符号数学工具(Symbolic Math Toolbox)

一、符号矩阵和运算

1. 符号矩阵的四则运算

Matlab 把符号矩阵的四则运算简化为与数值矩阵完全相同的运算方式,其运算符为: 加(+)、减(-)、乘(×)、除(/、\)等或:符号矩阵的和(symadd)、差(symsub)、乘 (symmul)。

```
例 1-58 >>A=sym('[1/x, 1/(x+1);1/(x+2), 1/(x+3)]')
>>B=sym('[x, 1; x+2, 0]')
>>C=B-A
>>D=A\B %相当于 A<sup>-1</sup>*B, 非方阵时为伪逆 区别 B/A 是 B*A<sup>-1</sup>
则显示:
C=
x-1/x 1-1/(x+1)
x+2-1/(x+2) -1/(x+3)
D=
-6*x-2*x^3-7*x^2 1/2*x^3+x+3/2*x^2
6+2*x^3+10*x^2+14*x -2*x^2-3/2*x-1/2*x^3
```

2. 其他基本运算

符号矩阵的其他一些基本运算包括转置(')、行列式(det)、逆(inv)、秩(rank)、幂(^)和指数(exp和 expm)等都与数值矩阵相同

3. 将数值矩阵转化为符号矩阵

函数 sym

格式 B=sym(A) %将 A 转化为符号矩阵 B

例 1-59

4. 符号矩阵的简化

符号工具箱中提供了符号矩阵因式分解、展开、合并、简化及通分等符号操作函数。

(1) 因式分解

函数 factor

格式 factor(s) %符号表达式 s 的因式分解函数

说明 S 为符号矩阵或符号表达式,常用于多项式的因式分解。

例 1-61 将 x 9-1 分解因式

在 Matlab 命令窗口键入:

```
syms x
factor(x^9-1)
则显示: ans =
```

 $(x-1)*(x^2+x+1)*(x^6+x^3+1)$

例 1-62 问"
$$\lambda$$
"取何值时,齐次方程组
$$\begin{cases} (1-\lambda)x_1 - 2x_2 + 4x_3 = 0 \\ 2x_1 + (3-\lambda)x_2 + x_3 = 0 \end{cases}$$
有非 0 解?
$$x_1 + x_2 + (1-\lambda)x_3 = 0$$

解:系数矩阵的行列式值为 0,因此在 Matlab 编辑器中建立 M 文件:

syms k

A=[1-k -2 4;2 3-k 1;1 1 1-k];

D=det(A)

factor(D)

其结果显示如下:

D =

-6*k+5*k^2-k^3

ans =

-k*(k-2)*(-3+k)

从而得到: 当 k=0、k=2 或 k=3 时,原方程组有非 0 解。

(2) 符号矩阵的展开

函数 expand

格式: expand(s) %符号表达式 s 的展开函数

说明: s 为符号矩阵或表达式。常用在多项式的因式分解中,也常用于三角函数,指数函数和对数函数的展开中。

例 1-63 将(x+1)³、sin(x+y)展开

在 Matlab 编辑器中建立 M 文件:

syms x y

 $p=expand((x+1)^3)$

q=expand(sin(x+y))

则结果显示为

 $p = x^3 + 3x^2 + 3x + 1$

q =

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

(3) 同类式合并

函数 Collect

格式 Collect(s,v) %将 s 中的变量 v 的同幂项系数合并

Collect(s) % s 是矩阵或表达式,此命令对由命令 findsym 函数返回的默认变量进行同类项合并。

(4) 符号简化

函数 simple 或 simplify %寻找符号矩阵或符号表达式的最简型

格式 simple (s) % s 是矩阵或表达式

[R,how]=simple (s) %R 为返回的最简形, how 为简化过程中使用的主要方法。

说明 Simple(s)将表达式 s 的长度化到最短。若还想让表达式更加精美,可使用函数 Pretty。

格式 Pretty(s) %使表达式 s 更加精美

例 1-64 计算行列式
$$\begin{vmatrix} 1 & 1 & 1 & 1 \\ a & b & c & d \\ a^2 & b^2 & c^2 & d^2 \\ a^4 & b^4 & c^4 & d^4 \end{vmatrix}$$
 的值。

在 Matlab 编辑器中建立 M 文件:

syms a b c d

 $A=[1 \ 1 \ 1 \ 1; a \ b \ c \ d; a^2 \ b^2 \ c^2 \ d^2; a^4 \ b^4 \ c^4 \ d^4];$

d1=det(A)

d2=simple(d1) %化简表达式 d1

pretty(d2) %让表达式 d2 符合人们的书写习惯则显示结果如下: d1 =

 $b*c^22*d^4-b*d^22*c^4-b^22*c*d^4+b^22*d*c^4+b^4*c*d^2-b^44*d*c^2-a*c^22*d^4+a*d^22*c^4+a*b^22*d^4-a*b^22*c^4-a*b^42+a*b^42+a*b^42*c^2+a^22*c*d^4-a^22*d*c^4-a^22*b*d^4+a^22*b*c^4+a^22*b^44*d-a^22*b^44*c-a^42*d^2+a^44*d*c^2+a^42*b*d^2-a^44*b*c^2-a^44*b^22*d+a^42*b^22*c$

d2 = (-d+c)*(b-d)*(b-c)*(-d+a)*(a-c)*(a-b)*(a+c+d+b) (-d+c)(b-d)(b-c)(-d+a)(a-c)(a-b)(a+c+d+b)

