第二章 微积分运算

微积分是数学学习的重点和难点之一,而微积分运算是 Maple 最为拿手的计算之一,任何解析函数, Maple 都可以求出它的导数来,任何理论上可以计算的积分, Maple 都可以毫不费力的将它计算出来.随着作为数学符号计算平台的 Maple 的不断开发和研究,越来越多的应用程序也在不断地创设.

1 函数的极限和连续

1.1 函数和表达式的极限

在 Maple 中,利用函数 **limit** 计算函数和表达式的极限. 如果要写出数学表达式,则用惰性函数 **Limit**. 若 a 可为任意实数或无穷大时,求 $\lim_{x\to a} f(x)$ 命令格式为: $\lim_{x\to a} f(x)$

求 $\lim_{x \to a^+} f(x)$ 时的命令格式为 $\lim_{x \to a^-} f(x)$ 可能力 $\lim_{x \to a^-} f(x)$ $\lim_{x \to a^-} f(x)$

x=a, left); 请看下述例子:

> Limit((1+1/x)^x,x=infinity)=limit((1+1/x)^x,x=infinity);

$$\lim_{x \to \infty} \left(1 + \frac{1}{x} \right)^x = \mathbf{e}$$

> Limit($(x^n-1)/(x-1), x=1$) = limit($(x^n-1)/(x-1), x=1$);

$$\lim_{x \to 1} \frac{x^n - 1}{x - 1} = n$$

> Limit(x^x,x=0,right) = limit(x^x,x=0,right);

$$\lim_{x \to 0^+} x^x = 1$$

> Limit (abs (x)/x, x=0, left) = limit (abs (x)/x, x=0, left);

$$\lim_{x \to 0^{-}} \frac{|x|}{x} = -1$$

> Limit (abs (x)/x, x=0, right) = limit (abs (x)/x, x=0, right);

$$\lim_{x \to 0^+} \frac{|x|}{x} = 1$$

> limit(abs(x)/x,x=0);

undefined

对于多重极限计算,也用limit.命令格式为: limit(f, points, dir);其中, points是由一系列方程定义的极限点,dir(可选项)代表方向: left(左)、right(右)等.例如:

> limit(a*x*y-b/(x*y), {x=1,y=1});
$$a-b$$
 > limit(x^2*(1+x)-y^2*((1-y))/(x^2+y^2), {x=0,y=0});
$$undefined$$

由于多重极限的复杂性,很多情况下 limit 无法找到答案,此时,不应轻易得出极限不存在的结论,而是应该利用数学基础判定极限的存在性,然后再寻找别的可行的方法计算极限(如化 n 重根限为 n 次极限等)。如下例就是化二重极限为二次极限而得正确结果:

> limit((
$$\sin(x+y)/(\sin(x)*\sin(y))$$
, { $x=Pi/4$, $y=Pi/4$ })); limit $\left(\frac{\sin(x+y)}{\sin(x)\sin(y)}, \{x=\frac{1}{4}\pi, y=\frac{1}{4}\pi\}\right)$ > limit(limit($\sin(x+y)/(\sin(x)*\sin(y))$, $x=Pi/4$), $y=Pi/4$);

1.2 函数的连续性

1.2.1 连续

在 Maple 中可以用函数 iscont 来判断一个函数或者表达式在区间上的连续性. 命令格式为:

iscont(expr, x=a..b, 'colsed'/'opened');

其中, closed 表示闭区间, 而 opened 表示开区间(此为系统默认状态).

如果表达式在区间上连续, iscont 返回 true, 否则返回 false, 当 iscont 无法确定连续性时返回 FAIL. 另外, iscont 函数假定表达式中的所有符号都是实数型. 颇为有趣的是, 当给定区间[a,b](a>b)时, iscont 会自动按[b,a]处理.

1.2.2 间断

函数 discont 可以寻找函数或表达式在实数域的间断点, 当间断点周期或成对出现

时,Maple 会利用一些辅助变量予以表达,比如, $_{\bf Zn}$ ~(任意整数)、 $_{\bf NZn}$ ~(任意自然数) 和 $_{\bf Bn}$ ~(一个二进制数, 0 或者 1),其中 n 是序号. 判定 $_{\bf f}$ (x)间断点的命令为:

discont(f, x);

> discont(ln(x^2-4),x);

$$\{-2, 2\}$$

> discont(arctan(1/2*tan(2*x))/(x^2-1),x);

$$\{-1, 1, \frac{1}{2}\pi ZI \sim + \frac{1}{4}\pi\}$$

> discont(round(3*x-1/2),x);

$$\{\frac{1}{3} + \frac{1}{3} - ZI\}$$

函数round为"四舍五入"函数,上例并非一目了然,对其进一步理解可借助于函数plot或下面给出的fdiscont例子。

另一个寻找间断点的函数**fdiscont**是用数值法寻找在实数域上的间断点. 命令格式为:

fdiscont(f, domain, res, ivar, eqns);

其中,f表示表达式或者,domain表示要求的区域,res表示要求的分辨率,ivar表示独立变量名称,eqns表示可选方程.

> fdiscont(GAMMA(x/2), x=-10..0, 0.0001);

```
 \begin{bmatrix} -10.0000086158831731 & ... -9.99994148230377888 & , -8.00006570776243642 & ... -7.99994267738026022 & , \\ -6.00006150975869534 & ... -5.99992641140166860 & , -4.00004327130417892 & ... -3.99994355004940650 & , \\ -2.00005917347370676 & ... -1.99993152974711540 & , -.0000687478627751661410 & ... 00000124812251913941740 & ] \\ \end{bmatrix}
```

> fdiscont(arctan(1/2*tan(2*x))/(x^2-1),x=-Pi..Pi);

```
 \begin{bmatrix} -1.00024845147850305 & ... -.999333284093140484 & , -.785872546183299604 & ... -.785043522184549426 & , \\ ... 785028868651463486 & ... 785693822920970008 & , .999744688307389716 & ... 1.00074853662123409 & , \\ 2.35588567826642148 & ... 2.35643817620602248 & ]
```

> fdiscont(abs(x/10000),x=-1..1,0.000001);

Γ1

> fdiscont(tan(10*x),x=0..Pi,0.01,newton=true);

```
 \begin{bmatrix} .157079632679489656 & .471238898038468967 & .785398163397448280 & .1.09955742875642758 & .\\ & 1.41371669411540690 & .1.72787595947438644 & .2.04203522483336552 & .2.35619449019234484 & .\\ & 2.67035375555132414 & .2.98451302091030346 & ] \\ \end{aligned}
```

> fdiscont(round(3*x-1/2),x=-1..1);

```
 \begin{bmatrix} -1.00003155195758886 & ... -.999634596231187556 & , -.667056666250248842 & ... -.666327819216380068 \\ & -.333731406929595187 & ... -.333002495225188489 & , -.000262904384890887231 & ... 0000298288004691702826 \\ & ... 332976914927844203 & ... 333778498831551751 & ,.666340020328179072 & ... 667141797110034518 \\ & ... 999646728223793524 & ... 1.00008356747731275 \end{bmatrix}
```

2 导数和微分

2.1 符号表达式求导

利用 Maple 中的求导函数 **diff** 可以计算任何一个表达式的导数或偏导数, 其惰性形式 **Diff** 可以给出求导表达式, **\$**表示多重导数. 求 expr 关于变量 x1, x2, ..., xn 的(偏)导数的命令格式为:

diff(expr, x1, x2, ..., xn);

diff(expr, [x1, x2, ..., xn]);

其中, expr 为函数或表达式, x1, x2, ..., xn 为变量名称.

