► Computer Algebra using Maple Part II: Analysis with Maple; basic programming

Winfried Auzinger, Kevin Sturm (SS 2019)

1 Limits and series

```
| restart;
 1.1 Limits
 > infinity; # symbol for infinity
 Limits of a simple sequence: limit, Limit
 > limit(1+1/n,n=infinity);
 Many commands have an inert form, leaving the expression unevaluated:
 > Limit(1+1/n,n=infinity); # with capital first letter
 \lim_{n\to\infty} \left(1+\frac{1}{n}\right)
 Or you may generate a nice formula like this:
 Limit((1+1/n)^n,n=infinity) = limit((1+1/n)^n,n=infinity);
 \lim_{n\to\infty} \left(1+\frac{1}{n}\right)^n = e
 Variants of the limit-command:
 - Limit of real functions:
 \rightarrow f := x -> (1+x)/(2+x);
 f := x \mapsto \frac{x+1}{2+x}
 > limit(f(x),x=0), limit(f(x),x=infinity);
 > limit(sin(x),x=infinity);
 - One-sided limits:
 > limit(1/x,x=0,left), limit(1/x,x=0,right);
```

1.2 Infinite series

```
sum can handle infinite series. Inert form: Sum

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

\sum_{k=1}^{\infty} \frac{1}{k} = \infty

Sum (1/k^2, k=1..infinity) = sum (1/k^2, k=1..infinity);

\sum_{k=1}^{\infty} \frac{1}{k^2} = \frac{\pi^2}{6}

Sum (1/k^3, k=1..infinity) = sum (1/k^3, k=1..infinity);

\sum_{k=1}^{\infty} \frac{1}{k^3} = \zeta(3)

Geometric series: Converges only for |q|<1.

sum (q^k, k=0..infinity), sum (3^(-k), k=0..infinity)

\sum_{k=0}^{\infty} q^k, \frac{3}{2}
> sum (k*q^k, k=1..infinity), sum (k*3^(-k), k=1..infinity)

\sum_{k=0}^{\infty} k q^k, \frac{3}{4}
```

1.3 Infinite products

product can handle infinite products. Inert form: Product

> Product((1+1/k^2), k=1..infinity) = product((1+1/k^2), k=1..infinity);
$$\prod_{k=1}^{\infty} \left(1 + \frac{1}{k^2}\right) = \frac{\sinh(\pi)}{\pi}$$

2 Functions, differentiation, integration, ...

> restart;

```
2.1 More on functions
 Functional composition can be denoted via @:
 \cos(\ln(x))
 h := f@\exp
 Another example (a bivariate function):
  = f:=(x,y)->x*y; (exp@f)(u,v);
 Functional powers are denoted by (a)(a):
  > (exp@@2)(1); # same like exp(exp(1))
 \exp^{(2)}(1)
 15.15426223
 Generating a function from a previously computed result: Use unapply!!
  First we try the following:
  f := x - add(k^2 * x^k, k=1..6);
f := x \mapsto add(k^2 x^k, k=1..6)
  > f(y); # looks O.K.

36y^6 + 25y^5 + 16y^4 + 9y^3 + 4y^2 + y
  We try to differentiate this using D (see 2.2 below):
  > D(f)(y); # does not work
```

```
D(f)(y)
```

Now we use unapply:

