分钟)22(秒) [22, 33]

2)转换为二进制形式

命令格式: convert(n, binary);

其功能是将十进制数 n 转换为 2 进制数. 值得注意的是, 数可以是正的, 也可以是负的, 或者是整数, 或者是浮点数, 是浮点数时情况较为复杂.

> convert(2002,binary);

11111010010

> convert(-1999,binary);

-111111001111

> convert(1999.7,binary);

 $.111111001111 10^{11}$

3)转换为十进制形式

其它数值转换为十进制的命令格式为:

convert(n, decimal, binary); #将一个 2 进制数 n 转换为 10 进制数 convert(n, decimal, octal); #将一个 8 进制数 n 转换为 10 进制数 convert(string, decimal, hex); #将一个 16 进制字符串 string 转换为 10 进制数

> convert(11111010010, decimal, binary);

2002

> convert(-1234, decimal, octal);

-668

> convert("2A.C", decimal, hex);

42.75000000

4) 转换为 16 进制数

将自然数 n 转换为 16 进制数的命令格式为: convert(n, hex);

> convert(2002,hex); convert(1999,hex);

7*D2* 7*CF*

5)转换为浮点数

命令格式: convert(expr, float);

注意, convert/float 命令将任意表达式转换为精度为全局变量 Digits 的浮点数, 且仅是对 evalf 的调用.

> convert(1999/2002,float);

.9985014985

> convert(Pi,float);

3.141592654

2.2 初等数学

初等数学是数学的基础之一,也是数学中最有魅力的一部分内容.通过下面的内容我们可以领略 Maple 对初等数学的驾驭能力,也可以通过这些实验对 Maple 产生一些感性认识.

2.2.1 常用函数

作为一个数学工具,基本的数学函数是必不可少的,Maple 中的数学函数很多,现例举一二如下:

指数函数: exp 一般对数: log[a] 自然函数: ln 常用对数: log10 平方根: sqrt 绝对值: abs

三角函数: sin、cos、tan、sec、csc、cot

反三角函数: arcsin、arccos、arctan、arcsec、arccsc、arccot

双曲函数: sinh、cosh、tanh、sech、csch、coth

反双曲函数: arcsinh、arccosh、arctanh、arcsech、arccsch、arccoth

贝赛尔函数: Bessell、Bessell、BesselK、BesselY

Gamma 函数: GAMMA

误差函数: erf

函数是数学研究与应用的基础之一, 现通过一些实验说明 Maple 中的函数的用法及功能.

1) 确定乘积和不确定乘积

命令格式: product(f,k);

product(f,k=m..n);
product(f,k=alpha);

product(f,k=expr);

其中,f—任意表达式,k—乘积指数名称,m,n—整数或任意表达式,alpha—代数数 RootOf, expr—包含 k 的任意表达式.

> product(k^2 ,k=1..10); #计算 k^2 关于 1..10 的连乘

13168189440000

> product(k^2,k); # 计算 k^2 的不确定乘积

 $\Gamma(k)^2$

> product(a[k],k=0..5); # 计算 a_i(i=0..5)的连乘

 $a_0 \, a_1 \, a_2 \, a_3 \, a_4 \, a_5$

> product(a[k],k=0..n); # 计算 a_i(i=0..n)的连乘

$$\prod_{k=0}^{n} a_{k}$$

> Product(n+k,k=0..m)=product(n+k,k=0..m); #计算(n+k)的连乘, 并写出其惰性表达式

$$\prod_{k=0}^{m} (n+k) = \frac{\Gamma(n+m+1)}{\Gamma(n)}$$

> product(k,k=RootOf(x^3-2)); #计算 x^3-2 的三个根的乘积

2

product命令计算符号乘积,常常用来计算一个公式的确实或不确实的乘积. 如果这个公式不能求值计算, Maple返回 Γ 函数. 典型的例子是:

>product(x+k,k=0..n-1);

$$\frac{\Gamma(x+n)}{\Gamma(x)}$$

如果求一个有限序列值的乘积而不是计算一个公式,则用 mul 命令. 如:

> mul(x+k,k=0..3);

$$x(x+1)(x+2)(x+3)$$

2)指数函数

计算指数函数 exp 关于 x 的表达式的命令格式为: exp(x);

> exp(1);

е

> evalf (%);

2.718281828

 $> \exp(1.29 + 2*I);$

> evalc(exp(x+I*y));

$$e^x \cos(y) + I e^x \sin(y)$$

3)确定求和与不确定求和 sum

命令格式: sum(f,k);

sum(f,k=m..n);

sum(f,k=alpha);

sum(f,k=expr);

其中, f—任意表达式, k—乘积指数名称, m,n—整数或任意表达式, alpha—代数数 RootOf, expr—不含 k 的表达式.

 $> Sum(k^2, k=1..n) = sum(k^2, k=1..n);$

$$\sum_{k=1}^{n} k^2 = \frac{1}{3} (n+1)^3 - \frac{1}{2} (n+1)^2 + \frac{1}{6} n + \frac{1}{6}$$

 $> Sum(k^3, k=1..n) = sum(k^3, k=1..n);$

$$\sum_{k=1}^{n} k^{3} = \frac{1}{4} (n+1)^{4} - \frac{1}{2} (n+1)^{3} + \frac{1}{4} (n+1)^{2}$$

 $> Sum(k^4, k=1..n) = sum(k^4, k=1..n);$

$$\sum_{k=1}^{n} k^4 = \frac{1}{5} (n+1)^5 - \frac{1}{2} (n+1)^4 + \frac{1}{3} (n+1)^3 - \frac{1}{30} n - \frac{1}{30}$$

> Sum (1/k!, k=0..infinity) = sum (1/k!, k=0..infinity);

$$\sum_{k=0}^{\infty} \frac{1}{k!} = \mathbf{e}$$

> sum(a[k]*x[k],k=0..n);

$$\sum_{k=0}^{n} a_k x_k$$

> Sum(k/(k+1),k) = sum(k/(k+1),k);

$$\sum_{k} \frac{k}{k+1} = k - \Psi(k+1)$$

 $> sum(k/(k+1), k=RootOf(x^2-3));$

sum 函数可计算一个公式的确定和与不确定和,如果 Maple 无法计算封闭形式,则返回未求值的结果.值得注意的是,在 sum 命令中将 f 和 k 用单引号括起来,可避免过早求值.这一点在某些情况下是必需的.