有趣的是, 当 n 大于 1 时, diff 是以递归方式调用的:

diff(f(x), x, y) = diff(diff(f(x), x), y)

> Diff(ln(ln(x))), x) = diff(ln(ln(x))), x);

$$\frac{\partial}{\partial x}\ln(\ln(\ln(x))) = \frac{1}{x\ln(x)\ln(\ln(x))}$$

> Diff(exp(x^2),x3)=diff(exp(x^2),x3);

$$\frac{\partial^3}{\partial x^3} \mathbf{e}^{(x^2)} = 12 \ x \ \mathbf{e}^{(x^2)} + 8 \ x^3 \ \mathbf{e}^{(x^2)}$$

>diff(x^2*y+x*y^2,x,y);

$$2x + 2y$$

 $> f(x,y) := piecewise(x^2+y^2<>0,x*y/(x^2+y^2));$

$$f(x,y) := \begin{cases} \frac{xy}{x^2 + y^2} & x^2 + y^2 \neq 0 \\ 0 & otherwise \end{cases}$$

> diff(f(x,y),x);

$$\begin{cases} \frac{y}{x^2 + y^2} - \frac{2x^2y}{(x^2 + y^2)^2} & x^2 + y^2 \neq 0\\ 0 & otherwise \end{cases}$$

>diff(f(x,y),x,y);

$$\begin{cases} \frac{1}{x^2 + y^2} - \frac{2y^2}{(x^2 + y^2)^2} - \frac{2x^2}{(x^2 + y^2)^2} + \frac{8x^2y^2}{(x^2 + y^2)^3} & x^2 + y^2 \neq 0 \\ 0 & otherwise \end{cases}$$

> normal(%);

$$\begin{cases} -\frac{x^4 - 6x^2y^2 + y^4}{(x^2 + y^2)^3} & x^2 + y^2 \neq 0\\ 0 & otherwise \end{cases}$$

函数 diff 求得的结果总是一个表达式,如果要得到一个函数形式的结果,也就是求导函数,可以用 D 算子. D 算子作用于一个函数上,得到的结果也是一个函数. 求 f 的导数的命令格式为: D(f):

值得注意的是,f必须是一个可以处理为函数的代数表达式,它可以包含常数、已知函数名称、未知函数名称、箭头操作符、算术和函数运算符.

复合函数表示为 f@g, 而不是 f(g), 因此 $D(\sin(y))$ 是错误的, 正确的应该是 $D(\sin(y))$.

D运算符也可以求高阶导数,但此时不用\$,而用两个@@.

D 运算符并不局限于单变量函数,一个带指标的 D 运算符 D[i](f) 可以用来求偏导函数,D[i](f)表示函数 f 对第 i 个变量的导函数,而高阶导数 D[i,j](f)等价于 D[i](D[j](f)).

 $>q:=x->x^n*exp(sin(x));$

$$g := x \to x^n \mathbf{e}^{\sin(x)}$$

> D (g);

$$x \to \frac{x^n n e^{\sin(x)}}{x} + x^n \cos(x) e^{\sin(x)}$$

> Diff(g,x)(Pi/6)=D(g)(Pi/6);

$$\left(\frac{\partial}{\partial x}g\right)\left(\frac{1}{6}\pi\right) = 6\frac{\left(\frac{1}{6}\pi\right)^n n \mathbf{e}^{(1/2)}}{\pi} + \frac{1}{2}\left(\frac{1}{6}\pi\right)^n \sqrt{3} \mathbf{e}^{(1/2)}$$

> D (D (sin));

-sin

> (D@@2) (sin);

-sin

 $> f := (x,y,z) -> (x/y)^{(1/z)};$

$$f := (x, y, z) \to \left(\frac{x}{y}\right)^{\left(\frac{1}{z}\right)}$$

> Diff(f,y)(1,1,1) = D[2](f)(1,1,1);

$$\left(\frac{\partial}{\partial y}f\right)(1,1,1) = -1$$

D运算符和函数 diff 的差别:

- 1) D 运算符计算运算符的导数, 而 diff 计算表达式的导数;
- 2) D 的参数和结果是函数型运算符, 而 diff 的参数和结果是表达式;
- 3) 将含有导数的表达式转换为 D 运算符表达式的函数为: convert(expr,D);
- > f := diff(y(x), x\$2):

$$f := \frac{\partial^2}{\partial x^2} \, \mathbf{y}(x)$$

> convert(f,D);

$$(D^{(2)})(y)(x)$$

4) 将 D(f)(x)表达式转换为 diff(f(x),x)形式的命令: convert(expr,diff,x);

> f := D(y)(x) - a*D(z)(x);

$$f := D(y)(x) - a D(z)(x)$$

> convert(f,diff,x);

$$\left(\frac{\partial}{\partial x}y(x)\right) - a\left(\frac{\partial}{\partial x}z(x)\right)$$

D 运算符可以计算定义为程序的偏导数, 此即 Maple 自动求导功能(详细内容参看第6章).

下面我们讨论在积分学当中的一个微妙的漏洞,在大多数计算机代数系统中都会出现这个问题,甚至于在许多教科书和积分表中这种情况也是长期存在。

 $> f:=1/(2+\sin(x));$

$$f := \frac{1}{2 + \sin(x)}$$

>F:=int(f,x);

$$F := \frac{2}{3}\sqrt{3} \arctan\left(\frac{1}{3}\left(2\tan\left(\frac{1}{2}x\right) + 1\right)\sqrt{3}\right)$$

> limit(F,x=Pi,right), limit(F,x=Pi,left);

$$-\frac{1}{3} \pi \sqrt{3}, \frac{1}{3} \pi \sqrt{3}$$

关于函数 f(x)的积分仅在一些区间上是正确的,因为 F 是不连续的,虽然由微积分的基本定理可知当 f 连续时 F 应该是连续的。进一步的讨论 F 的不连续点:

> discont(F,x);

$$\{2\pi Z2 + \pi\}$$

因此, F 在 $x = n\pi$ 处有跳跃间断点。

在对多元函数 f(x,y)求混合偏导数时,Maple 总自以为是 $\frac{\partial f}{\partial x \partial y} = \frac{\partial f}{\partial y \partial x}$,这一点在

f(x,v)连续的情况下当然正确,但不连续时不正确。一个典型的例子是:

 $> f(x,y) := piecewise(x^2+y^2<>0,x*y*(x^2-y^2)/(x^2+y^2));$

$$f(x,y) := \begin{cases} \frac{xy(x^2 - y^2)}{x^2 + y^2} & x^2 + y^2 \neq 0 \\ 0 & otherwise \end{cases}$$

> normal(diff(f(x,y),x,y))

$$\begin{cases} \frac{x^6 + 9x^4y^2 - 9x^2y^4 - y^6}{(x^2 + y^2)^3} & x^2 + y^2 \neq 0\\ 0 & otherwise \end{cases}$$

> normal(diff(f(x,y),y,x));

$$\begin{cases} \frac{x^6 + 9x^4y^2 - 9x^2y^4 - y^6}{(x^2 + y^2)^3} & x^2 + y^2 \neq 0\\ 0 & otherwise \end{cases}$$

因此,使用 Maple 进行科学计算时,一定要先运用数学理论和方法对问题进行简单推导,然后再利用 Maple 辅助计算,切不可把所有的事情都交给 Maple,如果那样的话会出现错误甚至是低级的错误。

2.2 隐函数求导

隐函数或由方程(组)确定的函数的求导,使用命令 implicitdiff. 假定 f, f1,…,fm 为代数表达式或者方程组, y, y1,…,yn 为变量名称或者独立变量的函数,且 m 个方程 f1,…,fm 隐式地定义了 n 个函数 y1,…,yn, 而 u, u1,…,ur 为独立变量的名称, x, x1,…,xk 为导数变量的名称. 则:

- (1) 求由 f 确定的 y 对 x 的导数: implicitdiff(f,y,x);
- (2) 求由 f 确定的 y 对 x1,···,xk 的偏导数: implicitdiff(f,y,x1,···,xk);
- (3) 计算 u 对 x 的导数, 其中 u 必须是给定的 y 函数中的某一个 implicitdiff({f1,···,fm},{y1,···,yn},u,x);
- (4) 计算 u 对 x1,···,xk 的偏导数 implicitdiff({f1,···,fm},{y1,···,yn},u,{x1,····xk});
- (5) 计算 u 的高阶导数 implicitdiff({f1,···,fm},{y1,···,yn},{u1,···,ur},x1,···,xk);

implicitdiff(f,y,x)命令的主要功能是求隐函数方程 f 确定的 y 对 x 的导数, 因此, 输入的 f 必须是 x 和 y 或者代数表达式的方程(其中代数表达式为 0). 第二个参数 y 指定了非独立变量、独立变量或常数, 如果 y 是名称, 就意味着非独立变量, 而所有其他出现在

输入的 f 和求导变量 x 中名称以及不看作是常数类型的变量, 统统视作独立变量处理. 如果方程 $f1,\dots,fm$ 是超定的, implicitdiff 返回 FAIL. 例如:

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

$$f := \mathbf{e}^y - x \ y^2 = x$$

> implicitdiff(f,y,x);

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

 $> g:=x^2+y^3=1;$

$$g := x^2 + y^3 = 1$$

> implicitdiff(q,z,x);