Here the function f generated using **unapply** is based on the 'ready-cooked' formula. This is especially relevant when generating the expression for f involves a nontrivial, long computation.

```
2.2 Derivatives
  diff differentiates expressions. Inert form: Diff
 \rightarrow Diff(sin(x),x) = diff(sin(x),x);
 \frac{\mathrm{d}}{\mathrm{d}x}\sin(x) = \cos(x)
> diff(sin(x),y,,

> f := x -> exp(2*x)/cos(x)^3*sinh(3*x);

f := x \mapsto \frac{e^{2x} \sinh(3x)}{\cos(x)^3}
 > diff(f(x),x);
 \frac{2 e^{2x} \sinh(3x)}{\cos(x)^3} + \frac{3 e^{2x} \sinh(3x) \sin(x)}{\cos(x)^4} + \frac{3 e^{2x} \cosh(3x)}{\cos(x)^3}
> subs(x=0,diff(f(x),x)); # this is not automatically
 \frac{2 e^{0} \sinh(0)}{\cos(0)^{3}} + \frac{3 e^{0} \sinh(0) \sin(0)}{\cos(0)^{4}} + \frac{3 e^{0} \cosh(0)}{\cos(0)^{3}}
> eval(%); # evaluate (or use simplify)
  A partial derivative:
> Diff(x*y*cos(x-y),x) = diff(x*y*cos(x-y),x);

\frac{\partial}{\partial x} (xy\cos(x-y)) = y\cos(x-y) - xy\sin(x-y)
 Higher [partial] derivatives:
 =
> diff(x^2*y^3,x,y);
 6 x v^2
```

```
> diff(exp(k*x),x,x), diff(exp(k*x),x,x,x);
 k^2 e^{kx} k^3 e^{kx}
 Alternative syntax for higher derivatives:
> diff(ln(x),x$5);
 Note: Generally, $ serves as repetition operator for generating constant sequences:
> y$8;
 y, y, y, y, y, y, y
D is the derivative operator. It maps functions to functions.
> D(sin);
 cos
> D(sin)(y), D(sin)(0);
= | f := u -> u^2 \cos(u);
f := u \mapsto u^2 \cos(u)
 g := u \mapsto 2 u \cos(u) - u^2 \sin(u)
 2 u \cos(u) - u^2 \sin(u)
Functional power can be applied to D:
> (D@@0)(f); # this is identical with f
= 
> (D@@2)(f); # apply second derivative operator
 u \mapsto 2\cos(u) - 4u\sin(u) - u^2\cos(u)
 Here, function F has not been specified:
 > n := 7; 
 n := 7
> diff(F(x),x$n); (D@@n)(F)(x);
 \mathbf{D}^{(7)}(F)(x)
```

```
int integrates expressions. Inert form: Int
- Indefinite integrals (integration constant not added automatically):
> Int(\sin(x*y),x) = int(\sin(x*y),x);
 \int \sin(x y) dx = -\frac{\cos(x y)}{v}
> f := (u,k) -> u^k*exp(u);
 f := (u, k) \mapsto u^k e^u
\overline{\ \ } int(f(x,4),x) + C; # integration constant added manually
 (x^4 - 4x^3 + 12x^2 - 24x + 24) e^x + C
> int(f(x,m),x); # solution for general m
 -(-1)^{-m} (x^m (-1)^m m \Gamma(m) (-x)^{-m} - x^m (-1)^m e^x - x^m (-1)^m m (-x)^{-m} \Gamma(m, -x))
\rightarrow int(exp(-x^2/2),x); # erf = Error function
> int(exp(sin(x)),x); # not representable
 - Definite integrals:
\rightarrow int(sin(x)*cos(x)^2,x=0..Pi);
- Improper integrals:
 int(ln(x),x=1..infinity); # divergent
= 
> int(1/sqrt(x),x=0..1); # convergent
=
> int(exp(-x^2/2),x=-infinity..infinity); # convergent
- Numerical approximation:
\stackrel{\square}{>} int(exp(sin(x)),x=0..1,numeric);
 1.631869608
> evalf(int(exp(sin(x)),x=0..1)); # alternative version
 1.631869608
 Multiple integrals:
```

> int(x*y,x,y); # indefinite
$$\frac{x^2y^2}{4}$$
> Int(x*y,x=0..y,y=0..1) = int(x*y,x=0..y,y=0..1); # definite
$$\int_0^1 \int_0^y xy \,dx \,dy = \frac{1}{8}$$

2.4 Series expansions

taylor performs univariate taylor expansion, with remainder:

> taylor(exp(x),x); # default: expanision about 0

$$1 + x + \frac{1}{2}x^2 + \frac{1}{6}x^3 + \frac{1}{24}x^4 + \frac{1}{120}x^5 + O(x^6)$$

taylor performs univariate taylor expansion, with remainder:

> taylor(exp(x),x); # default: expanision about 0

$$1 + x + \frac{1}{2}x^2 + \frac{1}{6}x^3 + \frac{1}{24}x^4 + \frac{1}{120}x^5 + O(x^6)$$

> taylor(F(u),u);

 $F(0) + D(F)(0)u + \frac{1}{2}D^{(2)}(F)(0)u^2 + \frac{1}{6}D^{(3)}(F)(0)u^3 + \frac{1}{24}D^{(4)}(F)(0)u^4 + \frac{1}{120}D^{(5)}(F)(0)u^5 + O(u^6)$

Two regenerary.

> taylor(exp(x), x=1,8); # expansion of order 8 about x=1
$$e+e(x-1)+\frac{1}{2}e(x-1)^2+\frac{1}{6}e(x-1)^3+\frac{1}{24}e(x-1)^4+\frac{1}{120}e(x-1)^5+\frac{1}{720}$$

$$e(x-1)^6+\frac{1}{5040}e(x-1)^7+O((x-1)^8)$$

The environment variable **Order** represents the length of a series expansion (default=6).

$$0$$

$$Order := 10$$

Forder; Order := 10;

$$0 \text{ Order} := 10$$
Forder:= 10

$$10 \text{ Tay} := \text{taylor}(\exp(\mathbf{x} * \mathbf{y}), \mathbf{x});$$

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

If you want to use the taylor polynomial (without remainder) for further computations,

> taypol := convert(tay,polynom);
taypol :=
$$1 + xy + \frac{1}{2}x^2y^2 + \frac{1}{6}y^3x^3 + \frac{1}{24}y^4x^4 + \frac{1}{120}y^5x^5 + \frac{1}{720}y^6x^6 + \frac{1}{5040}y^7x^7$$

2.5 Solving differential equations

dsolve can solve differential equations symbolically as well as numerically. Syntax similar to **solve**. Versatile, many options.