> Sum('k', 'k'=0..n) = sum('k', 'k'=0..n);

$$\sum_{k=0}^{n} k = \frac{1}{2} (n+1)^2 - \frac{1}{2} n - \frac{1}{2}$$

如果计算一个有限序列的值, 而不是计算一个公式, 可用 add 命令. 如:

> add(k, k=1..100);

5050

尽管 sum 命令常常用于计算显式求和,但在程序设计中计算一个显式和应该使用 add 命令. 另外, sum 知道各种求和方法,并会对各类发散的求和给出正确的结果,如果要将求和限制为收敛求和,就必须检查显式的收敛性.

3)三角函数/双曲函数

命令格式: sin(x); cos(x); tan(x); cot(x); sec(x); csc(x); sinh(x); cosh(x); tanh(x); coth(x); sech(x); csch(x);

其中, x 为任意表达式.

值得注意的是三角函数/双曲函数的参数以弧度为单位. Maple 提供了利用常见三角函数/双曲函数恒等式进行化简和展开的程序, 也有将其转化为其它函数的命令 convert.

> Sin(Pi)=sin(Pi);

$$Sin(\pi) = 0$$

> coth(1.9+2.1*I);

$$.9775673582 + .03813995737 I$$

> expand(sin(x+y)); #展开表达式

$$\sin(x)\cos(y) + \cos(x)\sin(y)$$

> combine(%); # 合并表达式

$$\sin(x+y)$$

> convert(sin(7*Pi/60),'radical');

$$\left(\frac{1}{8}\sqrt{3} + \frac{1}{8}\right)\sqrt{5 - \sqrt{5}} - \frac{1}{16}\sqrt{2}\left(\sqrt{5} + 1\right)\sqrt{3} + \frac{1}{16}\sqrt{2}\left(\sqrt{5} + 1\right)$$

> evalf(%);

.3583679496

但有趣的是, combine 只对 sin, cos 有效, 对 tan, cot 竟无能为力.

4)反三角函数/反双曲函数

命令格式: arccos(x); arccos(x); arccot(x); arccot(x); arcsec(x); arccock(x); arccock(x); arccock(x); arccock(x); arccock(x); arccock(x); arccock(x); arccock(x); arccock(x);

其中, x, y 为表达式. 反三角函数/反双曲函数的参数必须按弧度计算.

算子记法可用于对于反三角函数和反双曲函数. 例如, sin@@(-1)求值为 arcsin.

> arcsinh(1);

$$ln(1+\sqrt{2})$$

> cos(arcsin(x));

$$\sqrt{1-x^2}$$

> arcsin(1.9+2.1*I);

$$.7048051446 + 1.738617351 I$$

5)对数函数

命令格式: ln(x); #自然对数

log[a](x); #一般对数 log10(x); #常用对数

一般地, 在 ln(x)中要求 x>0. 但对于复数型表达式 x, 有:

$$ln(x) = ln(abs(x)) + I * argument(x)$$
 (其中, $-\pi < argument(x) \le \pi$)

> ln(2002.0);

7.601901960

 $> \ln(3+4*I);$

$$ln(3 + 4I)$$

> evalc(%); # 求出上式的实部、虚部

$$\ln(5) + I \arctan\left(\frac{4}{3}\right)$$

> log10(1000000);

$$\frac{\ln(1000000)}{\ln(10)}$$

> **simplify(%)**; #化简上式

6

2.2.2 函数的定义

Maple 是一个计算机代数系统,带未知或者已知字母变量的表达式是它的基本数据形式.一个简单的问题是,既然表达式中可以包含未知变量,那么它是不是函数呢?试看下面一个例子:

 $> f(x) := a*x^2+b*x+c;$

$$f(x) := a x^2 + b x + c$$

可以看出, Maple 接受了这样的赋值语句, 但 f(x)是不是一个函数呢?要回答这个问题,一个简单的方法是求函数值:

> f(x), f(0), f(1/a);

$$a x^2 + b x + c$$
, f(0), f $\left(\frac{1}{a}\right)$

由上述结果可以看出,用赋值方法定义的 f(x)是一个表达式而不是一个函数,因为 f(x)不能把所定义的"自变量"或者"参数"转换成别的变量或表达式.但从赋值"过程"可以看出,f(x)虽然也算是一个"函数",但却是一个没有具体定义的函数:

>print(f);

proc () option remember; 'procname (args)' end proc

事实上,我们所做的赋值运算,只不过是在函数 f 的记忆表(remember table)中加入了 f(x) 在 x 上的值,当我们把自变量换作 0 或 1/a 时,f(x)的记忆表中没有对应的表项,所以输出结果就是抽象的表达式.

在 Maple 中, 要真正完成一个函数的定义, 需要用算子(也称箭头操作符):

 $> f := x - a x^2 + b x + c;$

$$f := x \rightarrow a x^2 + b x + c$$

> f(x), f(0), f(1/a);

$$a x^2 + b x + c, c, \frac{1}{a} + \frac{b}{a} + c$$

多变量的函数也可以用同样的方法予以定义,只不过要把所有的自变量定成一个序列,并用一个括号"()"将它们括起来(这个括号是必须的,因为括号运算优先于分隔符",").

 $> f := (x, y) - x^2 + y^2;$

$$f := (x, y) \rightarrow x^2 + y^2$$

> f(1,2);

5

 $> f := (x,y) - a*x*y*exp(x^2+y^2);$

$$f := (x, y) \to a \, x \, y \, e^{(x^2 + y^2)}$$

综上所述, 箭头操作符定义函数的方式一般为:

一元函数:参数->函数表达式

多多函数:(参数序列)->函数表达式

无参数函数也许不好理解, 但可以用来定义常函数:

 $>E:=()->\exp(1);$

$$E := (\) \rightarrow \mathbf{e}$$

>E();

е

> E(x);

е

另一个定义函数的命令是unapply,其作用是从一个表达式建立一个算子或函数.

定义一个表达式为expr的关于x的函数f的命令格式为: f:=unapply(expr, x);

定义一个表达式为expr的关于x,y,...的多元函数f的命令格式为: f:=unapply(expr, x, y, ...);

 $> f:=unapply(x^4+x^3+x^2+x+1,x);$

$$f := x \rightarrow x^4 + x^3 + x^2 + x + 1$$

>f(4);

34]

>f:=unapply(x*y/(x^2+y^2),x,y);

$$f := (x, y) \to \frac{xy}{x^2 + y^2}$$

> f(1,1);

借助函数 piecewise 可以生成简单分段函数:

> abs (x) = piecewise (x>0,x,x=0,0,x<0,-x);

$$|x| = \begin{cases} x & 0 < x \\ 0 & x = 0 \\ -x & x < 0 \end{cases}$$

清除函数的定义用命令 unassign.