FAIL

如果是对多元函数求多个偏导数,结果将用偏微分形式给出.可以给定最后一个可选参数来确定结果的表达形式,默认情况下或者给定 notation=D, 这时结果中的微分用 D 运算符表示,否则可以给定 notation=Diff, 这样给出的结果中的微分运算符和使用 Diff 时相同,即用∂来表示,试作以下实验:

$$\begin{cases} x = \cos u \cos v \\ y = \cos u \sin v \end{cases} \stackrel{\text{R}}{\Rightarrow} \frac{\partial^2 z}{\partial x^2}$$

$$z = \sin u$$

> f:=x=cos(u)*cos(v);

$$f := x = \cos(u)\cos(v)$$

>q:=y=cos(u)*sin(v);

$$g := v = \cos(u) \sin(v)$$

>h:=z=sin(u);

$$h := z = \sin(u)$$

> implicit diff ($\{f,g,h\}$, $\{z(x,y), u(x,y), v(x,y)\}$, $\{z\}$, x, x, notation=Diff);

$$\left\{ \left(\frac{\partial^2}{\partial x^2} z \right)_{v} = -\frac{\sin(v)^2 \sin(u)^2 + 1 - \sin(v)^2}{\sin(u)^3} \right\}$$

2.3 函数的极值

2.3.1 函数的极值

极值包含两种情形:极大值和极小值。在 **Maple** 中,有两个求函数极值的命令: minimize, maximize, 命令格式如下:

minimize (expr, vars, range);

虽然, minimize 和 maximize 这两个命令很好用, 但对于一些特殊的函数而言, 这两个指令不但有可能无法求得极值, 还有可能给我们错误的解. 因此, 在 Maple 下求极值最好的方法是先作图(鼠标右键点击函数解析式选择 plots 命令即可), 由图上找出极值的大概位置, 然后再由 Maple 提供的各种指令来求解. 下面一个例子是关于函数极大极小值的求解问题,此处,图形提供了做题的部分思路,尤其是求驻点时:

$$> f := (x+2) / (3+(x^2+1)^3);$$

$$f := \frac{x+2}{3+(x^2+1)^3}$$

>plot(f,x=-10..10);

从上图可以看出,f(x)函数从区域-2 到 4 之间有极值出现,且极大值小于 1. 为了更清楚的了解函数图像性质,我们在 plot 命令中加入因变量 y 的变化范围。由此可看出 f(x) 与 x 轴有交点,且在-2 附近有一极小值:

$$>$$
plot(f,x=-10..10,y=-0.005..0.005);

进一步应用导数性质求解该问题:

>d:=diff(f,x);

$$d := \frac{1}{3 + (x^2 + 1)^3} - \frac{6(x + 2)(x^2 + 1)^2 x}{(3 + (x^2 + 1)^3)^2}$$

> simplify(d);

$$-\frac{-4+5 x^6+9 x^4+3 x^2+12 x^5+24 x^3+12 x}{\left(4+x^6+3 x^4+3 x^2\right)^2}$$

由图形可见,极值"可能"出现在 x=-2 和 x=0 附近,可用下述语句求出确切极点,然后使用 eval 命令求出相应的极值:

2.3.2 条件极值

有时候,我们还会遇到在条件 q(x,y)=0 下计算函数 f(x,y) 的极大值和极小值,这就是条件极值。在求解时需要先构造一个函数 $g(x,y)=f(x,y)+\mu q(x,y)$ (μ 称为拉格朗日乘子),然后将 g(x,y)分别对 x 和 y 求导,得到联立方程组,求解方程组即可得到函数 f(x,y) 的极大值和极小值。

```
下面求解 f(x, y) = x^2 + y^2 在条件 g(x, y) = x^2 + y^2 + 2x - 2y + 1 下的极大值和
极小值.
> f:=x^2+y^2:
> q:=x^2+y^2+2*x-2*y+1:
>q:=f+mu*q;
 g := x^2 + v^2 + \mu (x^2 + v^2 + 2x - 2v + 1)
> exp1:=diff(q,x); exp2:=diff(q,y);
 exp1 := 2 x + \mu (2 x + 2)
 \exp 2 := 2 v + \mu (2 v - 2)
>exp3:=solve({q=0,exp1,exp2},{x,y,mu});
 \exp 3 := \{y = \text{RootOf}(2 \ Z^2 - 4 \ Z + 1), x = -\text{RootOf}(2 \ Z^2 - 4 \ Z + 1), \mu = 1 - 2 \ \text{RootOf}(2 \ Z^2 - 4 \ Z + 1)\}
>allvalues(exp3);
 \{y=1+\frac{1}{2}\sqrt{2}, \mu=-1-\sqrt{2}, x=-1-\frac{1}{2}\sqrt{2}\}, \{\mu=-1+\sqrt{2}, y=1-\frac{1}{2}\sqrt{2}, x=-1+\frac{1}{2}\sqrt{2}\}
> subs (\{x=-1-1/2*2^{(1/2)}, y=1+1/2*2^{(1/2)}\}, f):
> fmax:=evalf(%);
 fmax := 5.828427124
> subs (\{x=-1+1/2*2^{(1/2)}, y=1-1/2*2^{(1/2)}\}, f):
> fmin:=evalf(%);
 fmin := .1715728755
```

3 积分运算

3.1 不定积分

Maple 有许多内建的积分算法,一般地,用 **int** 求不定积分. 命令格式为:

int(expr,x);
> Int(x^2*arctan(x)/(1+x^2),x) = int(x^2*arctan(x)/(1+x^2),x);

$$\int \frac{x^2 \arctan(x)}{1+x^2} dx = \frac{1}{8} \ln(1+Ix)^2 + \frac{1}{2} I \left(-x + \frac{1}{2} I \ln(1-Ix)\right) \ln(1+Ix) + \frac{1}{8} \ln(1-Ix)^2 + \frac{1}{2} I x \ln(1-Ix) - \frac{1}{2} \ln(1+x^2)$$
> int(x/(x^3-1),x);

$$\frac{1}{3} \ln(x-1) - \frac{1}{6} \ln(1+x+x^2) + \frac{1}{3} \sqrt{3} \arctan\left(\frac{1}{3} (2x+1) \sqrt{3}\right)$$
> int(exp(-x^2),x);

$$\frac{1}{2}\sqrt{\pi} \operatorname{erf}(x)$$

> Int(ln(x+sqrt(1+x^2)),x);

$$\int \ln(x + \sqrt{1 + x^2}) dx$$

> value (%) +c;

$$\ln(x + \sqrt{1 + x^2}) x - \sqrt{1 + x^2} + c$$

>int(exp(-x^2)*ln(x),x);

$$\int e^{(-x^2)} \ln(x) \, dx$$

可以看出, Maple 求不定积分的结果中没有积分常数, 这一点需要注意. 但是, 这有一定好处的, 尤其当对结果作进一步处理时, 由于 Maple 符号计算的特点, 引入积分常数相当于引入一个变量, 对于计算极为不便. Maple 中不定积分的计算过程为:

(i) 首先,Maple 用传统方法处理一些特殊的形式,如多项式、有理式、形如 $\left(\sqrt{a+bx+cx^2}\right)^n$ 和 $Q(x)\left(\sqrt{a+bx+cx^2}\right)^n$ 的 根 式 ,以 及 形 如 $\operatorname{Pn}(x) \cdot \ln x$ 或 $\frac{P_1(x)}{O_2(x)} \cdot \ln \frac{P_2(x)}{O_2(x)}$ 的表达式;

- (ii) 如果传统方法难以奏效, Maple 将应用 Risch-Norman 算法, 以避免在包含三角函数和双曲函数的积分中引入复指数和对数;
- (iii) 如果仍然无法得到答案, Maple 将采用 **Risch** 算法, 这将无法避免地在结果表达式中引入有关积分变量的 **RootOf** 的表达式:
 - (iv) 如果最终还是没有找到解析表达式, Maple 会把积分式作为结果返回.

3.2 定积分

定积分与不定积分的计算几乎一样,只是多了一个表示积分区域的参数. 在[a,b]上求 f 的定积分的命令格式为:

int(f, x=a..b);

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

$$\int_{-1}^{1} \frac{1}{1+x^2} \, dx = \frac{1}{2} \, \pi$$

拋物线 $y^2 = 2px$ 与 $x^2 = 2py$ 所围图形的面积计算过程如下:

> assume (p>0);

> int(sqrt(2*p*x)-x^2/(2*p), x=0..2*p);
$$\frac{4}{3}p^2$$

Maple 中的定积分是怎样完成的呢?最简单的想法是:按照 Newton-Leibnize 定理, 先求出被积函数的任一个原函数, 再求其在积分限上的增量即可得定积分. 试看下例 (其中的函数 rhs 用来获取等式右边部分—right hand side, 相应地, 左边部分为 lhs):

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

$$\int \frac{1}{x^2} \, dx = -\frac{1}{x}$$

> subs(x=1,rhs(%))-subs(x=-1,rhs(%));

显然, 这是错误的, 在上述积分中含有一个暇点 x=0, 积分是发散的, 对此, Maple 是知道的:

 $> Int(1/x^2, x=-1..1) = int(1/x^2, x=-1..1);$

$$\int_{-1}^{1} \frac{1}{x^2} \, dx = \infty$$

在大多数情况下, Maple 通过查表和形式匹配, 或者利用特殊函数的导数来求定积分.