Example for an exact (symbolic) solution:

```
> ode := D(u)(t)=u(t)^2; # the ODE u' = u^2

ode := D(u)(t) = u(t)^2

> ic := u(0)=1; # initial condition u(0)=1

ic := u(0) = 1
```

Solve for function u(t):

> dsolve([ode,ic],u(t));

$$u(t) = -\frac{1}{t-1}$$

> assign(%): u(t);

$$\frac{1}{t-1}$$

The same example, but numerical solution. Note that the solution exists only up to t=1.

In this case an adaptive Runge-Kutta method has been used (the default for numerical solution), and the output of dsolve is a **procedure** which you can call for retrieving values:

```
> num_sol(0.99999); [t=0.99999, u(t)=100056.896715508]
```

The function **odeplot** from the **plots** package can be directly used to plot the solution:

```
> plots[odeplot] (num_sol, t=0..0.9, axes=boxed, thickness=4);
```


3 Control structures

```
Maple includes a powerful programming language.

Statements can be combined using

- if ... then ... else ... elif ... end [if] (conditional construct)

- do ... end [do] (basic loop construct)

- for ... do ... end [do] (repetition: explicit for-loop)

- while ... do ... end [do] (repetition: while-loop)

and related / more general constructs.

; and: after a construct work like after single command.
```

3.1 Conditional constructs

```
if - construct: if ... then ... else ... elif ... end [if]
Instruction by examples:
> a := 1;
 a := 1
 print("a has value 1 assigned")
 "a has value 1 assigned"
 a := 2
> if a=1 then
 print("a has value 1 assigned")
  a := 1;
 a := 1
> if a=1 then
 print("a has value 1 assigned")
 print("a has NOT value 1 assigned")
  end if;
 "a has value 1 assigned"
```

```
a := 2
  if a=1 then
 print("a has value 1 assigned")
 print("a has NOT value 1 assigned")
 end if;
 "a has NOT value 1 assigned"
 Or more generally. Note: A test may also fail.
> a := 'a';
 a := a
> if a=1 then
 print("a has value 1 assigned")
 elif (a=2 or a=3) then
 print("a has value 2 or 3 assigned")
 elif (a \ge 4 and a \le 10) then
 print("a has value between 4 and 10 assigned")
 print("none of above conditions satisfied");
 print("other value for a")
  rror, cannot determine if this expression is true or false: 4
 Alternative, short version: ifelse
  a := 'a';
 a := a
 > ifelse(a=0,
 print("0"),
 # if branch
 print("ungleich 0") # else branche
 "ungleich 0"
 Note: \Leftrightarrow 0 is generic.
3.2 Basic do-loop
```

```
> r();
 93
> i:=0:
  do
 random number:=r():
 if is (random number, even) then next end if;
 i:=i+1:
 print(random number):
 if i=10 then break end if
  end do:
 45
 59
 69
 27
 17
 43
 83
 25
 93
 93
```

break and next can also be uses in for- and while loops (next section).

lacksquare 3.3 for- and while loop

```
for - loop: for ... do ... end [do]
Instruction by examples:
> summe := 0:
  for i from 1 to 10 do
 summe := summe + i;
  end do:
  summe;
 55
> s := alpha,beta:
  for j from 2 by 2 to 10 do
 s := 2*s[1], 3*s[2]
  end do:
 32 \alpha, 243 \beta
> for x from 0 to 1 by 0.1 do x end do: x;
  for i from 10 to 0 by -3 do end do: i;
> p := 1;
  for i from 1 to 10 while p<1000 do
```

```
p:=p*i;
 lprint(i,p):
 p := 1
 120
 720
 5040
> for letter from "a" to "c" do letter end do;
 "a"
 "b"
 "c"
Variant: for loop scanning data structure (e.g., sequence, list or set):
> s := seq(i,i=1..3);
 s := 1, 2, 3
> for i in s do i^2 end do;
 4
 9
> Letters := ["x","y","z"];
 Letters := ["x", "y", "z"]
  Names := [];
 Names := []
> for letter in Letters do
 n := convert(letter,name);
 Names := [op(Names), n];
  end do:
  Names;
 [1.1, y, z]
(Remark: op(list) returns contents of list as expression sequence.)
Control structures are mainly used within procedures.
```

4 Procedures

> restart;

4.1 Functions revisited

Functions are 'simple procedures'. You can use **if**, but no other control structures, and you cannot define variables within a function definition.