> unassign(f);

> f(1,1);

f(1, 1)

除此之外, 还可以通过程序设计方式定义函数(参见第6章).

定义了一个函数后,就可以使用 op 或 nops 指令查看有关函数中操作数的信息. nops(expr) 返回操作数的个数,函数 op 的主要功能是获取表达式的操作数,其命令格式为:

op(expr);

op(i, expr);

op(i .. j, expr);

nops(expr);

如果函数 op 中的参数 i 是正整数,则 op 取出 expr 里第 i 个操作数,如果 i 是负整数,则其结果为 op(nops(expr)+i+1, expr);而 i=0 的情形较为复杂,当 expr 为函数时, op(0, expr)返回函数名,当 expr 为级数时,返回级数的展开点(x-x₀),其它数据类型, op(0, expr)返回 expr 的类型.

命令 **op(i..j, expr)**; 执行的结果是 expr 的第 i 到第 j 个操作数, i..j 中含负整数时的情形同上. 命令 **op(expr)**; 等价于 **op(1..nops(expr), expr)**;

特别地, 当 op 函数中 i 为列表**[a1, a2, ..., an]**, 则 op([a1, a2, ..., an], expr); 等价于 op(an, op(..., op(a2, op(a1, e))...));

而当 expr 为一般表达式时, nops(expr)命令返回的是表达式的项数, 当 expr 是级数时返回级数每一项的系数和指数的总和.

 $> \exp r := 6 + \cos(x) + \sin(x) * \cos(x)^2;$

$$expr := 6 + \cos(x) + \sin(x)\cos(x)^2$$

> op (expr) ;

 $6, \cos(x), \sin(x)\cos(x)^2$

>nops(expr);

3

 $> p:=x^2*y+3*x^3*z+2;$

$$p := x^2 y + 3 x^3 z + 2$$

> op(1,p);

2.2.3 Maple 中的常量与变量名

为了解决数学问题,一些常用的数学常数是必要的. Maple 系统中已经存储了一些数学常数 在表达式序列 constants 中:

x y z, 1

> constants;

false,
$$\gamma$$
, ∞ , true, Catalan, FAIL, π

为了方便使用, 现将上述常数的具体含义列示如下:

常数	名 称	近似值
圆周率 π	Pi	3.1415926535
Catalan 常数 $C = \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)^2}$	Catalan	0.9159655942
Euler-Mascheroni 常数 $\gamma = \lim_{n \to \infty} \left(\left(\sum_{k=1}^{n} \frac{1}{k} \right) - \ln n \right)$	gamma	0.5772156649

需要注意的是,自然对数的底数 e 未作为一个常数出现,但这个常数是存在的,可以通过 $\exp(1)$ 来获取.

在 Maple 中,最简单的变量名是字符串,变量名是由字母、数码或下划线组成的序列,其中第一个字符必须是字母或是下划线. 名字的长度限制是499个字符. 在定义变量名时常用连接符"."将两个字符串连接成一个名. 主要有三种形式: "名.自然数"、"名.字符串"、"名.表达式".

值得注意的是,在 Maple 中是区分字母大小写的. 在使用变量、常量和函数时应记住这一点.数学常量 π 用 Pi 表示,而 pi 则仅为符号 π 无任何意义.如 g, G, new_term, New_Team, x13a, x13A 都是不同的变量名.

在 Maple 中有一些保留字不可以被用作变量名:

by do done elif for from if in local od option options proc then while D quit read save stop to Maple 中的内部函数如 sin, cos, exp, sqrt, ······等也不可以作变量名.

`: 界定一个包含特殊字符的符号,是为了输入特殊字符串用的;

' ': 界定一个暂时不求值的表达式;

"": 界定一个字符串, 它不能被赋值.

2.2.4 函数类型转换

函数类型转换是数学应用中一个重要问题,譬如,将三角函数转换成指数函数,双曲函数转换成指数函数,等等.在 Maple 中,实现函数类型转换的命令是 convert. 命令格式:

convert(expr, form); # 把数学式 expr 转换成 form 的形式

convert(expr, form, x); #指定变量 x, 此时 form 只适于 exp、sin、cos

convert 指令所提供的三角函数、指数与函数的转换共有 exp 等 7 种:

(1) exp: 将三角函数转换成指数

(2) expln: 把数学式转换成指数与对数

(3) expsincos: 分别把三角函数与双曲函数转换成 sin、cos 与指数的形式

(4) ln: 将反三角函数转换成对数

(5) sincos: 将三角函数转换成 sin 与 cos 的形式, 而把双曲函数转换成 sinh 与 cosh 的形式

(6) tan: 将三角函数转换成 tan 的形式

(7) trig: 将指数函数转换成三角函数与对数函数

> convert(sinh(x),exp); #将 sinh(x)转换成 exp 类型

$$\frac{1}{2}\mathbf{e}^x - \frac{1}{2}\frac{1}{\mathbf{e}^x}$$

> convert(cos(x)*sinh(y),exp);

$$\left(\frac{1}{2}\mathbf{e}^{(Ix)} + \frac{\frac{1}{2}}{\mathbf{e}^{(Ix)}}\right) \left(\frac{1}{2}\mathbf{e}^{y} - \frac{1}{2}\frac{1}{\mathbf{e}^{y}}\right)$$

> convert(cos(x)*sinh(y),exp,y);

$$\cos(x) \left(\frac{1}{2} \mathbf{e}^y - \frac{1}{2} \frac{1}{\mathbf{e}^y} \right)$$

> convert(exp(x)*exp(x^(-2)),trig);

$$(\cosh(x) + \sinh(x)) \left(\cosh\left(\frac{1}{x^2}\right) + \sinh\left(\frac{1}{x^2}\right)\right)$$

> convert(arcsinh(x)*cos(x),expln);

$$\ln(x + \sqrt{x^2 + 1}) \left(\frac{1}{2} e^{(Ix)} + \frac{\frac{1}{2}}{e^{(Ix)}} \right)$$

> convert(cot(x)+sinh(x),expsincos);

$$\frac{\cos(x)}{\sin(x)} + \frac{1}{2} \mathbf{e}^x - \frac{1}{2} \frac{1}{\mathbf{e}^x}$$

> convert(arctanh(x),ln);

$$\frac{1}{2}\ln(x+1) - \frac{1}{2}\ln(1-x)$$

convert 在有理式的转换中也起着重要的作用. 在有关多项式运算的过程中, 利用秦九韶算法可以减少多项式求值的计算量. 在 Maple 中, 可以用函数 **convert** 将多项式转换为这种形式, 而 **cost** 则可以获取求值所需的计算量. 注意: cost 命令是一个库函数, 第一次调用时需要使用 **with(codegen)**加载. 例举如下:

> with(codegen):

 $> p := 4 * x^4 + 3 * x^3 + 2 * x^2 - x;$

$$p := 4 x^4 + 3 x^3 + 2 x^2 - x$$

> cost(p);

3 additions + 9 multiplications

> convert(p,'horner'); #将展开的表达式转换成嵌套形式

$$(-1 + (2 + (3 + 4x)x)x)x$$

> cost(%);

4 multiplications + 3 additions

同样,把分式化成连分式(continued fraction)形式也可以降低求值所需的计算量.