> Int($\exp(-x^2) \ln(x)^2$, x=0...infinity)=int($\exp(-x^2) \ln(x)^2$, x=0...infinity);

$$\int_0^\infty e^{(-x^2)} \ln(x)^2 dx = \frac{1}{16} \pi^{(5/2)} + \frac{1}{8} \sqrt{\pi} \gamma^2 + \frac{1}{2} \sqrt{\pi} \gamma \ln(2) + \frac{1}{2} \sqrt{\pi} \ln(2)^2$$

>evalf(rhs(%));

1.947522181

>Int($\sin(x)/x$, x=-1...1) = int($\sin(x)/x$, x=-1...1);

$$\int_{-1}^{1} \frac{\sin(x)}{x} dx = 2 \operatorname{Si}(1)$$

> evalf(rhs(%));

1.892166141

> Int(sin(x^2),x=-infinity..infinity)=int(sin(x^2),x=-infinity..infinity);

$$\int_{-\infty}^{\infty} \sin(x^2) \ dx = \frac{1}{2} \sqrt{2} \sqrt{\pi}$$

>evalf(rhs(%));

1.253314137

在返回一个未求值的定积分的情况下,可以对积分式调用 evalf 来获得数值积分. 命令格式为:

evalf(int(f, x=a..b));

evalf(Int(f, x=a..b, Digits, flag);

其中, f 为被积函数, x 积分变量, a...b 积分区间, Digits 表示需要精度的位数, flag 指定要使用的数值方法的名称. 值得注意的是, 上述命令格式第一式 int 中的 i 可以大写也可以小写(输出结果略有形式上的不同), 第二式的 I 必须大写.

Maple 中默认的数值积分方法是 Clenshaw-Curitis 4 阶方法;当收敛很慢(由于存在奇点)时,系统将试着用广义的级数展开和变量代换取消积分的奇异性;如果存在不可去奇点,则改而采用自适应双指数方法. 在数值精度不高的情况下(比如 Digits≤15),采用自适应的牛顿—柯特斯方法就够了. 通过指定 evalf/int 语句的第 4 个参数,可以选择积分方法. 可供选择的有 3 种方法:

前面述及函数 value 的主要功能是对惰性函数求值, 但它与 evalf 是有区别的, 试通过下例体会 value 与 evalf 功能的不同之处:

 $> P:=Int(x^2*sin(sin(x)),x=0..Pi);$

$$P := \int_0^\pi x^2 \sin(\sin(x)) \, dx$$

> value(P);

$$\int_0^\pi x^2 \sin(\sin(x)) dx$$

> evalf(P);

5.289745102

3.3 其它积分方法

Maple有丰富的内建积分算法,除了上述**int**命令外,另外一些算法也非常有用.本节简述其中几种较为有用的算法.

3.3.1 三角和双曲积分

三角和双曲积分主要有下述几种:

$$S_{i}(x) = \int_{0}^{x} \frac{\sin t}{t} dt$$

$$C_{i}(x) = gamma + \ln(x) + \int_{0}^{x} \frac{\cos t - 1}{t} dt$$

$$Ssi(x) = S_{i} - \frac{\pi}{2}$$

$$S_{hi}(x) = \int_{0}^{x} \frac{\sinh t}{t}$$

$$C_{hi}(x) = gamma + \ln(x) + \int_{0}^{x} \frac{\cosh t - 1}{t} dt$$

上述函数在Maple中的调用格式分别为: Si(x); Ci(x); Ssi(x); Shi(x); Chi(x); 其中x为表达式(复数).

函数Si, Ssi和Shi是完整的, 函数Ci和Chi在原点处有一个对数极点, 在负实半轴上有一个分支截断点.

> int(sin(x)/x,x=0..1);
Si(1)
> evalf(%);
.9460830704
> Ci(3.14159+1.23*I);
-.02624028922 - .4706897380
$$I$$

> Ssi(2002.118);
.0003014039122
> evalf(Shi(Pi));
5.469640347
> evalf(Chi(3+4*I));
-2.077477803 + 2.142816206 I
> convert(Ci(x),Ei);
 $-\frac{1}{2}$ Ei(1, Ix) $-\frac{1}{2}$ Ei(1, $-Ix$) $+\frac{1}{2}$ I (csgn(x) -1) csgn(Ix) π

3.3.2 Dirac 函数和 Heaviside 阶梯函数

Dirac 函数和 Heaviside 函数主要应用于积分变换或者求解微分方程,也可以用来表示分段连续函数. 其定义分别如下:

$$Dirac(t) = \begin{cases} 0 & t \neq 0 \\ \infty & t = 0 \end{cases}$$
 Heaviside(t) =
$$\begin{cases} 0 & t < 0 \\ 1 & t > 0 \end{cases}$$

命令格式为:

Dirac(t); # Dirac函数(t=0时为无穷大, 其余处处为0)

Dirac(n,t); # Dirac函数的n阶导数

Heaviside(t); #Heaviside函数(t<0时为0, t>0时为1, t=0时无意义)

> Int(Dirac(t),t=-infinity..infinity)=int(Dirac(t),t=-infinity..infinity);

$$\int_{-\infty}^{\infty} \text{Dirac}(t) dt = 1$$

> Int(Dirac(t),t)=int(Dirac(t),t);

$$\int Dirac(t) dt = Heaviside(t)$$

> Diff(Heaviside(t),t) = diff(Heaviside(t),t);

$$\frac{\partial}{\partial t}$$
 Heaviside (t) = Dirac (t)

3.3.3 指数积分

对于非负整数n, 指数积分Ei(n,x)在实部Re(x)>0上定义为:

$$E_i(n,x) = \int_1^\infty \frac{e^{-xt}}{t^n} dt$$

单参数的指数积分是一个Cauchy主值积分,只对实参数x有如下定义:

$$E_i(x) = PV - \int_{-\infty}^x \frac{e^t}{t} dt$$

特别地, 当x<0时, 有: $E_i(x) = -E_i(1,-x)$

Ei(1,x)可以解析延拓到除了0点之外的整个复平面. 对于所有的这些函数, 0是一个分支点, 负实半轴是分支截断. 分支截断上的值要满足函数在增加参数的方向上是连续的条件.

指数函数和不完全GAMMA函数有如下关系:

$$E_i(n,x) = x^{n-1}GAMMA(1-n,x)$$

>Ei(1,1.); #=evalf(Ei(1,1));

.2193839344

> simplify(Ei(1,I*x)+Ei(1,-I*x));

$$-2 \operatorname{Ci}(x) - I \pi + I \pi \operatorname{csgn}(x)$$

> expand (Ei (5,x));

$$\frac{1}{4}e^{(-x)} - \frac{1}{12}xe^{(-x)} + \frac{1}{24}x^{2}e^{(-x)} - \frac{1}{24}x^{3}e^{(-x)} + \frac{1}{24}x^{4}Ei(1,x)$$
> evalf (Ei (1));

$$1.895117816$$
> int (exp (-3*t)/t, t=-x..infinity);

$$Ei(1,-3x)$$
> int (exp (-3*t)/t, t=-x..infinity, CauchyPrincipalValue);

$$-Ei(3x)$$

上述最后两例的结果大相径庭,原因是在最后一例中出现了"CauchyPrincipal Value"一选项,这一命令的主要功能是通知int将间断点的左右极限作为极限来处理,此时,独立变量按相同的速度接近间断点.

3.3.4 对数积分

对数积分Li(x)的定义为:

$$L_i(x) = PV - \int_0^x (1/\ln t) dt = Ei(\ln x)$$
 $(x \ge 0)$

其中, PV-int表示Cauchy主值积分. 该函数只对实数参数 $x \ge 0$ 有定义, 它给出了小于或等于x的素数的一个近似值.

> Li(2002.); #对数积分在 2002.0 处的值

315.0723560

> nops(select(isprime, [\$1..2002])); #小于或等于 2002 的实数中素数个数 303

> convert(Li(x),Ei); #对数积分转换为指数积分 Ei(ln(x))

3.3.5 椭圆积分

所谓椭圆积分是形如 $\int_a^b R(x,y^{1/2})dx$ 的积分, 其中R是一个有理数, y是3次或4次多项式, 这是椭圆积分的代数形式. 除此之外还有三角形式、双曲三角等形式.