二、 符号表达式

● 符号表达式是代表数字、函数、算子和变量的MATLAB字符串,或字符串数组。不要求变量有预先确定的值,符号方程式是含有等号的符号表达式。如表2.1所列。

表2.1

122	•1
符号表达式	在MATLAB中的表示
1	'1/(2*x^n)'
$\overline{2x^n}$	
$\frac{1}{y = \sqrt{2x}}$	y='1/sqrt(2*x)'
$y = \sqrt{2x}$	
$\cos(x^2) - \sin(2x)$	$\cos(x^2)-\sin(2^*x)'$
$\cos(x) = \sin(2x)$	
$\begin{bmatrix} a & b \end{bmatrix}$	M=sym('[a, b; c, d]')
$M = \begin{vmatrix} a & b \\ c & d \end{vmatrix}$	
$\int_{1}^{b} x^{3}$	$f=int('x^3/sqrt(1-x)','a','b')$
$\int_{a}^{b} \frac{x^{3}}{\sqrt{1-x}} dx$	
и	

注意: 加单引号"表示是一个符号表达式而不是数字表达式。

● 符号函数: 让用户操作上述符号表达式的方法和函数, 比如:

 $>> f=sym('x^2')$

f =

x^2

>> M=sym('[a, b; c, d] ') % create a symbolic matrix M

M=

[a, b]

[c, d]

注意: 1.建立符号数组时,最好用上函数sym

2.许多符号函数可以自动将字符转变为符号表达式。例如diff cos(x) 也可以,

>> diff $x^2+3*x+5$ % the argument is equivalent to $x^2+3*x+5$

● 符号变量是符号表达式中的变量,如:'x+3*y+z'中的x,y,z。

>> symvar('a*x+y') %返回自变量

ans =

'a' 'x'

'y'

三、符号表达式运算(目的:更方便的构造符号表达式)

标准代数运算:

例如:给定两个函数

$$f = 2x^2 + 3x - 5 \qquad g = x^2 - x + 7$$

>> f= sym('2*x^2+3*x-5') % define the symbolic expression

f =

2*x^2+3*x-5

 \gg g= sym('x^2-x+7')

 $\mathbf{g} =$

 x^2-x+7

>> a=f+g

a =

3*x^2+2*x+2

>> b=f-g

b =

x^2+4*x-12

>> c=f.*g

c =

 $(2*x^2+3*x-5)*(x^2-x+7)$

>> d=f./g

d =

 $(2*x^2+3*x-5)/(x^2-x+7)$

高级运算:

compose:把f(x)和g(x)复合成f(g(x));

finverse: 求函数的逆函数; symsum: 求表达式的序列和。

compose

给定表达式

$$f = \frac{1}{1+x^2}$$
 $g = \sin(x)$ $h = \frac{1}{1+u^2}$ $k = \sin(v)$

>> syms x y u v

>> $f = 1/(1 + x^2)$; $g = \sin(y)$; $h = 1/(1+u^2)$; $k = \sin(v)$;

% create the four expression

>> compose(f,g) % find an expression for f(g(x))

ans=

$$1/(1+\sin(y)^2)$$
 >> compose(g,f) % find an expression for g(f(x)) ans=
$$\sin(1/(1+x^2))$$

finverse

表达式譬如f(x)的函数逆g(x),满足g(f(x))=x。例如, e^x 的函数逆是ln(x),因为 $ln(e^x)=x$ 。 sin(x)的函数逆是arcsin(x),函数 $\frac{1}{tan(x)}$ 的函数逆是 $arcsin(\frac{1}{x})$ 。函数finverse返回表达式的函数逆。如果解不是唯一就给出警告。

• symsum

求表达式的序列和有四种形式:

$$\operatorname{symsum}(\mathbf{f})$$
返回 $\sum_{0}^{x-1} f(x)$;

$$\operatorname{symsum}(\mathbf{f},\mathbf{'s'})$$
返回 $\sum_{0}^{s-1}f(s)$,

$$\operatorname{symsun}(\mathbf{f},\mathbf{a},\mathbf{b})$$
返回 $\sum_{a}^{b} f(x)$;

$$\operatorname{symsun}(\mathbf{f}, \mathbf{'s'}, \mathbf{a}, \mathbf{b})$$
返回 $\sum_{a}^{b} f(s)$ 。

