第五章 Maple 图形绘制

图形无疑是数学中最令人着迷的部分,一些枯燥的公式可以从图形看出其美.历史上有许多学者利用函数图形解决了学科中的许多难题.

客观地说, Maple 不是一种可视化的语言—它不会产生出版品质的图形. 然后,它的图形功能非常强大,足以提供更多的关于函数的信息. 当然,如果需要,它的图形作适当改进即可满足出版要求.

限于篇幅,本章所有图形未作打印,读者只需在计算机上按照书中语句操作即可观 其效果,更多图形功能可通过 Maple 帮助获得.

1 二维图形制作

Maple 所提供的二维绘图指令 **plot** 可以绘制二维的函数图、参数图、极坐标图、等高线图、不等式图,等等. 这些绘图指令有些已经内嵌在其核心程序里, Maple 启动时即被装入,直接调用函数命令即可,有些则需要使用 **with(plots)**调用 plots 函数库才能完成.

1.1 基本二维绘图指令

```
plot (f(x), x=xmin .. xmax);
plot (f(x), x=xmin .. xmax, y=ymin .. ymax);
plot ([f1(x), f2(x), ...], x=xmin .. xmax);
plot (f(x), x=xmin .. xmax, option);
```

其中,xmin..xmax 为 x 的变化范围,ymin..ymax 为 y(即 f(x))的变化范围. **option** 选项参数主要有:

axes: 设定坐标轴的显示方式,一般有 FRAME(坐标轴在图形的左边与下面)、BOXED(坐标轴围绕图形)、NORMAL(一般方式显示)或 NONE(无)

color:设定图形所要涂的颜色(可选用也可自设)

coords: 指定绘图时所用的坐标系(笛卡尔坐标系(cartesian,默认)、极坐标系(polar)、

双极坐标系(bipolar)、logarthmic(对数坐标系)等

discont: 设定函数在不是否用线段连接起来(discont=true 则不连接, 默认是 discont=false)

labels: 设定坐标轴的名称(labels=[x, y], x 与 y 分别为 x 与 y 坐标轴的名称)

linestyle: 设定所绘线条的线型(**linestyle=n**, n 为 1 是实线, 2 为点, 3 为虚线, 4 为虚线与点交错)

numpoints: 设定产生一个函数图形所需的最少样点

scaling:设置 x 与 y 轴的比例(unconstrained 非约束, constrained 约束, 比例为 1:1)

style: 设定图形的显示样式(LINE(线形)、POINT(点)、PATCH(显示多边形与边线)、PATCHNOGRID(只显示色彩而无边界)

symbol: 设定点的格式(主要有 BOX(方块)、CROSS(十字)、CIRCLE(圆形)、POINT(点)、DIAMOND(菱形)等几项)

thickness: 设定线条的粗细(0、1、2、3 几种参数, 数值越大线条越粗)

tickmarks: 设定坐标轴刻度的数目(设定 **tickmarks=[m, n]**,则 x 轴刻度为 m, y 轴 为 n)

title: 定义图形的标题(要用""把标题引起来)

view: 设定屏幕上图形显示的最大坐标和最小坐标,缺省是整个曲线下面通过一些实例学习:

> plot(sin(1/x),x=-0.1..0.1,title="y=sin(1/x)",axes=normal);

>plot(1/(2*sin(x)),x=-10..10,y=-30..30);

试比较下述三图的效果:

>plot(tan(x),x=-2*Pi..2*Pi);

>plot(tan(x),x=-2*Pi..2*Pi, y=-5..5);

>plot(tan(x),x=-2*Pi..2*Pi, y=-5..5,discont=true); (此处命令 discont=true 的作用是去除垂直渐近线)

> plot(sin(cos(6*x))/x, x=0..15*Pi, y=-0.6..0.5, axes=NONE);

```
>plot(Zeta(x),x=-3..3,y=-3..3,discont=true);
```

除了绘制基本的函数图之外, plot 还可绘制自定义函数的图形, 也可以同时绘制多个函数图.

```
> f:=x->sin(x)+cos(x)^2;
plot(f(x),x=0..16);
>plot([sin(x),sin(x^2),sin(x^3/10)],x=-2*Pi..2*Pi);
```