 $> (1+x+x^2+x^3)/p;$

$$\frac{1 + x + x^2 + x^3}{-x + 2x^2 + 3x^3 + 4x^4}$$

> cost(%);

6 additions + 12 multiplications + divisions

> convert(%%,'confrac',x);

$$\frac{\frac{1}{4} \frac{1}{x - \frac{1}{4} - \frac{1}{4} \frac{1}{x - 3} + \frac{1}{\frac{14}{x + \frac{29}{7} - \frac{20}{49} \frac{1}{x - \frac{1}{7}}}}$$

> cost(%);

$4 \ divisions + 7 \ additions$

在某些场合下(比如求微分、积分时),把分式化成部分分式(partial fraction)也就是几个最简分式的和式的形式也可以简化运算,但简化程度不及连分数形式.

> convert(%%, 'parfrac',x);

$$-\frac{1}{x} + \frac{3+4x+5x^2}{-1+2x+3x^2+4x^3}$$

> cost(%);

 $2 \ divisions + 6 \ additions + 9 \ multiplications$

而把分数转换成连分数的方法为:

> with (numtheory) :

>cfrac(339/284);

$$1 + \frac{1}{5 + \frac{1}{6 + \frac{1}{9}}}$$

2.2.5 函数的映射—map 指令

在符号运算的世界里,映射指令map可以说是相当重要的一个指令,它可以把函数或指令映射到这些结构里的元素,而不破坏整个结构的完整性.命令格式为:

map(f, expr); #将函数f映射到expr的每个操作数

map(f, expr, a); #将函数f映射到expr的每个操作数, 并取出a为f的第2个自变量

map(f, expr, a1, a2,···, an); #将函数f映射到expr的每个操作数, 并取a1~an为f的第2~n+1个自变量

map2(f, a1, expr, a2, …, an); #以a1为第1个自变量, expr的操作数为第2个自变量, a2为

第3个自变量···, an为第n+1个自变量来映射函数f

> map(f, x1+x2+x3+x4, a1, a2, a3, a4);

f(x1, a1, a2, a3, a4) + f(x2, a1, a2, a3, a4) + f(x3, a1, a2, a3, a4) + f(x4, a1, a2, a3, a4)

 $> f:=x-> sqrt(x)+x^2;$

$$f := x \to \sqrt{x} + x^2$$

> map(f,[a,b,c]);

$$[\sqrt{a} + a^2, \sqrt{b} + b^2, \sqrt{c} + c^2]$$

> map(h, [a,b,c],x,y);

> map(convert,[arcsinh(x/2),arccosh(x/2)],ln);

$$\left[\ln \left(\frac{1}{2} x + \frac{1}{2} \sqrt{x^2 + 4} \right), \ln \left(\frac{1}{2} x + \frac{1}{4} \sqrt{2 x - 4} \sqrt{2 x + 4} \right) \right]$$

> map(x->convert(x,exp),[sin(x),cos(x)]);

$$\left[\frac{-1}{2}I\left(\mathbf{e}^{(Ix)}-\frac{1}{\mathbf{e}^{(Ix)}}\right),\frac{1}{2}\mathbf{e}^{(Ix)}+\frac{\frac{1}{2}}{\mathbf{e}^{(Ix)}}\right]$$

上式的映射关系可通过下式理解:

> [convert(sin(x),exp),convert(cos(x),exp)];

$$\left[\frac{-1}{2}I\left(\mathbf{e}^{(Ix)}-\frac{1}{\mathbf{e}^{(Ix)}}\right),\frac{1}{2}\mathbf{e}^{(Ix)}+\frac{\frac{1}{2}}{\mathbf{e}^{(Ix)}}\right]$$

>restart:

$$map2(f,a1,x1+x2+x3+x4,a2,a3,a4);$$

$$f(a1, x1, a2, a3, a4) + f(a1, x2, a2, a3, a4) + f(a1, x3, a2, a3, a4) + f(a1, x4, a2, a3, a4)$$

> map2(max,k,[a,b,c,d]);

$$[\max(a, k), \max(b, k), \max(c, k), \max(k, d)]$$

再看下面示例:

$$>L:=[seq(i,i=1..10)];$$

$$L := [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]$$

>nops(L);

10

 $> sqr := (x) -> x^2;$

$$sqr := x \rightarrow x^2$$

> map(sqr,L);

> map((x) -> x+1, L);

> map (f, L);

$$[f(1), f(2), f(3), f(4), f(5), f(6), f(7), f(8), f(9), f(10)]$$

> map(f, {a,b,c});

$$\{f(a), f(b), f(c)\}\$$

$$> map(sqr,x+y*z);$$

$$x^2 + y^2 z^2$$

>M:=linalg[matrix](3,3,(i,j)->i+j);

$$M := \begin{bmatrix} 2 & 3 & 4 \\ 3 & 4 & 5 \\ 4 & 5 & 6 \end{bmatrix}$$

> map((x) - > 1/x, M);

$$\begin{bmatrix}
\frac{1}{2} & \frac{1}{3} & \frac{1}{4} \\
\frac{1}{3} & \frac{1}{4} & \frac{1}{5} \\
\frac{1}{4} & \frac{1}{5} & \frac{1}{6}
\end{bmatrix}$$

3 求 值

3.1 赋值

在 Maple 中,不需要申明变量的类型,甚至在使用变量前不需要将它赋值,这是 Maple 与其它高级程序设计语言不同的一点,也正是 Maple 符号演算的魅力所在,这个特性是由 Maple 与众不同的赋值方法决定的.为了理解其赋值机制,先看下面的例子.