例子:
$$\sum_{1}^{\infty} \frac{1}{(2n-1)^2}$$
, 返回应是 $\frac{\pi^2}{8}$ 。
>> syms n
>> symsum(1/(2*n-1)^2,1,inf)

ans=

1/8*pi^2

求符号表达式的函数值

为了得到数字,需要使用函数eval 来转换字符串。

1.0000

四、微积分(Calculus)函数

```
微分和积分广泛地用在许多工程学科,这部分的主要函数有:
 diff(): Differentiate. (微分)
 int(): Integrate (积分)
 jacobian(): Jacobian matrix (雅可比行列式)
 limit(): Limit of an expression. (极限)
 symsum(): Summation of series (序列和)
 taylor(): Taylor series expansion (泰勒级数)
```

微分和差分:diff

```
>> f='a*x^3+x^2-b*x-c'
 % define a symbolic expression
 a*x^3+x^2-b*x-c
>> diff(f) % differentiate with respect to the default variable x
ans=
 3*a*x^2+2*x-b
>> diff(f,'a') %
 differentiate with respect to a
ans=
 x^3
>> diff(f,2) %
 differentiate twice with respect to x
ans=
 6*a*x+2
>> diff(f, 'a', 2) %
 differentiate twice with respect to a
ans=
 0
>> m=[(1:8).^2] % create a vector
M=
 16
 25
 36
 49
>> diff(M) % find the differences between elements
ans=
 3
 5
 7 9
 11
 13
 15
```

如果diff的表达式或可变参量是数值,MATLAB就非常巧妙地计算其数值差分;如果参量是符号字符串或变量,MATLAB就对其表达式进行微分。

积分int:

格式: int(f), 其中f是一符号表达式,它力图求出另一符号表达式F使diff(F)=f。

注意:积分或逆求导不一定是以封闭形式存在,或存在但软件也许找不到,或者软件可明显地求解,但超过内存或时间限制。当MATLAB不能找到逆导数时,它将返回未经计算的命令。

```
>> int('log(x)/exp(x^2)') % attempt to integrate
 ans=
 log(x)/exp(x^2)
 积分函数的多种形式:
 int(f): 相对于缺省的独立变量x求逆导数
 int(f,'s'): 相对于符号变量s积分
 int(f,a,b)和int(f, 's', a, b): a, b是数值,求解符号表达式从a到b的定积分
 int(f,'m','n')和形式int(f, 's', 'm', 'n'): 其中m, n是符号变量, 求解符号表达式从
m到n的定积分。
 >> f='\sin(s+2*x)' % crate a symbolic function
 \sin(s+2*x)
 >> int(f) % integrate with respect to x
 -1/2*\cos(s+2*x)
 >> int(f, 's') % integrate with respect to s
 ans=
 -\cos(s+2*x)
 >> int(f, pi/2, pi) % integrate with respect to x from \pi/2 to \pi
 ans=
 -\cos(s)
 >> int(f, 's', pi/2, pi) % integrate with respect to s from \pi /2 to \pi
 2*\cos(x)^2-1-2*\sin(x)*\cos(x)
 >> int(f, 'm', 'n') % integrate with respect to x from m to n
 ans=
 -1/2*\cos(s+2*n)+1/2*\cos(s+2*m)
 diff 和 int 均可以对符号数组的每一个元素进行运算。
 >> F=sym('[a*x,b*x^2;c*x^3,d*s]') % create a symbolic array
 F =
 a*x, b*x^2
 [c*x^3, d*s]
 >> int(F)
 % ubtegrate the array elements with respect to x
 ans=
 [1/2*a*x^2, 1/3*b*x^3]
 [1/4*c*x^4, d*s*x]
```

五、方程求解

求解单个变量的代数方程: 利用 solve 函数

1.没有=号的表达式,用solve将其置成等于0。

>> solve('a*x^2+b*x+c') % solve for the roots of the quadratic eqution

ans=

注: 方程有2个解。

2.对其他非缺省变量求解,在 solve 中指定出该变量。

$$-(a*x^2+c)/x$$

3.对带有等号的方程求解。

单个常微分方程求解:利用 dsovle 函数

dsovle 函数的句法:用字母D来表示求微分,D2,D3等等表示二阶、三阶微分,并以此来设定方程。任何D后所跟的字母为因变量。方程 d^2y/dx^2 =0用符号表达式D2y=0来表示。独立变量可以指定或由symvar规则选定为缺省。

例1,求一阶方程 $dy/dx=1+y^2$ 的解,其通解为:

>>> dsolve('Dy=1+y^2') % find the general solution ans=
$$tan(t+C1)$$
 % C1是积分常数

给定初值y(0)=1的方程的解:

>> dsolve('Dy=1+y^2','y(0)=1') % add an initial condition y=
$$\tan(t+1/4*pi)$$

指定独立变量:

>> dsolve('Dy=1+y^2','y(0)=1','v') % find solution to dy/dv ans=
$$tan(v+1/4*pi)$$

例2: 求二阶微分方程的解,方程有两个初始条件:

$$\frac{d^2y}{dx^2} = \cos(2x) - y$$
 $\frac{dy}{dx}(0) = 0$ $y(0) = 1$