Examples:

In general, use procedures (**proc**) depending on one or several arguments and giving back one or several objects as results

4.2 Basics of procedures

```
Basic syntax of a procedure:
  proc(arguments)
 local <u>local variables</u>; # if applicable
 global global variables; # if applicable
 options ... # if applicable
 sequence of commands processing the arguments and computing a result
 return result
  end [proc];
Some simple examples:
\rightarrow proc(x) x<sup>2</sup> end proc; # same as x -> x<sup>2</sup>, unnamed
 \mathbf{proc}(x) \ x^2 \ \mathbf{end} \ \mathbf{proc}
> %(5);
 25
> hello world := # we assign a name to this procedure
  proc() # no arguments
 print("Hello, World")
  end proc:
> hello world();
 "Hello, World"
  mylimit := proc(sequence, variable, limitpoint)
```

```
# return a limit in inert and evaluated form
 return Limit(sequence, variable=limitpoint)
 limit(sequence, variable=limitpoint)
  end proc:
> print(mylimit);
proc(sequence, variable, limitpoint)
 return Limit(sequence, variable = limitpoint) = limit(sequence, variable = limitpoint)
end proc
> mylimit(1+1/'n','n',infinity);
 \lim_{n \to \infty} \left( 1 + \frac{1}{n} \right) = 1
> mynorm := proc(1,output)
  # expects a list 1
  # computes sqrt(sum of squares)
  local i,s:=0;
  for i from 1 to numelems(1) do
 s := s + 1[i]^2
  end do;
  s := sqrt(s);
  if (output="f") then # apply evalf
 s := evalf(s)
  end if;
  return s;
  end proc:
> mynorm([a,b,c],"");
> mynorm([1,2,3],"");
> v := mynorm([1,2,3],"f");
 v := 3.741657387
```

General rules for procedures:

- The code of a procedure is usually part of a worksheet and is edited like a normal statment sequence.
- In particular, use **<shift><enter> for new line**, <enter> only at the end of specifying the procedure.
- There are no general typing rules.
- Variables local to the procedure must be declared using **local**.
- Global variables (existing outside) can be accessed (read/write); must be declared.

But: changing the value of a global variable is usually not recommended: 'hidden' return value

- If the **return** statement is missing: the value last computed is returned
- end proc: instead of end proc; suppresses output of code on screen

- Procedures may call other procedures and may be recursive.
- Procedures must be called with correct number of arguments (≥ 0).
- In principle, arguments of arbitrary types can be passed, but only reasonable if operation of the procedure is well-defined for these types.

Special topics are discussed later on:

- Available options, docmentation of procedures
- Type checking (automatic or manual)
- Precise rules for passing arguments
- Variable argument lists
- Debugging

٠...

4.3 Some examples for procedures

A recursive procedure:

Recursive summation of objects in a list. Note that each recursive procedure must include a termination condition for the recursion.

This simple code works only for lists of length 2ⁿ. This is only an exercise - not more efficient than add.

```
> recursive sum := proc(list)
  local len:=numelems(list);
  # stop recursion if length 1
  if len=1 then
 return list[1]
  else
 return recursive sum(list[1..len/2])
 + recursive sum(list[len/2+1..len]);
  end if;
  end proc:
 recursive sum([1]);
 1
> recursive sum([1,2,3,4]);
 10
> recursive_sum([1,2,3,4,5,6,7,8]);
  add([$1..8]);
 36
```

```
Example:
```

```
Differentiate the composition of 3 given functions and evaluate the result to float at a given point:
```

Example:

Take a list of values [a0,a1,a2,...,an] and a name or values x and generate the polynomial expression

Example:

Generate and show Pascal triangle of depth N: (no return value.)

Parameter eval (true/false) controls evaluation of binomial coefficients (**binomial**). If unevalueted, binomial(n,k) is shown displayed as B(n,k).

```
B(4,0), B(4,1), B(4,2), B(4,3), B(4,4)

1
1,1
1,2,1
1,3,3,1
1,4,6,4,1
```

Example:

A procedure which returns a function, namely the indefinite integral of a given function:

4.4 The code editor

... works, but not very convenient.

Usage: Insert > Code Edit Region

The control via right mouse button.

A simple example:

```
p := \operatorname{proc}(x)
p := \operatorname{proc}(x) \text{ return } x^2 \text{ end proc}
p(2);
```