 $>p:=9*x^3-37*x^2+47*x-19;$

$$p := 9 x^3 - 37 x^2 + 47 x - 19$$

> roots(p);

$$\left[[1,2], \left[\frac{19}{9}, 1 \right] \right]$$

> subs (x=19/9,p);

0

在这个例子中,第一条语句是一个赋值语句,它的作用是把变量p和多项式9 x^3 -37 x^2 +47x-19相关联,在此之后,每当Maple遇到变量p时就取与之唯一关联的"值",比如随后的语句roots(p)就被理解为roots(9 x^3 -37 x^2 +47x-19)了,而变量x还没被赋值,只有符号"x",通过subs语句得到将p所关联的多项式中的所有x都替换成19/9后的结果,这正是我们在数学中常用的方法—变量替换,但此时无论x还是p的值仍未改变,通过">x; p;"这样的简单语句即可验证.

3.2 变量代换

在表达式化简中, 变量代换是一个得力工具. 我们可以利用函数 subs 根据自己的意愿进行变量代换, 最简单的调用这个函数的形式是这样的:

subs (var = repacedment, expression);

调用的结果是将表达式 expression 中所有变量 var 出现的地方替换成 replacement.

> f:=
$$x^2$$
+exp(x^3)-8;
 $f:=x^2+e^{(x^3)}-8$
> subs($x=1,f$);
 $-7+e$
> subs($x=0,\cos(x)*(\sin(x)+x^2+5)$);
 $\cos(0)(\sin(0)+5)$

由此可见,变量替换只得到替换后的结果,而不改变表达式的内容,而且 Maple 只对替换的结果进行化简而不求值计算,如果需要计算,必须调用求值函数 evalf. 如:

> evalf (%);

5.

变量替换函数 subs 也可以进行多重的变量替换, 以两重代换为例:

subs (var1 = repacedment1, var2 = repacedment2, expression)

调用的结果和按从左到右的顺序连续两次调用是一样的,也就是先将 expression 中的 varl 替换成 replacement1,再将其结果中的 var2 替换成 replacement2,把这种替换称作顺序替换;与此相对,还可以进行同步替换,即同时将 expression 中的 var1 替换成 replacement1,而 var2 替换成 replacement2.同步替换的调用形式为:

subs ({var1 = repacedment1, var2 = repacedment2 }, expression)

下面通过例子说明这几种形式的替换.

```
> subs(x=y,y=z,x^2*y); (顺序替换)

z³

> subs({x=y,y=z},x^2*y); (同步替换)

y²z

> subs((a=b,b=c,c=a),a+2*b+3*c); (顺序替换)
6 a

> subs({a=b,b=c,c=a},a+2*b+3*c); (轮 换)
b+2c+3a

> subs({p=q,q=p},f(p,q)); (互 换)
```

3.3 假设机制

Maple 是一种计算机代数语言,显然,很多人会尝试用 Maple(或其他计算机代数语言)解决分析问题. 但由于分析问题与处理问题的考虑方法不同,使得问题的解决存在某些困难. 例如考虑方程 $(k^4+k^2+1)x=k^4+k^2+1$ 的解. 如果 k 是实数,结果显然是 x=1,但如果 k 是 $k^4+k^2+1\neq 0$ 的复根,为了保证解 x=1 的正确性,必需添加附带条件:也就是当 $k^4+k^2+1\neq 0$ 时 x=1. 这是一个对结果进行正确分析的例子. 然而从代数的角度考虑这个问题

时就会把 k 当作不定元, 此时 k 没有值, 从方程两端去除 k 的多项式是合法的, 只要这个多项式不是零多项式即可(这一点是可以保证的, 因为其所有系数不全为 0). 在此情况下 x=1 就不需要任何附加条件. 计算机代数系统经常采用这种分析的观点.

在 Maple 中, 采用分析观点解决这类带有一定附加条件的实用工具是函数 assume, 其命令格式为: assume(x, prop);

函数 assume 界定了变量与变量之间的关系式属性. assume 最普遍的用法是 assume(a>0), 该语句假设符号 a 为一个正实常数; 若假定某一符号 c 为常数,使用命令 assume(c,constant); 另一方面, assume 可以带多对参数或多个关系式. 当给定多个参数时, 所有假定均同时生效. 例如, 要定义 a<bc, 可以用 assume(a<b, b<c); 同样地, 要定义 0<x<1, 可以用 assume(0<x,x<1). 当 assume 对 x 作出假定时, 以前所有对 x 的假定都将被删除. 这就允许在 Maple 中先写 "assume(x>0);" 后再写 "assume(x<0);" 也不会产生矛盾.

> Int(exp(-s*t),t=0..infinity);

$$\int_0^\infty \mathbf{e}^{(-s\,t)}\,dt$$

> value(%);

Definite integration: Can't determine if the integral is convergent.

Need to know the sign of --> s

Will now try indefinite integration and then take limits.

$$\lim_{t \to \infty} -\frac{\mathbf{e}^{(-s\,t)} - 1}{s}$$

> assume(s>0);

> Int(exp(-s*t),t=0..infinity);

$$\int_0^\infty \mathbf{e}^{(-s\,t)}\,dt$$

> value(%);

 $\frac{1}{s}$

3.4 求值规则

在多数情况下, Maple 的求值规则设计为做用户期望的事情, 但要做到这一点很困难, 因为不同的人在相同的情形下会有不同的期望. 在大多数情况下, 全局变量被完全求值, 局部变量被一层求值. 而由符号''界定一个暂时不求值的表达式, 单步求值仅去掉引号, 不作计算, 这也是允许取消指定名字或清除变量的原因. 如下例:

> x := y;

x := y y := z; y := z

```
z := 3
> x;
 3
> y;
 3
>x:='x';
 x := x
> x;
 \boldsymbol{x}
> y;
 3
 对于不同的问题, Maple 设计了不同的求值命令. 现分述如下:
 1) 对表达式求值
 命令格式: eval(e, x=a); #求表达式 e 在 x=a 处的值
 eval(e, eqns); #对方程或方程组 eqns 求值
 #表达式 e 求值到上面两层
 eval(e);
 #给出求值名称的第 n 层求值
 eval(x,n);
> p:=x^5+x^4+x^3+x^2+x+73;
 p := x^5 + x^4 + x^3 + x^2 + x + 73
> eval (p,x=7);
 19680
> P := exp(y) + x*y + exp(x);
 P := \mathbf{e}^y + x \ y + \mathbf{e}^x
> eval(P,[x=2,y=3]);
 e^3 + 6 + e^2
 当表达式在异常点处求值时, eval 会给一个错误消息. 如下:
> eval(\sin(x)/x, x=0);
Error, numeric exception: division by zero
 下面再看使用 eval 进行全层求值或者对名称几层求值的示例:
> a:=b: b:=c: c:=x+1:
 #默认的全层递归求值
> a;
 x + 1
 #强制全层递归求值
> eval(a);
 x + 1
 #对 a 一层求值
> eval(a,1);
 b
 #对 a 二层求值
> eval(a,2);
 \boldsymbol{c}
 - 25 -
```