利用 **seq** 指令产生一个由函数所组成的序列,并将此函数的序列赋给变量,然后将函数序列绘于同一张图上.

```
> f:=x->sin(x)+cos(x);
  fs:=seq(f(x)^(n-1)+f(x)^n,n=1..4):
  plot([fs],x=0..20);

> f:=x->x*ln(x^2):g:=x->ln(x):
  plot({f,g},0..2,-1.5..1.5);

也可以直接把 seq 指令放在 plot 里来绘出一系列的函数图.
```

它可以且按允 **seq** 指令放在 **piot** 里木绘面 系列的函数图. > $plot([seq(f(x)^{2/n}), n=1...3)], x=0...10);$

1.2 二维参数绘图

更多情况下,我们无法把隐函数化成显函数的形式,因而 plot 指令无法在二维的平面里直接绘图. 但是,在某些情况下,我们可以把平面上的曲线 f(x, y)化成 x=x(t), y=y(t)的形式,其中 t 为参数(parameter). 据此即可绘图,其命令格式如下:

```
plot ([x(t), y(t), t=tmin .. tmax]);
  plot ([x(t), y(t), t=tmin .. tmax], xmin .. xmax, y=ymin .. ymax);
  plot ([x(t), y(t), t=tmin .. tmax], scaling=CONSTRAINED);
  plot ([[x1(t), y1(t), t1=t1min .. t1max], [x2(t), y2(t), t2=t2min .. t2max],...]);
> plot ([t*exp(t), t, t=-4..1], x=-0.5..1.5, y=-4..1);
> plot ([sin(t), cos(t), t=0..2*Pi]);
> plot ([sin(t), cos(t), t=0..2*Pi]);
```

上述两上语句都是绘制圆的命令,但由于后者指定的 x、y 坐标的比例为 1:1, 所以 才得到了一个真正的圆,而前者由于比例不同,则像个椭圆,下面则是内摆线的图形;

> x := (a,b) -> (a-b) *cos (t) +b*cos ((a-b) *t/b) ;

$$x := (a,b) \to (a-b) \cos(t) + b \cos\left(\frac{(a-b)t}{b}\right)$$
> y := (a,b) -> (a-b) *sin (t) -b*sin ((a-b) *t/b) ;

$$y := (a,b) \to (a-b) \sin(t) - b \sin\left(\frac{(a-b)t}{b}\right)$$

当 a=1, b=0.58 时, (x(a,b), y(a,b))图形绘制命令为:

> plot ([x(1,0.58), y(1,0.58), t=0..60*Pi], scaling=CONSTRAINED);

再作 a, b 取其它值时的情形:

- > plot([x(2,1.2),y(2,1.2),t=0..6*Pi],scaling=CONSTRAINED);
- > plot([x(2,8),y(2,8),t=0..16*Pi],scaling=CONSTRAINED);
- > plot([x(2,12),v(2,12),t=0..16*Pi],scaling=CONSTRAINED);

下面再看同时绘制多个图形的情形.

> plot([[cos(3*t),sin(2*t),t=0..2*Pi],[sin(t),cos(3*t),t=0..2*Pi]]);

1.3 数据点绘图

如果所绘的图形是间断性的数据,而不是一个连续的函数,那么我们可以把数据点 绘在 x-y 坐标系中,这就是所谓的数据点绘图. 其命令格式如下:

```
plot([[x1, y1], [x2, y2], ...], style=point);
  plot([[x1, y1], [x2, y2], ...]);
> data1:=seq([2*n,n^3+1],n=1..10):
  plot([data1], style=point);

> data2:=seq([n,1+(-1)^n/n],n=1..15):
  plot([data2], style=point, view=[0..20,0..2]);

> data3:=seq([t*cos(t/3),t*sin(t/3)],t=1..30):
  plot([data3], style=point);
```