椭圆积分可以用初等函数项和椭圆函数项,如EllipticF, EllipticE和EllipticPi表示成它们的Legendre标准形式.

> ans:=int(sqrt(1+x^4)/(1-x^4), x=0..1/3);
ans:=
$$-\frac{1}{8}\sqrt{2} \left(\ln(2) + \ln(\sqrt{41} - 3)\right) + \frac{1}{8}\sqrt{2} \left(\ln(2) + \ln(3 + \sqrt{41})\right)$$

 $-\frac{1}{4}\sqrt{2} \arctan\left(\frac{1}{6}\sqrt{82}\sqrt{2}\right) + \frac{1}{8}\pi\sqrt{2}$

> evalf (ans, 20);

.33457573315002445140

> assume (0<k, k<1);

$$> int(x^2/sqrt((1-x^2)*(1-k^2*x^2)), x=0..k);$$

$$\frac{\text{EllipticF}(k, k)}{k^2} - \frac{\text{EllipticE}(k, k)}{k^2}$$

> int(1/sqrt(-(x-1)*(x-2)*(x-3)),x=0..1/2);

$$\sqrt{2}$$
 EllipticF $\left(\frac{2}{5}\sqrt{5}, \frac{1}{2}\sqrt{2}\right)$ – $\sqrt{2}$ EllipticF $\left(\frac{1}{3}\sqrt{2}\sqrt{3}, \frac{1}{2}\sqrt{2}\right)$

> evalf(%);

.270099742

3.3.5 换元积分法和分部积分法

换元积分法是积分计算中一种重要而实用的方法. 在Maple中, 对被积函数施行变量代换的命令是changevar, 该命令在工具包student中, 须先调用student工具包. 命令格式为:

changevar(s, f);

changevar(s, f, u);

changevar(t, g,v);

其中, s是形式为h(x)=g(u)的一个将x定义为u的函数的表达式, f为积分表达式(如 Int(F(x),x=a..b);), u为新的积分变量名称, t为定义的多元变量代换的方程组, g为二重或者三重积分, v为新变量的列表.

Changevar函数对积分、求和或者极限实现变量代换. 第1个参数s是用旧变量定义新变量的一个方程,如果包含了两个以上的变量,新变量必须放置在第3个参数位置,而第2个参数是一个要被替换的表达式,一般包含Int, Sum或者Limit等非求值形式(应尽量使用这种形式以便最后用value求值).

当问题为二重或三重积分时,定义多元变量代换的方程由一个集合给出,而新变量由一个列表给出.

> with(student):

> changevar
$$(\cos(x)+1=u, Int((\cos(x)+1)^3*\sin(x), x), u);$$

$$\int -u^3 du$$

> changevar(x=sin(u),Int(sqrt(1-x^2),x=a..b),u);

$$\int_{\arcsin(a)}^{\arcsin(b)} \sqrt{1-\sin(u)^2} \cos(u) du$$

> changevar({x=r*cos(t),y=r*sin(t)},Doubleint(1,x,y),[t,r]);

$$\int \int |r| dt dr$$

分部积分法(integration by parts)通过调用student工具包中的intparts来完成:

> with(student):

>int(x*exp(-a^2*x^2)*erf(b*x),x);

$$\int x e^{(-a^2 x^2)} \operatorname{erf}(b x) dx$$

> intparts(%,erf(b*x));

$$-\frac{1}{2}\frac{\operatorname{erf}(b\,x)\,\mathbf{e}^{(-a^2\,x^2)}}{a^2} - \int -\frac{\mathbf{e}^{(-b^2\,x^2)}\,b\,\mathbf{e}^{(-a^2\,x^2)}}{\sqrt{\pi}\,a^2}\,dx$$

> value (%);

$$-\frac{1}{2}\frac{\operatorname{erf}(b\,x)\,\mathbf{e}^{(-a^2\,x^2)}}{a^2} + \frac{\frac{1}{2}\,b\,\operatorname{erf}(\sqrt{b^2+a^2}\,x)}{a^2\,\sqrt{b^2+a^2}}$$

3.3 重积分和线积分

在Maple 中,重积分的形式函数有 **Doubleint**(二重)和 **Trippleint**(三重),均在 **student** 工具包中,应用前需调用 student 工具包,它们适用于定积分和不定积分,可用 **value** 来获得积分结果的解析表达式. 命令格式为:

Doubleint(g, x, y);

Doubleint(g, x, y, Domain);

Doubleint(g, x = a..b, y = c..d);

Tripleint(g, x, y, z)

Tripleint(g, x, y, z, Domain)

Tripleint(g, x = a..b, z = e..f, y = c..d)

其中,g为积分表达式,x,y,z为积分变量,Domain为积分区域.

> with(student):

>Doubleint(f(x,y),x,y);

$$\iint f(x,y) \, dx \, dy$$

比较以下两个实验:

> Doubleint(x+y, x=0..1, y=1..exp(x)):

%=value(%);

$$\int_{1}^{\mathbf{e}^{x}} \int_{0}^{1} x + y \, dx \, dy = \frac{1}{2} \, \mathbf{e}^{x} - 1 + \frac{1}{2} \left(\, \mathbf{e}^{x} \, \right)^{2}$$

> Doubleint(x+y,y=1..exp(x),x=0..1):
%=value(%);

$$\int_0^1 \int_1^{\mathbf{e}^x} x + y \, dy \, dx = -\frac{1}{4} + \frac{1}{4} (\mathbf{e})^2$$

在这两个形式函数中, 我们还可以加入一个可选的参数, 用来表示积分区域(通常用 S 表示二维区域, 用 Ω 表示三维区域). 注意: 在 Maple 中, 这个参数仅仅用来做形式上的表示, 不可以用来求值.

> Tripleint(x^2*y^2*z^2,x,y,z,Omega);

$$\iiint_{\Omega} x^2 y^2 z^2 dx dy dz$$

在 Maple 中还有一个计算用参数方程形式表示的第一型曲线积分的函数—Lineint, 它也在 student 工具包中. 下面通过一个实例说明这一函数的用法.

例: 求曲线积分 $\int_C y^2 ds$, 其中 C 为摆线 $x = a(t - \sin t)$, $y = a(1 - \cos t)$, $0 \le t \le 2\pi$

的一拱.

> with(student):

Lineint(y^2 , x=a*(t-sin(t)), y=a*(1-cos(t)), t=0..2*Pi); value(%);

$$\int_{0}^{2\pi} a^{2} (1 - \cos(t))^{2} \sqrt{\left(\frac{\partial}{\partial t} a (1 - \cos(t))\right)^{2} + \left(\frac{\partial}{\partial t} a (t - \sin(t))\right)^{2}} dt$$

$$\frac{256}{15} \frac{a^{4}}{\sqrt{a^{2}}}$$

3.4 利用辅助手段积分

机器终归是机器,再聪明的机器也无法彻底代替人脑, Maple 也一样,它只能作为我们数学计算、推证的助手.下面通过例子来体会 Maple 的真正用处.

例: 求广义积分
$$\int_0^\infty e^{-cx^2} dx$$
, 其中 c>0.

按照常规, 我们会通过下面的语句进行计算:

> Int(exp($-c*x^2$), x=0..infinity) = int(exp($-c*x^2$), x=0..infinity);

但 Maple 告诉我们,由于无法确定常数 c 的正负号,因而无法确定积分是否收敛.解决这一问题的办法是,通过 assume 设定 c 的取值范围:

- > assume (c>0);
- > Int(exp(-c*x^2),x=0..infinity)=int(exp(-c*x^2),x=0..infinity);

$$\int_0^\infty \mathbf{e}^{(-c \sim x^2)} dx = \frac{1}{2} \frac{\sqrt{\pi}}{\sqrt{c \sim x^2}}$$

解决这一问题的另一方法是假设 c 是另一个参数 p 的绝对值(c:=abs(p)),这样 c 就自然是一个非负的参数了.