> eval(a,3); # 对 a 三层求值

x+1

> eval(a,4); # 对 a 四层求值

x+1

2) 在代数数(或者函数)域求值

命令格式: evala(expr); # 对表达式或者未求值函数求值

evala(expr,opts); #求值时可加选项(opts)

所谓代数数(Algebraic number)就是整系数单变量多项式的根, 其范围比有理数大, 真包含于实数域, 也就是说任意实数都是整系数多项式的根(如 π 就不是任何整系数多项式的根). 另一方面, 代数数也不是都可以表示成为根式的, 如多项式 x^5+x+1 的根就不能表示成为根式的形式.

代数数的计算,算法复杂,而且相当费时. 在 Maple 中,代数数用函数 RootOf()来表示. 如 $\sqrt{3}$ 作为一个代数数、可以表示为:

> alpha:=RootOf(x^2-3 ,x);

$$\alpha := \text{RootOf}(\underline{Z^2} - 3)$$

> simplify(alpha^2);

3

在 Maple 内部,代数数 α 不再表示为根式,而在化简时,仅仅利用到 $\alpha^2=3$ 这样的事实. 这里,Maple 用到一个内部变量_Z. 再看下面一个例子,其中 alias 是缩写的定义函数,而参数 lenstra 指 lenstra 椭圆曲线方法:

> alias (alpha=RootOf(x^2-2)):

> evala(factor(x^2-2,alpha),lenstra);

$$(x+\alpha)(x-\alpha)$$

> evala(quo(x^2-x+3,x-alpha,x,'r'));

$$-1 + \alpha + x$$

> r;

$$3 - \alpha + \alpha^2$$

> simplify(%);

$$5-\alpha$$

3) 在复数域上符号求值

操纵复数型表达式并将其分离给出expr的实部和虚部的函数为evalc, 命令格式为: evalc(expr);

evalc假定所有变量表示数值,且实数变量的函数是实数类型.其输出规范形式为:expr1+I*expr2.

> evalc(sin(6+8*I));

$$\sin(6)\cosh(8) + I\cos(6)\sinh(8)$$
> evalc(f(exp(alpha+x*I)));

$$f(e^{\alpha}\cos(x) + Ie^{\alpha}\sin(x))$$
> evalc(abs(x+y*I)=cos(u(x)+I*v(y)));

$$\sqrt{x^2+y^2} = \cos(u(x))\cosh(v(y)) - I\sin(u(x))\sinh(v(y))$$

4) 使用浮点算法求值

浮点算法是数值计算的一种基本方法,在任何情况下均可以对表达式expr使用evalf命令计算精度为n的浮点数(n=Digits),如果n缺省,则取系统默认值,命令格式为: evalf(expr, n);

> evalf(Pi,50);

3.1415926535897932384626433832795028841971693993751

> evalf(sin(3+4*I));

$$3.853738038 - 27.01681326 I$$

> evalf(int(sin(x)/x,x=0..1),20);

.94608307036718301494

5) 对惰性函数求值

把只用表达式表示而暂不求值的函数称为惰性函数,除了第一个字母大写外,Maple中的惰性函数和活性函数的名字是相同的.惰性函数调用的典型用法是预防对问题的符号求值,这样可以节省对输入进行符号处理的时间,而value函数强制对其求值.对任意代数表达式f求值的命令格式为: value(f);

> F:=Int(exp(x),x);

$$F := \int \mathbf{e}^x \, dx$$

> value (%);

e

> f:=Limit(sin(x)/x,x=0);

$$f := \lim_{x \to 0} \frac{\sin(x)}{x}$$

> value (%);

1

另外,将惰性函数的大写字母改为小写字母亦即可求值.如下例:

> Limit($\sin(x)/x$, x=0) = limit($\sin(x)/x$, x=0);

$$\lim_{x \to 0} \frac{\sin(x)}{x} = 1$$

4 数据结构

Maple 中有许多内建的与 FORTRAN、C 或 Pascal 不同的数据结构. 主要的数据结构有序列

(sequence)、列表(list)、集合(set)、代数数(algebraic number)、未求值或惰性函数调用、表(table)、级数(series)、串(string)、索引名(index)、关系(relation)、过程体(process)以及整数(integer)、分数(fraction)、浮点数(float)、复数(complex number)等数据结构,而矩阵(matrix)在 Maple 中表示为阵列,是一种特殊的表.

4.1 数据类型查询

```
在 Maple 中, 用 whattype 指令来查询某个变量的数据类型或特定类型, 命令格式为:
```

whattype(expr)

查询 expr 的数据类型

type(expr, t)

#查询 expr 是否为 t 类型, 若是则返回 true, 否则返回 false

> whattype (12);

integer

> whattype(Pi);

symbol

> type(1.1,fraction);

false

> whattype(1.1);

float

4.2 序列, 列表和集合

4.2.1 序列

所谓序列(Sequence), 就是一组用逗号隔开的表达式列. 如:

>s:=1,4,9,16,25;

$$s := 1, 4, 9, 16, 25$$

> t:=sin,com,tan,cot;

$$t := \sin, com, \tan, \cot$$

一个序列也可以由若干个序列复合而成,如:

> s:=1, (4,9,16), 25;

$$s := 1, 4, 9, 16, 25$$

>s,s;

而符号 NULL 表示一个空序列. 序列有很多用途, 如构成列表、集合等. 事实上, 有些函数命令也是由序列构成. 例如:

> max(s);

25

> min(s,0,s);

0

值得注意的是, op 和 nops 函数命令不适用于序列, 如 op(s)或 nops(s)都是错误的, 如果要使用 op(s)或 nops(s)前应先把序列 s 置于列表中.