1.4 其它坐标系作图

```
由于所研究的问题的特殊性,常常需要选用不同的坐标系,在 Maple 中除笛卡尔坐
标系 (cartesian, 也称平面直角坐标系, 默认)外, 还提供了 polar(极坐标系)、elliptic(椭
圆坐标系)、bipolar(双极坐标系)、maxwell(麦克斯韦坐标系)、logarithmic(双数坐标系)
等 14 种二维坐标系,其中最常用的是极坐标系。设定坐标系的命令是 coords.
> plot(ln(x+1)^2,x=0..8*Pi, coords=polar, scaling=CONSTRAINED,thickness=2);
> plot(sin(6*x),x=0..68*Pi, coords=polar, scaling=CONSTRAINED, tickmarks=[3,3]);
> plot([sin(20*x),cos(sin(2*x))],x=0..2*Pi,coords=elliptic, scaling=CONSTRAINED,
  color=[red,blue]);
> plot(exp(sin(68*t)+cos(68*t)), t=0..2*Pi, coords=polar, scaling=CONSTRAINED);
> plot([seq(sin(t)+n*cos(t), n=-5..5)], t=0..Pi, coords=polar, scaling=CONSTRAINED);
 试比较 v=sin(x)在不同坐标系中的图形显示:
>plot(sin(x),x=0..2*Pi,coords=polar,scaling=CONSTRAINED);
> plot(sin(x), x=0..2*Pi, coords=bipolar, scaling=CONSTRAINED);
> plot(sin(x),x=0..2*Pi,coords=elliptic,scaling=CONSTRAINED);
> plot(sin(x),x=0..2*Pi,coords=maxwell,scaling=CONSTRAINED);
>restart:
> with (plots, polarplot):
> r := (n, theta) -> cos (5*theta) + n*cos (theta);
 r := (n, \theta) \rightarrow \cos(5\theta) + n\cos(\theta)
> plot({seq([r(n,t)*cos(t),r(n,t)*sin(t),t=0..Pi],n=-5..5)});
> polarplot((exp(cos(theta))-2*cos(4*theta)+sin(theta/12)^5),theta=0..24*Pi);
```

1.5 双轴作图

在最新 Maple12 中新增加了一个函数 dualaxisplot()用以实现双垂直轴作图,用以实现 两垂直刻度范围相差较大的图形。

> dualaxisplot(exp1,exp2,range,opts) 或 dualaxisplot(p1,p2)

其中 exp1,exp2 为图形表达式, range 为横轴范围, opts 为参数定义同 plot/details P1,p2 为已定义的图形数据; p1=plot();p2=plot();

2 三维绘图

2.1 基本三维绘图指令

三维空间的绘图比二维空间更有变化性和趣味性, 其命令函数为 plot3d, 可直接调用. 命令格式如下:

```
plot3d(f(x,y), x=xmin .. xmax, y=ymin .. ymax);
plot3d({f(x,y), g(x,y), ...}, x=xmin .. xmax, y=ymin .. ymax);
plot3d(f(x,y), x=xmin .. xmax, y=ymin .. ymax, options);
```

其中,xmin..xmax 为 x 的变化范围,ymin..ymax 为 y(即 f(x))的变化范围. Option 选项参数与二维时的情形相似,这里只列示新增指令的意义:

cotours: 设定等高线的数目或者等高线的值

grid: 设定组成曲面的样点数或方形网格的数量

gridstyle:设定网格的形状(rectangular—矩形, triangular—三角形)

orientation:设定观看图形的视角(但设定视角的最佳方式是用鼠标拖动图形)

projection: 设定投影的模式 shading: 设定曲面着色的方式

与二维情形相同,在Maple中三维绘图坐标系的选定使用命令coords,缺省坐标系为笛卡尔坐标系(cartesian),此外还有: bipolarcylindrical(双极坐标), bispherical(双球面坐标), cardioidal(心脏线坐标), cardioidcylindrical(心形柱坐标), casscylindrical(), confocalellip(共焦椭球坐标), confocalparab(共焦抛物线坐标), conical(锥形坐标), cylindrical(柱坐标), ellcylindrical(椭柱坐标), ellipsoidal(椭球坐标), hypercylindrical (超圆柱坐标), invcasscylindrical, invellcylindrical(逆椭球坐标), invoblspheroidal(), invprospheroidal(), logcoshcylindrical(双数双曲余弦柱坐标), logcylindrical(对数柱坐标), maxwellcylindrical(麦克斯韦柱坐标), oblatespheroidal(), paraboloidal(抛物面坐标), paracylindrical(参数柱坐标), prolatespheroidal(扁类球坐标), rosecylindrical(玫瑰形柱坐标), sixsphere(六球坐标), spherical(球坐标), tangentcylindrical(正切柱坐标), tangentsphere(正切球坐标)和toroidal(圆环面坐标).

```
>plot3d(x*y^2/(x^2+y^4), x=-1..1, y=-1..1, axes=boxed);
```