> with(student):

 $> int(x*exp(-a^2*x^2)*erf(b*x),x);$

$$\int x \, \mathbf{e}^{(-a^2 x^2)} \operatorname{erf}(b \, x) \, dx$$

> intparts(%,erf(b*x));

$$-\frac{1}{2}\frac{\operatorname{erf}(b\,x)\,\mathbf{e}^{(-a^2\,x^2)}}{a^2} - \left[-\frac{\mathbf{e}^{(-b^2\,x^2)}\,b\,\mathbf{e}^{(-a^2\,x^2)}}{\sqrt{\pi}\,a^2}\,dx\right]$$

> value (%);

$$-\frac{1}{2}\frac{\operatorname{erf}(b\,x)\,\mathbf{e}^{(-a^2\,x^2)}}{a^2} + \frac{\frac{1}{2}\,b\,\operatorname{erf}(\sqrt{b^2+a^2}\,x)}{a^2\,\sqrt{b^2+a^2}}$$

其中, erf(x)为误差函数(**error function**),定义为: $erf(x) = \frac{2}{\sqrt{\pi}} \int_0^x e^{-t^2} dt$.

例: 求证
$$\int_0^{2\pi} \frac{1}{1+3\sin t^2} dt = \pi$$

在 Maple 7 中, 该积分直接利用 Maple 计算也可完成证明:

 $> Int(1/(1+3*\sin(t)^2),t=0..2*Pi)=int(1/(1+3*\sin(t)^2),t=0..2*Pi);$

$$\int_0^{2\pi} \frac{1}{1+3\sin(t)^2} \, dt = \pi$$

这里,我们将其作为一个例子,试图说明应用有关数学理论知识转化问题,然后再利用 Maple 进行辅助计算的方法和技巧。

由复变函数理论知道,此积分可用围道积分(contour integration)来求解. 首先,我们把被积函数写成复变量 $z=e^{it}$ 的形式,然后把原问题转化成围道积分,再求得结果. 过程为:

 $>p:=1/(1+3*\sin(t)^2);$

$$p := \frac{1}{1+3\sin(t)^2}$$

> convert(p,exp);

$$\frac{1}{1 - \frac{3}{4} \left(\mathbf{e}^{(It)} - \frac{1}{\mathbf{e}^{(It)}} \right)^2}$$

> factor(%)/diff(exp(I*t),t);

$$\frac{4 I e^{(It)}}{(3 (e^{(It)})^2 - 1) ((e^{(It)})^2 - 3)}$$

> g:=subs(exp(I*t)=Z,%);

$$g := \frac{4 I Z}{(3 Z^2 - 1) (Z^2 - 3)}$$

> solve (denom(g)=0,Z);

$$\sqrt{3}$$
, $-\sqrt{3}$, $\frac{1}{3}\sqrt{3}$, $-\frac{1}{3}\sqrt{3}$

- > readlib(residue):
- > residue(g,Z=1/3*sqrt(3));

$$\frac{-1}{4}I$$

> residue(g,Z=-1/3*sqrt(3));

$$\frac{-1}{4}I$$

> 2*pi*I*(%+%%);

π

其中,函数residue(f, x=a) 计算表达式f对变量x在a点附近的代数残差(algebraic residue),残差定义为f的Laurent级数中(x-a)^(-1)的系数.

4级数

4.1 数值级数和函数项级数求和以及审敛法

我们可以用 Maple 中的函数 **sum** 方便地求得级数的和, 无论是有限项还是无穷项, 常数项级数还是函数项级数. 相应地, 和式的形式函数是 Sum. 求连乘积使用命令 **product**.

> Sum(1/(4*k^2-1), k=1..infinity)= sum(1/(4*k^2-1), k=1..infinity);

$$\sum_{k=1}^{\infty} \frac{1}{4 k^2 - 1} = \frac{1}{2}$$

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

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

> Product $(1/k^2, k=1..n)$ =product $(1/k^2, k=1..n)$;

$$\prod_{k=1}^{n} \frac{1}{k^2} = \frac{1}{\Gamma(n+1)^2}$$

Maple 对级数求和的方法如下:

(i) 多项式级数求和用贝努利级数公式: $\sum_{k=0}^{n-1} k^m = \frac{1}{m+1} C_{m+1}^k B_k n^{m+1-k}$, 其中, 贝努

利数 B_k 由以下隐式递推公式定义: $B_0 = 1, \sum_{k=0}^m C_{m+1}^k B_k = 0$

- (ii) 有理函数级数求和是用 Moenck 方法, 得到的结果是一个有理函数加伽玛函数 (Polygamma function) ψ 及其导数的项;
- (iii) Gosper 算法是 Risch 算法的离散形式,它被用到求包含级乘和乘幂的级数和上;
 - (iv) 计算无穷项级数的和有时会用到超比级数.

收敛或发散是级数的重要性质,在这里主要以绝对收敛的比值审敛法(ratio test for absolute convergence)为例说明 Maple 的使用,其余类推.

绝对收敛的比值审敛法的数学原理是:

设
$$\sum a_k$$
为不含 0 的交错级数,并令 $\rho = \lim_{k \to \infty} \frac{|a_{k+1}|}{|a_k|}$,则:

- 1) 若 ρ <0,级数绝对收敛;
- 2) 若 $\rho > 0$ 或 $\rho = \infty$,级数发散;
- 3) 若 ρ =1, 待定

例: 判定级数 $\sum_{k=1}^{\infty} \frac{(-1)^k 2^k}{k!}$ 是否绝对收敛.

 $> f:=k->(-1)^k*12^k/(k!);$

$$f := k \to \frac{(-1)^k 12^k}{k!}$$

$$> r := simplify(abs(f(k+1))/abs(f(k)));$$

$$r := 12 \frac{1}{|k+1|}$$

> Limit(r,k=infinity);

$$\lim_{k \to \infty} 12 \frac{1}{|k+1|}$$

> value (%);

0

由此可见, r=0<1, 级数绝对收敛. 事实上, 还可以用 sum 对级数求和, 确定级数收敛于一个定值:

> sum(f(k),k=1..infinity);

$$e^{(-12)}(1-e^{12})$$

4.2 幂级数

幂级数的有关计算在专门的工具包 powseries 中,这个工具包含有生成和处理幂级数的各种常用工具.如果我们已知一个幂级数的系数,就可以用函数 powcreate 来生成它,其参数是系数所满足的方程或方程组,格式为:

> with (powseries);

> powcreate(t(n)=3^sqrt(n));

没有任何结果显示出来,事实上,此时,Maple 已经按照要求把该幂级数的系数函数赋给了 t(n),用下述命令即可看出:

$$> t(2);$$
 $3^{(\sqrt{2})}$

显然,这样的级数很不直观,更多的时候我们需要幂级数的截断表达式(truncated power series form),此时可以通过该工具包中的 **tpsform** 命令完成,这是一个很有用的 Maple 函数:

> tpsform(t,x,8);

$$1 + 3x + 3^{(\sqrt{2})}x^2 + 3^{(\sqrt{3})}x^3 + 3^{(\sqrt{4})}x^4 + 3^{(\sqrt{5})}x^5 + 3^{(\sqrt{6})}x^6 + 3^{(\sqrt{7})}x^7 + O(x^8)$$

但是,大多数情况下,我们并不知道幂级数的系数,而只知道幂级数的和的解析表达式,需要把它展开成和式.对于一些常用的函数, **powseries** 工具包中有一些函数可以生成对应的幂级数,比如 sin(p)、cos(p)、exp(p)、ln(p)、sqrt(p)的幂级数可以分别通过powsin(p)、powcos(p)、powexp(p)、powlog(p)、powsqrt(p)来得到,其中,p可以是单变量函数或表达式甚至级数.

$$x + \frac{1}{2}x^2 - \frac{2}{3}x^3 + \frac{1}{4}x^4 + \frac{1}{5}x^5 + O(x^6)$$

对于多项式,可以用 powpoly(expr, x) 得到对应的幂级数,其中 expr 是多项式, x 是

变量. 而任意函数的表达式可以通过函数 evalpow 来获得其幂级数形式.

 $> t:=evalpow(1/(1-3*x+2*x^2)):$

> tpsform(t,x,6);

$$1 + 3x + 7x^2 + 15x^3 + 31x^4 + 63x^5 + O(x^6)$$

掌握了级数的有关生成后,可以对这些级数进行运算了, powseries 工具包中具有对幂级数的各种运算:加(powadd)、减(subtract)、乘(multiply)、除(quotient)、求负(negative)、求倒数(inverse)、复合(compose)、求逆(reversion)、求导(powdiff)、积分(powint)等.下面通过实例学习这些运算.