$$> s:=1, 2, abc, x^2+1, `hi world`, Pi, x -> x^2, 1/2, 1;$$

```
s := 1, 2, abc, x^2 + 1, hi world, \pi, x \rightarrow x^2, \frac{1}{2}, 1
> op(s);
Error, wrong number (or type) of parameters in function op
> nops(s);
Error, wrong number (or type) of parameters in function nops
> op([s]);
 1, 2, abc, x^2 + 1, hi world, \pi, x \to x^2, \frac{1}{2}, 1
> nops([stuff]);
 函数 seq 是最有用的生成序列的命令, 通常用于写出具有一定规律的序列的通项, 命令格式
为:
 seq(f(i), i=m..n); # 生成序列 f(m), f(m+1), ···, f(n) (m,n 为任意有理数)
 seq(f(i), i=expr); # 生成一个 f 映射 expr 操作数的序列
 seq(f(op(i,expr)), i=1..nops(expr)); # 生成 nops(expr)个元素组成的序列
> seq(i^2, i=1..10);
 1, 4, 9, 16, 25, 36, 49, 64, 81, 100
> seq(ithprime(i),i=1..20);
 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71
> seq(i^3,i=x+y+z);
 x^{3}, v^{3}, z^{3}
> seq(D(f),f=[sin,cos,tan,cot]);
 \cos - \sin 1 + \tan^2 - 1 - \cot^2
> seq(f(op(i,x1+x2+x3+x4)),i=1..nops(x1+x2+x3+x4));
 f(x1), f(x2), f(x3), f(x4)
 获得一个序列中的特定元素选用操作符[ ], 如:
> seq(ithprime(i),i=1..20);
 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71
>%[6],%[17];
 13, 59
4.2.2 列表
```

列表(list), 就是把对象(元素)放在一起的一种数据结构, 一般地, 用方括号[]表示列表. 如下例:

>1:=[x,1,1-z,x];

$$l := [x, 1, 1 - z, x]$$

> whattype (%);

list

空列表定义为[].

但下述两个列表是不一样的, 因为对于列表而言, 次序是重要的:

> L := [1,2,3,4];

$$L := [1, 2, 3, 4]$$

> M := [2,3,4,1];

$$M := [2, 3, 4, 1]$$

4.2.3 集合

集合(set)也是把对象(元素)放在一起的数据结构,与列表不同的是集合中不可以有相同的元素(如果有, Maple 也会自动将其当作同一个元素),另外,集合中的元素不管次序.一般地,用花括号表示集合.

 $> s := {x,1,1-z,x};$

$$s := \{1, x, 1-z\}$$

> whattype (%);

set

空集定义为{ }.

函数 nop 返回列表或集合的元素数, 而 op 则可返回其第 I 个元素.

> op(1,s);

1

>s[1];

1

> op(1..3,s);

$$1, x, 1-z$$

>s[1..3];

$$\{1, x, 1-z\}$$

函数 member 可以判定元素是否属于一个列表或集合,如果属于,返回 true,否则返回 false.

> member(1+x,s);

false

可以通过下述方法在列表中增减元素:

> t := [op(s), x];

$$t := [1, 4, 9, 16, 25, 36, 49, 64, 81, 100, x]$$

>u:=[s[1..5],s[7..nops(s)]];

$$u := [[1, 4, 9, 16, 25], [49, 64, 81, 100]]$$

Maple 中集合的基本运算有交(intersect)、并(union)、差(minus):

4.3 数组和表

在 Maple 中,数组(array)由命令 array 产生,其下标变量(index)可以自由指定. 下标由 1 开始的一维数组称为向量(vector),二维以上的数组称为矩阵(matrix). 数组的元素按顺序排列,任意存取一数组的元素要比列表或序列快的多. 区分一个数据结构是数组还是列表要用"type"命令.

表(table)在建立时使用圆括号,变量能对一个表赋值,但一个在存取在算子中的未赋值变量会被自动地假定是表,表的索引可以成为任意 Maple 表达式.表中元素的次序不是固定的.

```
>A:=array(1..4);
 A := array(1 ... 4, [ ])
> for i from 1 to 4 do A[i]:=i: od:
> eval (A);
 [1, 2, 3, 4]
> type (A, array);
 true
> type(A,list);
 false
>T:=table();
 T := table([])
>T[1]:=1;
 T_1 := 1
>T[5]:=5;
 T_5 := 5
>T[3]:=3;
 T_3 := 3
 - 31 -
```

```
T_{sam} := sally
T_{sam} := sally
T_{\pi} := e
x := 'x';
x := x
T[(1+x+x^3)*\sin(x)] := 0;
T_{(1+x+x^3)\sin(x)} := 0
eval(T);
table([1 = 1, \pi = e, 3 = 3, 5 = 5, (1+x+x^3)\sin(x) = 0, sam = sally])
T[3] := 'T[3]';
T_3 := T_3
eval(T);
table([1 = 1, \pi = e, 5 = 5, (1+x+x^3)\sin(x) = 0, sam = sally])
```

4.4 其他数据结构

串在Maple 中是很重要的,他们主要用于取名字和显示信息. 一个Maple 的串可以作为变量名,它们中的大多数是简单的、不需要加引号的串,但是如果变量名中包含/. 例如"diff/T"则必须把变量名用引号括起来.

索引名是像 Database[1,2,drawer]或 A[3]这样的对象,在使用索引前不需要直接建立表,如果不得不做, Maple 会自动建立表.索引名通常被用于矩阵和向量.为了保证 Maple 建立表的正确次序,建议在赋值前直接建立.

$$> x := T[3];$$

$$x := T_3$$

$$> eval(T);$$

$$T$$

$$> T[5] := y;$$

$$T_5 := y$$

$$> eval(T);$$

$$table([5 = y])$$

由此可见, Maple 并不直接建立 T 的表, 直到给 T[5]赋了值.

数值数据结构(整数、分数、有理数、浮点数、硬件浮点数和复数等)在它们的使用中是大量

透明的. 浮点数是有传染性的, 这意味着如果数值结构中有一个是浮点数, 则整个结构自动转换为浮点数.

4.5 数据类型转换和合并

```
convert 是一个功能强大的类型转换函数, 它可以实现列表和数组的类型转换:
```

```
>L:=[1,2,3,4];
 L := [1, 2, 3, 4]
> type(L,list);
 true
>A:=convert(L,array);
 A := [1, 2, 3, 4]
> type (A,list);
 false
> type (A, array);
 true
 另一个有用的函数 zip 则可把两个列表或向量合并:
>L:=[seq(i,i=1..10)];
 L := [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
> Sqr := (x) -> x^2;
 Sar := x \rightarrow x^2
>M:=map(sqr,L);
 M := [1, 4, 9, 16, 25, 36, 49, 64, 81, 100]
> LM := zip((x,y) -> [x,y], L,M);
 LM := [[1, 1], [2, 4], [3, 9], [4, 16], [5, 25], [6, 36], [7, 49], [8, 64], [9, 81], [10, 100]]
> map (op, LM);
```

5 Maple 高级输入与输出操作

Maple 提供了良好的接口来编辑与计算数学式. 许多时候, 我们可能需要把 Maple 的运算结果输出到一个文件中, 或者在一个文本编辑器里先编好一个较大的 Maple 程序, 再将它加载到 Maple 的环境里.