> plot3d(x*y/(x^2+y^2+2*x*y),x=-4..4,y=-4..4, axes=BOXED);

```
> plot3d(sin(x*v),x=-Pi..Pi,v=-Pi..Pi);
> plot3d({2*sin(x)*cos(v),-6*x/(x^2+v^2+1)},x=-4..4.v=-4..4);
> plot3d(sin(z/2), t=0..3*Pi/2, z=-4..4, coords=spherical);
> plot3d(1,t=0..2*Pi,p=0..Pi, coords=spherical, scaling=constrained);
> plot3d(sin(t)*sin(p^2), t=0..Pi, p=0..Pi, coords=spherical, grid=[35,35]);
> plot3d(theta,theta=0..8*Pi,phi=0..Pi, coords=spherical, style=wireframe);
> plot3d(theta,theta=0..8*Pi,phi=0..Pi, coords=toroidal(2), style=wireframe);
> plot3d(theta,theta=0..8*Pi,z=-1..1, coords=cylindrical, style=patch):
2.2 三维参数绘图
 当二元函数无法表示成 z = f(x, y) 时,有时可以用一组参数方程表示,关于这类
参数方程的 Maple 作图, 指令如下:
 plot3d( [fx, fy, fz], t=tmin .. tmax, u=umin .. umax);
 plot3d( [fx, fy, fz], t=tmin .. tmax, u=umin .. umax, options);
>plot3d([sin((x+10)/2),cos(y^3/3),x],x=-4..4,y=1..4);
> plot3d([cosh(u)*cos(v),cosh(u)*sin(v),u],u=-2..2,v=0..2*Pi);
> plot3d([cos(u)*cos(v),cos(u)*sin(v),u^2],u=-2..2,v=0..2*Pi,axes=FRAME);
> plot3d([cos(u)*cos(v),cos(u)*sin(v), sin(u)], u=-1..1, v=0..2*Pi, orientation=
  [146,21], scaling=CONSTRAINED);
3 特殊作图
3.1 图形的显示与合并
> with(plots):
  g1:=plot(cos(x), x=-2*Pi..2*Pi):
```