> restart:with(powseries):

powcreate(
$$t(n)=t(n-1)/n,t(0)=1$$
):

powcreate (v(n)=v(n-1)/2, v(0)=1):

s:= powadd(t, v): tpsform(s, x, 7);

$$2 + \frac{3}{2}x + \frac{3}{4}x^2 + \frac{7}{24}x^3 + \frac{5}{48}x^4 + \frac{19}{480}x^5 + \frac{49}{2880}x^6 + O(x^7)$$

>p:=multiply(t,v): tpsform(p,x,7);

$$1 + \frac{3}{2}x + \frac{5}{4}x^2 + \frac{19}{24}x^3 + \frac{7}{16}x^4 + \frac{109}{480}x^5 + \frac{331}{2880}x^6 + O(x^7)$$

>q:=quotient(t,v): tpsform(q,x,7);

$$1 + \frac{1}{2}x - \frac{1}{12}x^3 - \frac{1}{24}x^4 - \frac{1}{80}x^5 - \frac{1}{360}x^6 + O(x^7)$$

> w:=powdiff(t): tpsform(u,x,6);

$$1 + x - 2x^2 + x^3 + x^4 - 2x^5 + O(x^6)$$

> u:=powint(v): tpsform(u,x,6);

$$x + \frac{1}{4}x^2 + \frac{1}{12}x^3 + \frac{1}{32}x^4 + \frac{1}{80}x^5 + O(x^6)$$

4.3 泰勒级数和劳朗级数

在 Maple 中,可以用命令 **taylor** 方便快捷地得到一个函数或表达式在一点的任意阶 Tayloe 展开式,而一般级数展开命令为 series. 命令格式为:

taylor(expr,eqn/nm,n);

series(expr, eqn, n);

其中, expr 表示表达式, eqn/nm 表示方程(如 x=a)或名称(如 x), n(非负整数)表示展开阶数.

在调用 taylor 或 **series** 级数时,只需要指定有待展开的表达式、展开点、展开的阶数就可以了.如果不给定展开点,默认为 0点,如果不指定展开阶数时默认为 6阶(命令 **order** 可获取截断级数的展开阶数).另外, series 函数可以展开更一般的截断函数,比如 laurent 级数等,它会根据情况决定展开成什么类型级数.

$$>$$
 taylor (sin(tan(x)) - tan(sin(x)), x=0,19);

$$-\frac{1}{30}x^{7} - \frac{29}{756}x^{9} - \frac{1913}{75600}x^{11} - \frac{95}{7392}x^{13} - \frac{311148869}{54486432000}x^{15} + O(x^{17})$$

> series (GAMMA(x), x=0,3);

$$x^{-1} - \gamma + \left(\frac{1}{12}\pi^2 + \frac{1}{2}\gamma^2\right)x + \left(-\frac{1}{3}\zeta(3) - \frac{1}{12}\pi^2\gamma - \frac{1}{6}\gamma^3\right)x^2 + O(x^3)$$

> order (%);

3

如果需要限制展开为 lauren 级数,可以使用 numapprox 工具包中的 laurent 函数, 否则, series 有可能会得出一些更为广义的级数, 比如 Puisseux 级数:

> with (numapprox);

> laurent(exp(x), x=0,10);

$$1 + x + \frac{1}{2}x^2 + \frac{1}{6}x^3 + \frac{1}{24}x^4 + \frac{1}{120}x^5 + \frac{1}{720}x^6 + \frac{1}{5040}x^7 + \frac{1}{40320}x^8 + \frac{1}{362880}x^9 + O(x^{10})$$

$$\frac{1}{x} - \frac{1}{\sqrt{x}} + 1 - \sqrt{x} + x - x^{(3/2)} + x^2 - x^{(5/2)} + O(x^3)$$

Maple 在计算截断级数上还具有一个有用的特性,即待展开的表达式或函数不一定要有解析表达式,而只要可以求导就能计算.

- > Int(exp(x^3),x)=int(exp(x^3),x);
- > series (rhs(%), x=0);

$$\int e^{(x^3)} dx = -\frac{1}{3} (-1)^{(2/3)} \left(\frac{2}{3} \frac{x (-1)^{(1/3)} \pi \sqrt{3}}{\Gamma(\frac{2}{3}) (-x^3)^{(1/3)}} - \frac{x (-1)^{(1/3)} \Gamma(\frac{1}{3}, -x^3)}{(-x^3)^{(1/3)}} \right)$$
$$x + \frac{1}{4} x^4 + O(x^7)$$

与前面介绍的幂级数不同,这里可以直接对截断形式的级数进行求导和积分运算:

> sin series:=series(sin(x),x);

$$sin_series := x - \frac{1}{6}x^3 + \frac{1}{120}x^5 + O(x^6)$$

>diff(sin series,x);

$$1 - \frac{1}{2}x^2 + \frac{1}{24}x^4 + O(x^5)$$

>int(%,x);

$$x - \frac{1}{6}x^3 + \frac{1}{120}x^5 + O(x^6)$$

关于多元级数需调用函数 **mtaylor**, 结果是一般的多项式而非截断函数, 自然就可以进行多项式的运算了. 命令格式为:

mtaylor(f,v);
mtaylor(f,v,n);
mtaylor(f,v,n,w);

其中, f表示代数表达式, v表示方程的列表或集合, n(可选, 默认值为 6)表示截断阶数的非负整数, w(可选)表示自然数列表, 权变量列表.

> mtaylor (sin (x^2+y^2), [x,y],8); $x^2 + y^2 - \frac{1}{6}x^6 - \frac{1}{2}y^2x^4 - \frac{1}{2}y^4x^2 - \frac{1}{6}y^6$

>whattype(%);

更进一步,可以用 normal 函数对展开式进行正则化(其更主要的功能是对有理函数化简),用 coeff 获得展开式的系数,与多项式不同的是,对于级数,coeff 只能获得主变量的幂系数. 实际上,更为方便的是,可以利用库函数 coeftayl,不展开就能获得泰勒级数的系数,计算 f 在 $\mathbf{x}=\mathbf{x}_0$ 点的泰勒展开式中 $(x-x_0)^k$ 的系数的命令格式为:

coeftayl (f, x=x₀, k); > normal ((f (x) ^2-1) / (f (x) -1)) ; f(x) + 1> normal (sin (x*(x+1)-x)); $sin(x^2)$ > normal (1/x+x/(x+1), expanded); $\frac{x+1+x^2}{x^2+x}$ > coeftayl (series (sin (x), x=0,20), x=0,11); $\frac{-1}{39916800}$ > coeftayl (series (exp (x), x=0,30), x=1,13); $\frac{56874039553217}{130286647826605670400000}$

5 积分变换

无论在数学理论研究还是在数学应用中,积分变换都是一种非常有用的工具. 积分变换就是将一个函数通过参变量积分变为另一个函数. 常用的积分变换包括拉普拉斯变换(Laplace transforms)、傅里叶变换(Fourier transforms)、梅林变换(Melin transforms)以及汉克尔变换(Hankel transforms)等. 函数 f 的积分变换的定义如下:

$$T(f)(s) = \int_a^b f(t)K(s,t)dt$$

其中 K 为变换核. 具体如下:

变换名称	定 义	变换命令	逆变换命令
拉普拉斯	$\int_0^\infty f(t)e^{-st}dt$	laplace(f(t), t, s)	invlaplace(f(t), t, s)
傅里叶	$\int_{-\infty}^{+\infty} f(t)e^{-ist}dt$	fourier(f(t), t,s)	invfourier(f(t), t,s)
梅林	$\int_0^\infty f(t)e^{s-1}dt$	melin(f(t), t,s)	invmelin(f(t), t,s)

这些函数都在 inttrans 工具包中, 使用时用 with 引入.

5.1 拉普拉斯变换

形如多项式或者一些特定函数(如 Diract function、Heaviside function、Bessel function等)组成的有理表达式或它们的和,都可以用 Maple 积分变换工具包 **inttrans** 中的函数 **laplace** 求得其拉普拉斯变换,相应的逆变换用 **invlaplace**.