[1, 1, 2, 4, 3, 9, 4, 16, 5, 25, 6, 36, 7, 49, 8, 64, 9, 81, 10, 100]

5.1 写入文件

5.1.1 将数值数据写入到一个文件

如果Maple的计算结果是一长串的数值串行或数组,而想把它写到一个文件时,用writedata命令.

若 Maple 的计算结果 data 为集合、矩阵、列表、向量等形式时,将其写入名为 filename 的文件时命令格式为: writedata("filename", data);

> with(linalg):

>M:=matrix(3,3,[1,2,3,4,5,6,7,8,9]);

$$M := \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$

>writedata("e:\\filename.txt",M);

而将结果附加在一个已存在的文件后时,使用命令: writedata[APPEND]("filename", data);

> W:=matrix(2,2,[1,2,3,4]);

$$W := \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$

>writedata[APPEND]("e:\\filename.txt",W);

需要注意的是,这里的 APPEND 是必需的,否则 W 结果将会覆盖 M 结果.

另外, 若想将结果显示在屏幕上时, 用命令: writedata('terminal', data);

- >writedata[APPEND]("e:\\filename.txt",W);
- > writedata('terminal',M);

5.1.2 将 Maple 语句写入一个文件

如果所要写入文件的是表达式、函数的定义或者是一个完整的程序,则使用命令 save,写入一个或多个语句的命令格式分别如下:

save name, "filename";
save name1, name2, ..., "filename";

若 filename 的扩展名为.m, 则 Maple 会以内定的格式储存, 若扩展名为.txt, 则以纯文本文件储存. 以内定的格式储存的文件作纯文本编辑器无法读取, 但在大多数情况下, 它会比纯文本文件的加载速度更快, 且文件容量小.

 $> myfunc := (k,n) -> sum(x^k/k!, x=1..n);$

myfunc :=
$$(k, n) \rightarrow \sum_{k=1}^{n} \frac{x^{k}}{k!}$$

>myresult:=myfunc(6,8);

$$myresult := \frac{37247}{60}$$

> save myfunc,myresult,"e:\\test.m";

调用已存 m 文件用命令 read. 试看下述实验:

- >restart:
- >myfunc(6,8);

```
> read "e:\\test.m";
>myfunc(6,8);
 37247
 60
>myresult;
 37247
 60
 而存为 txt 文件时则将整个语句存为一个文件:
```

- > save myfunc, myresult, "e:\\test.txt";
- > restart: read"e:\\test.txt";

myfunc :=
$$(k, n) \rightarrow \sum_{k=1}^{n} \frac{x^{k}}{k!}$$

myresult := $\frac{37247}{60}$

5.2 读取文件

在 Maple 里最常用的两个读取文件的命令,一个是读取数值数据,另一个是是读取 Maple 的指令.

5.2.1 读取数值数据

如果想把大量的数据导入 Maple 里进行进一步的运算或者要运用大量的实验数据在 Maple 环境绘图时,可以用 readdata()命令完成.

```
从 filename 文件里读取 n 行数据时使用命令: readdata("filename", n);
以指定的格式读取数据时使用命令: readdata("filename", [tyep1, type2,...]);
```

> readdata("e:\\filename.txt",3);

>plot(dots,style=line);


读取 filename 的前三列,第一列为整数形式,第二、三列为浮点数形式:

> readdata("e:\\filename.txt",[integer,float,float]);

$$[[1, 2., 3.], [4, 5., 6.], [7, 8., 9.]]$$

下面再看一个运用大量的实验数据在 Maple 环境绘图的实验:

```
>mypts:=[seq([x/1000,cos(x^2/100000)],x=1..1000)]:
> writedata("e:\\data.txt",evalf(mypts));
>dots:=readdata("e:\\data.txt",100):
> nops (dots);
 1000
> dots[1..4];
 [[.001, 1.000000000], [.002, .9999999992], [.003, .999999996],
 [.004, .999999872]]
```


5.2.2 读取 Maple 的指令

在编写程序时,在普通软件中先编好程序再将其读入 Maple 环境中常常比直接在 Maple 中编写更为方便. 如果要将程序代码或 Maple 指令加载用 read 命令:

5.3 与其它程序语言的连接

5.3.1 转换成 FORTRAN 或 C 语言

调用 codegen 程序包中的 fortran 命令可以把 Maple 的结果转换成 FORTRAN 语言:

> with (codegen, fortran):
 f:= 1-2*x+3*x^2-2*x^3+x^4;

$$f := 1 - 2x + 3x^2 - 2x^3 + x^4$$

> fortran(%);
 t0 = 1-2*x+3*x**2-2*x**3+x**4
> fortran(f,optimized);
 t2 = x**2
 t6 = t2**2

```
t7 = 1-2*x+3*t2-2*t2*x+t6
> fortran(convert(f,horner,x));
 t0 = 1+(-2+(3+(-2+x)*x)*x)*x
 而 codegen 程序包中的 C 命令可以把 Maple 结果转换成 C 语言格式:
> with(codegen,C):
f:=1-x/2+3*x^2-x^3+x^4;

f:=1-\frac{1}{2}x+3x^2-x^3+x^4

> C(f);
 t0 = 1.0-x/2.0+3.0*x*x-x*x*x+x*x*x*x;
> C(f,optimized);
 t2 = x*x;
 t5 = t2*t2;
 t6 = 1.0-x/2.0+3.0*t2-t2*x+t5;
```

optimized 命令表示要对转换的表达式进行优化,如果不加此可选参数,则直接对表达式进行一一对应的转换.

5.3.2 生成 LATEX

Maple 可以把它的表达式转换成 LATEX, 使用 latex 命令即可:

```
>latex(x^2+y^2=z^2);
```

 $\{x\}^{\{2\}} + \{y\}^{\{2\}} = \{z\}^{\{2\}}$

还可以将转换结果存为一个文件(LatexFile):

>latex($x^2 + y^2 = z^2$, LatexFile);

再如下例:

> latex (Int $(1/(x^2+1),x) = int(1/(x^2+1),x)$);

\int \! \left($\{x\}^{2}+1 \rightarrow ^{-1}_{dx}=\arctan\left(x \rightarrow x\right)$