g2:=plot(sin(x),x=-2*Pi..2*Pi,thickness=5):

```
display(g1,g2,axes=BOXED);
> q3:=plot3d(2*exp(-sqrt(x^2+y^2)),x=-6..6,y=-6..6):
 q4:=plot3d(sin(sqrt(x^2+y^2)), x=-6..6, y=-6..6):
 display(g3,g4);
3.2 不等式作图
 不等式作图基本上有 4 部分:
 ① 解区间(feasible region): 此区域完全满足所有的不等式;
 ② 非解区间(excluded region): 此区域不完全满足所有不等式;
 ③ 开线(open lines): 不等式的边界, 但不包含此边界;
 ④ 闭线(closed lines): 不等式的边界(包含此边界)
> with(plots):
 inequal (2*x-5*y<6, x=-3..3, y=-3..3);
> ineqns:={x-y+2>0,2*x+3*y+9>0,8*x+3*y-27<0};
 sol:=solve(ineqns, {x,y});
 ans:=map(convert, sol, equality);
 implicitplot(ans, x=-6..8, y=-10..10);
> inequal(ineqns,x=-6..8,y=-10..10,optionsexcluded=
  (color=wheat), optionsopen=(color=red));
> neweqs:=ineqns union{x>=0,y>=0}:
> inequal (newegs, x=-6..8, y=-10..10, optionsexcluded=
  (color=wheat),optionsopen=(color=red));
3.3 空间曲线绘图
> with(plots):
spacecurve([cos(t/2), sin(t/2), t, t=0..68*Pi], numpoints=500);
> spacecurve(\{[3*\cos(t), 3*\sin(t), t, t=0...12*Pi], [2+t*\cos(t), 2+t*\sin(t), t, t=0...
 10*Pi]}, numpoints=200);
> spacecurve({[t*cos(2*Pi*t),t*sin(2*Pi*t),2+t],[2+t,t*
```

```
cos(2*Pi*t),t*sin(2*Pi*t)],[t*cos(2*Pi*t),2+t,t*sin
  (2*Pi*t)]},t=0..10,shading=none,numpoints=500,style=
  line,axes=boxed);
3.4 隐函数作图
> with(plots):
  eqn:=x^2+v^2=1;
  sol:=solve(eqn,x);
  plot([sol],y=-1..1,scaling=constrained);
> implicitplot(eqn,x=-1..1, y=-1..1, scaling=constrained);
> implicitplot((x^2+y)^2=x^2-y^2-1/60, x=-3..3, y=-3..3, grid=[100,100]);
> implicit plot 3 d(x^3+v^3+z^3+1=(x+v+z+1)^3,x=-2...2,v=-2...2,z=-2...2);
>implicitplot3d(r=(1.3)^xsin(y),x=-1..2^xPi,y=0..Pi,r=0.1..5, coords=spherical);
> p:= proc(x,y,z) if x^2 \le y then x^2 + y^2 else x - y end if end proc:
  implicitplot3d(p,-2..2,-1..3,0..3);
3.5 等高线与密度图
> with(plots):
  expr:=6*x/(x^2+y^2+1);
  plot3d(expr, x=-6...6, y=-6...6, orientation=[-119,37]);
  上面是 expr 的三维图, 试看其密度图(contourplot)、等高线图(densityplot):
> densityplot(expr,x=-6..6,y=-6..6,grid=[60,60],style=patchnogrid,axes=boxed);
> contourplot(expr,x=-6..6,y=-6..6,contours=[-2.7,-2,-1,1,2,2.7],grid=[60,60],thickness=2);
 还可以用 display 将等高线图与密度图绘制在同一张图上:
> display(%,%%);
```

进一步, 还可以为等高线图着色(用 filled=true), 并以 coloring 来指定着色的方向.

- > contourplot(expr,x=-10..10,y=-6..6,filled=true,grid=[50,50],coloring= [white,red],axes=boxed);
- > contourplot3d(expr, x=-6..6, y=-4..4, axes=boxed, orientation=[-124,67], filled=true,coloring=[navy,pink]);

3.6 对数作图

对数作图主要有三种情形: logplot(线性-对数)、loglogplot(对数-对数)、semilogplot (对数-线性).

```
>with(plots):
 logplot(x^2-x+4,x=1..12);
> loglogplot(x^2-x+4,x=1..12);
> semilogplot(x^2-x+4,x=1..12);
> loglogplot([cos(2*t)^2+3,sin(t^2)^2+1,t=0..3]);
```

3.7 高级作图指令

3.7.1 在图形上加上文字

display(%,%%,orientation=[159,47]);

textplot 和 textplot3d 指令可以分别在二维与三维图形上加上文字,其默认方式是文字居中对齐,如果想要改变对齐方式,可以利用 align=direction 来设定, direction 选项可以是 BELOW、ROGHT、ABOVE、LEFT 中的任一种,或是其中几种的组合.

```
> with(plots):
 g1:=textplot([3,0.2,"sin(2*x)/(x^2+1)"],align={right,above}):
 g2:=plot(sin(2*x)/(x^2+1),x=-6..6):
 display(g1,g2);

> textplot3d([[1,2,3,"My plot3d"],[1,-1.1,1,"z=sin(2*x+y)"]],color=blue,axes=frame):
 plot3d(sin(2*x+y),x=-1..2,y=-1..2):
```