> t^2-exp(t)+sin(a*t);

$$t^2 - \mathbf{e}^t + \sin(a t)$$

- > with(inttrans):
- > laplace (%%, t, s);

$$2\frac{1}{s^3} - \frac{1}{s-1} + \frac{a}{s^2 + a^2}$$

>invlaplace(%,s,t);

$$t^2 - \mathbf{e}^t + \sin(a t)$$

所有的积分变换都主要应用于微分和积分方程领域。由于拉普拉斯变换的导数和积分性质,它被大量地应用到微分方程和积分方程的求解上. 作为拉普拉斯变换的一个应用,下面求解 Volterra 积分方程:

> with(inttrans):

>e:=u(t)+int((t-x)*u(x),x=0..t)-cos(t);

$$e := \mathbf{u}(t) + \int_0^t (t - x) \mathbf{u}(x) dx - \cos(t)$$

>laplace(e,t,s);

laplace
$$(\mathbf{u}(t), t, s) + \frac{\text{laplace}(\mathbf{u}(t), t, s)}{s^2} - \frac{s}{s^2 + 1}$$

下面要从这个简单的代数方程中解出 laplace(e,t,s)来,值得注意的是要解出来的不是一个变量,而是一个子式。当然,我们可以先用 subs 将这个子式代换为一个变量,再用 solve 求解。但在 Maple 中有一个更方便的命令:库函数 isolate 可直接从方程是解出这个子式来:

> readlib(isolate)(%,laplace(e,t,s));

laplace
$$(u(t), t, s) + \frac{\text{laplace}(u(t), t, s)}{s^2} - \frac{s}{s^2 + 1} = 0$$

然后求解变换后的结果 laplace(u(t),t,s):

> solve(%,laplace(u(t),t,s));

$$\frac{s^3}{s^4 + 2 s^2 + 1}$$

作反变换即可得到 u(t), 也就是原方程的解:

>u(t):=invlaplace(%,s,t);

$$\mathbf{u}(t) := \left(-\frac{1}{2}t\sin(t) + \cos(t)\right) \operatorname{Dirac}(t)$$

再看另外一类积分方程的 Laplace 变换求解:

> int_eqn:=int(exp(a*x)*f(t-x),x=0..t)+b*f(t)=t;

$$int_eqn := \int_0^t e^{(ax)} f(t-x) dx + b f(t) = t$$

对其进行拉普拉斯变换,得到 f(t)的变换 L(f)(s)的方程:

>laplace(%,t,s);

$$\frac{\text{laplace}(f(t), t, s)}{s - a} + b \text{ laplace}(f(t), t, s) = \frac{1}{s^2}$$

> readlib(isolate)(%,laplace(f(t),t,s));

laplace
$$(f(t), t, s) = \frac{1}{s^2 \left(\frac{1}{s-a} + b\right)}$$

再对上式做逆变换,即可得所求:

>invlaplace(%,s,t);

$$f(t) = \frac{a t}{-1 + b a} - \frac{2 \sinh\left(\frac{1}{2} \frac{(-1 + b a) t}{b}\right) e^{\left(\frac{1}{2} \frac{(-1 + b a) t}{b}\right)}}{(-1 + b a)^2}$$

5.2 傅里叶变换

Maple 工具包 inttrans 中的函数 fourier 可以求表达式的傅里叶变换:

- > with(inttrans):
- >1/(1+t^2);

$$\frac{1}{1+t^2}$$

> fourier(%,t,omega);

$$\mathbf{e}^{\omega} \pi \text{ Heaviside}(-\omega) + \mathbf{e}^{(-\omega)} \pi \text{ Heaviside}(\omega)$$

上式的结果中出现了 **Heaviside** 函数,它的导数是 **Diract** 函数,它在负半轴上取 0,在正半轴上取 1. 一般地,可对其做逆变换:

> invfourier(%,omega,t);

$$-\frac{1}{(1+It)(-1+It)}$$

> normal(evalc(%));

$$\frac{1}{1+t^2}$$

对于一些函数,比如三角函数、Diract 函数、Heaviside 函数和 Bessel 函数等, Maple 会利用卷积定理、查表、定积分等方法求它们的傅里叶变换:

> fourier(BesselJ(0,t),t,omega);

$$2 \frac{-\text{Heaviside}(\omega - 1) + \text{Heaviside}(\omega + 1)}{\sqrt{1 - \omega^2}}$$

我们甚至可以扩充 Maple 里的傅里叶变换表, 尽管 Maple 内部的公式表可能比任何一本教科书都要完全. 例如, 定义函数 f(t)的傅里叶变换为 $F(s)/(1+s^2)$, 然后利用 Maple 中的函数 addtable 将其加到变换表中去:

- > addtable (fourier, f(t), F(s) / (1+s^2), t, s);
- > fourier(exp(3*I*t)*f(2*t),t,omega);

$$\frac{1}{2} \frac{F(\frac{1}{2}\omega - \frac{3}{2})}{1 + \frac{1}{4}(\omega - 3)^2}$$

addtable 是 inttrans 中的函数,它不仅可以用来扩充傅里叶变换的变换表,对其他的积分也适用. 其第一个参数是积分变换名,第二个是函数,第三个是该函数经过变换后的函数,后两个参数是变换前后函数的自变量.

函数 fourier 和 invfourier 是用来计算符号表达式的连续傅里叶变换的,对于离散域上的数值傅里叶变换,可以调用快速傅里叶变换(Fast Fourier Transformation)函数 FFT,相应的逆变换函数是 iFFT.

对于一个长度为 N 的离散数值向量 $x=[x_0, x_1, \dots, x_{N-1}]$, 其傅里叶变换 $X=[X_0, x_1, \dots, x_{N-1}]$ 的定义如下:

$$X_{k} = \sum_{j=1}^{N-1} x_{j} e^{\frac{2\pi i j k}{N}}$$

其中, $0 \le k \le N-1$. 快速傅里叶变换的算法决定了 N 必须为 2 的整数次幂. 作为例子,我们取 $N=2^3$ 来计算实数序列[1, 1, 1, 1, -1, -1, -1]的傅里叶变换. 和 **fourier** 不同, **FFT** 与 **iFFT** 都是函数 (Maple 7 以前的版本是库函数),而不是 **inttrans** 工具包中的函数.

FFT 是用来对复数序列进行傅里叶变换的, 需要分别提供数据的实部和虚部,

FFT 的第一个参数表明了序列的元素个数,上面的 3 表示要换的数是 2³ 个,后两上参数分别是变换的实部和虚部,它们的数据类型都是数组(array),可以用函数 array 从数据列表生成.有关数组的显示用 print 命令. 从上面的结果可以看出,FFT 把变换的结果直接赋给了输入的数组,而不是把结果作为返回值返回.

这里的结果是将实部与虚部分开的, 我们可以用 zip 函数把他们合成为复数形式:

> zip((a,b) -> a+b*I,x,y);

 $\begin{bmatrix} 1.000000000 + 0. \ I, .9999999990 - .2500000000 \ 10^{-9} \ I, .9999999995 + 0. \ I, .9999999985 + .2500000000 \ 10^{-9} \ I, \\ -1.000000000 + 0. \ I, -.9999999999 + .2500000000 \ 10^{-9} \ I, -.9999999995 + 0. \ I, -.9999999985 - .2500000000 \ 10^{-9} \ I \end{bmatrix}$

zip 的第一个参数是一个二元函数,它将后两个向量中的每一个元素按此函数结合成一个新的向量.

5.4 其他积分变换

在 Maple 中还有一些其他的积分变换,它们的调用格式和前面的基本一样.

变换	定义	Maple 中的函数
傅里叶余弦变换	$\sqrt{\frac{2}{\pi}} \int_0^\infty f(t) \cos(st) dt$	fourierscos(f(t),t,s)
傅里叶正弦变换	$\sqrt{\frac{2}{\pi}} \int_0^\infty f(t) \sin(st) dt$	fourierssin(f(t),t,s)
汉克尔变换	$\int_0^\infty f(t)\sqrt{st}BesslJ(v,st)dt$	hankel(f(t), t, s, nu)
希尔伯特变换	$\frac{1}{\pi} \int_{-\infty}^{+\infty} \frac{f(t)}{t-s} dt$	hilbert(f(t), t, s)

下面通过几个例子说明这些变换的应用:

- ① Hankel 变换:
- > with(inttrans):
- > assume(k,integer,k>0):
- >hankel(sqrt(t^2),t,s,k);

$$2\,\frac{\sqrt{2}\,\,\Gamma\!\!\left(\frac{1}{2}\,k+\frac{5}{4}\right)}{s^2\,\Gamma\!\!\left(\frac{1}{2}\,k-\frac{1}{4}\right)}$$

- ② Fourier正余弦变换
- > assume (a>0):
- > fouriercos (Heaviside (a-t),t,s);

$$\frac{\sqrt{2} \sin(a s)}{\sqrt{\pi} s}$$

> fouriercos(%,s,t);

Heaviside
$$(a - t)$$

> fouriersin(Heaviside(a-t),t,s);

$$2\frac{\sqrt{2}\sin\left(\frac{1}{2}as\right)^2}{\sqrt{\pi}s}$$

- ③ Hilbert 变换
- > assume(k,integer,k>0):
- > hilbert (Dirac (x) + sin (k*x) /x,x,y); $\frac{-1 + \pi \cos(y k) \pi}{y \pi}$
 - ④ Mellin 变换
- >mellin(1/(1+t),t,s);

$$\pi \csc(\pi s)$$

>mellin(ln(1+t),t,s);

$$\frac{\pi \csc(\pi s)}{s}$$