3.7.2 根轨迹作图

根轨迹图(root locus plot)是控制学上相当重要的一个部分,许多系统的特性(如稳定度(stability)均可从根轨迹图上显示出来. 所谓根轨迹图,也就是调整转换函数(transfer function)的特性方程式的某项系数,在复数平面上画出特性方程式的根变化情形(可能有实数根或共轭复数根).

```
>with(plots):
 rootlocus((s^5-s^3+2)/(s^2+1),s,-6..12,style=point);
>rootlocus((s^6+s^3+2)/(s^2+1),s,-6..12);
>rootlocus((s^2+2*s+2)/(s-1),s,-10..10);
```

3.7.3 向量场与梯度向量场的作图

向量场(vector field)与梯度向量场(gradient vector field)的概念常用来描述电磁学中的电磁场,或者是流体力学中的流场.

```
> with(plots):
 fieldplot([sin(2*x*y),cos(2*x-y)],x=-2..2,y=-2..2,arrows=SLIM,axes=boxed,
 grid=[30,30]);
```

- > fieldplot3d([sin(2*x*y),cos(2*x-y),sin(z)],x=-2..2,
 y=-2..2,z=0..2,arrows=SLIM,axes=frame,grid=[12,12,6]);
- > fieldplot3d([(x,y,z)->2*x,(x,y,z)->2*y,(x,y,z)->1],-1..1,-1..1,-1..1,axes=boxed);
- > gradplot(sin(x)*cos(y),x=-2..2,y=-2..2,arrows=SLIM,axes=boxed);
- > gradplot3d(z*sin(x)+cos(y),x=-Pi..Pi,y=-Pi..Pi,z=0..2,
 arrows=SLIM,axes=boxed,grid=[6,6,6]);

4)复数作图

二维的复数作图 **complexplot** 是以 x 轴为实轴,以 y 轴为虚数轴来作图,而三维的复数作图 **complexplot3d** 则是以 x、y 轴所组成的平面为复数平面, z 轴为虚数轴来作图.

```
> with(plots):
 complexplot(x+x*I,x=0..8);
```

```
> complexplot(sinh(3+x*I),x=-Pi..Pi,scaling=constrained);
> complexplot3d(sech(z), z=-2-3*I..2+3*I, axes=frame);
> complexplot3d(GAMMA(z), z=-2.5-2*1..4+2*1, view=0..6,
  grid=[35,33], linestyle=2, orientation=[-132,76], axes=frame);
> complexplot([1+2*I, 3-4*I, 5+6*I, 7-8*I], x=0..12,style=point);
 5)复数映射绘图
 复数映射作图命令 conformal(f(z), range)是以 f(z)为映射函数, 按 range 所指定的范
围映射到另一个复数平面.
> with(plots):
  conformal (\sin(z), z=-Pi/2-1.5*I..Pi/2+1.5*I);
> conformal (tan(z), z=-Pi/4-I..Pi/4+I);
> conformal(1/z, z=-1-1..1+1, -6-6*1..6+6*1, color=magenta);
> conformal((z-I)/(z+I),z=-3-3*I..3+3*I,-4-4*I..4+4*I,grid=[30,30],style=LINE);
> conformal3d(sin(z),z=0..2*Pi+I*Pi);
 6) 圆管作图
> with(plots):
> tubeplot([2+t*cos(t),2+t*sin(t),t],t=0..5.6*Pi,radius=4,grid=[124,16]);
> tubeplot([3*sin(t),t,3*cos(t)],t=-3*Pi..4*Pi,radius=1.2+sin(t),numpoints=80);
> tubeplot({[cos(t),sin(t),0],[0,sin(t)-1,cos(t)]},t=0..2*Pi,radius=1/4);
> tubeplot({[cos(t),sin(t),0],[0,sin(t)-1,cos(t)]},t=0..2*Pi,radius=1/10*t);
```

在 Maple 的三维绘图中, 我们甚至于可以使用一个程序或一个二元算子定义艳丽的色彩:

```
> F:=(x,v)->sin(x):
  tubeplot(\{[cos(t),sin(t),0],[0,sin(t)-1,cos(t)]\},t=0..2*Pi,radius=1/4,color=F,style=patch);
 7)曲面数据作图
> with(plots):
 pts:=[[[0,0,3],[0,1,3],[0,2,4]],[[1,0,4],[1,1,5],[1,2,5]],[[2,0,4],[2,1,5],[2,2,6]]]:
  surfdata (pts, labels=["x","y","z"], orientation=[-123,45], axes=boxed,
 tickmarks=[3,3,3]);
> pts:=seq([seq([x/2, y/2, -x*y/(x^2+y^2+1)], y=-8..8); x=-8..8):
  surfdata([pts],axes=frame,orientation=[-60,-100]);
> cosdata :=[seq([seq([i,j,evalf(cos((i+j)/2))], i=-5..5)], j=-5..5)]:
  sindata := [seq([seq([i,j,evalf(sin((i+j)/2))], i=-5..5)], j=-5..5)]:
  surfdata( {sindata,cosdata}, axes=frame, labels=[x,y,z],orientation=[-35,80] );
 8) 多边形和多面体绘制
> with(plots):
> ngon:=n->[seq([ cos(2*Pi*i/n), sin(2*Pi*i/n) ], i = 1..n)]:
  display([polygonplot(ngon(8)), textplot([0,0,`Octagon`])], color=pink);
> head:=[0,0],[-10,0],[-18,6],[-18,14],[-14,17],[-14,24],[-10,20],[0,20],[10,20],[14,24],
  [14,17], [18,14], [18,6], [10,0]:
  leye:=[-10,14],[-7,12],[-10,10],[-13,12]:
  reve:=[10,14],[7,12],[10,10],[13,12]:
  koko:=[-0.5,7.5],[0.5,7.5],[0,8.5]:
  polygonplot({[head],[leye],[reye],[koko]},axes=NONE);
> polyhedraplot([0,0,0],polyscale=0.6,polytype=hexahedron,scaling=CONSTRAINED,
  orientation=[-30,70]);
> polyhedraplot([0,0,0],polytype=octahedron);
>polyhedraplot([0,0,0],polytype=dodecahedron,style=PATCH, scaling=CONSTRAINED,
```

```
orientation=[-60,60],axes=boxed);
```

> polyhedraplot([0,0,0],polyscale=0.6,polytype=icosahedron);

> polyhedraplot([0,0,0],polytype=TriakisIcosahedron,style=PATCH,scaling=CONSTRAINED,orientation=[71,66]);

4 动 画

Maple 具有动画功能,存于 plots 库中的动画函数分别为 animate 和 animate3d. 要创建一个动画,必须在所需做动画的函数中加入附加参数(时间参数)并简单地告诉 animate 或 animate3d 函数需要多少次以及在那个时间内计算曲面,动画函数就可以足够快地播放图形的时间序列,以创建运动的现象,其命令格式分别如下:

```
animate (F, x, t);
 animate3d (F,x,y,t);
其中,F—要绘图的函数,x, y—横轴、纵轴的变化范围,t—结构参数的变化范围
> with(plots):
> animate(cos(3*t)*sin(3*x),x=0..2*Pi,t=0..2*Pi,frames=100,color=red,scaling=constrained);
> animate([u*sin(t),u*cos(t),t=-Pi..Pi],u=1..8,view=[-8..8,-8..8]);
> s:=t->100/(100+(t-Pi/2)^8): r:=t->s(t)*(2-sin(7*t)-cos(30*t)/2):
 animate([u*r(t)/2,t,t=-Pi/2..3/2*Pi],u=1..2,numpoints=200,coords=polar,axes=none, color=green);
```

- > animate3d(x*cos(t*u), x=1..3, t=1..4, u=2..4, coords=spherical);
- > animate3d(sin(x)*cos(t*u),x=1..3,t=1..4,u=1/4..7/2,coords=cylindrical);
- > animate3d([x*u,u*t,x*cos(t*u)],x=1..3,t=1..4,u=2..4,coords=cylindrical);
- > animate3d(cos(3*t)*sin(3*x)*cos(3*y),x=0..Pi,y=0..Pi,t=0..2*Pi,frames=100, color=cos(x*y), scaling=constrained);
- > p:=seq(plot([[0,0],[sin(2*Pi*t/100),cos(2*Pi*t/100)]]),t=0..100): display([p],insequence=true,scaling=constrained,axes=none);

再看一个更复杂的动画例子—摆线的运动动画: