SymPy — czyli matematyka w Pythonie

Mateusz Paprocki <mattpap@gmail.com>

Wrocław University of Technology University of Nevada, Reno

8 października 2010

Plan prezentacji

- Matematyka w Pythonie
- Wprowadzenie do SymPy
- Architektura systemu
- Przykłady zastosowań
- Sesja interaktywna
- Plany na przyszłość

- Python:
 - o __add__, __sub__, __mul__, __div__, ...
- math
 - biblioteka numeryczna
 - jedynie funkcje rzeczywiste
 - logarytmy i funkcja wykładnicza
 - funkcje trygonometryczne i hiperboliczne
- NumPy & SciPy
 - biblioteki numeryczne
 - działania na macierzach
 - o funkcje rzeczywiste i zespolone
 - o optymalizacja, interpolacja, . .
- Swiginac, Pynac, Sage, ..., SymPy

- Python:
 - o __add__, __sub__, __mul__, __div__, ...
- math:
 - o biblioteka numeryczna
 - o jedynie funkcje rzeczywiste
 - o logarytmy i funkcja wykładnicza
 - o funkcje trygonometryczne i hiperboliczne
- NumPy & SciPy
 - biblioteki numeryczne
 - działania na macierzach
 - funkcje rzeczywiste i zespolone
 - o optymalizacja, interpolacja, . . .
- Swiginac, Pynac, Sage, ..., SymPy

- Python:
 - o __add__, __sub__, __mul__, __div__, ...
- math:
 - o biblioteka numeryczna
 - o jedynie funkcje rzeczywiste
 - logarytmy i funkcja wykładnicza
 - o funkcje trygonometryczne i hiperboliczne
- NumPy & SciPy
 - o biblioteki numeryczne
 - o działania na macierzach
 - o funkcje rzeczywiste i zespolone
 - o optymalizacja, interpolacja, ...
- Swiginac, Pynac, Sage, ..., SymPy

- Python:
 - o __add__, __sub__, __mul__, __div__, ...
- math:
 - o biblioteka numeryczna
 - o jedynie funkcje rzeczywiste
 - logarytmy i funkcja wykładnicza
 - o funkcje trygonometryczne i hiperboliczne
- NumPy & SciPy
 - o biblioteki numeryczne
 - o działania na macierzach
 - o funkcje rzeczywiste i zespolone
 - o optymalizacja, interpolacja, ...
- Swiginac, Pynac, Sage, ..., SymPy

Dlaczego SymPy?

Istnieje wiele systemów matematycznych:

- Systemy komercyjne:
 - o Mathematica, Maple, Magma, ...
- Systemy Open Source:
 - AXIOM, GiNaC, Maxima, PARI, Sage, Singular, Yacas, . . .

Problemy:

- wszystkie wymyślają swój własny język programowania
 - musimy się takiego języka nauczyć (często bywają uciążliwe)
 - podział na jądro systemu oraz bibliotekę matematyczną
 - wyjątki: GiNaC and Sage
- wszystkie wymagają kompilacj
 - niekorzystne w użyciu interaktywnym

Dlaczego SymPy?

Istnieje wiele systemów matematycznych:

- Systemy komercyjne:
 - Mathematica, Maple, Magma, . . .
- Systemy Open Source:
 - o AXIOM, GiNaC, Maxima, PARI, Sage, Singular, Yacas, ...

Problemy:

- wszystkie wymyślają swój własny język programowania
 - musimy się takiego języka nauczyć (często bywają uciążliwe)
 - o podział na jądro systemu oraz bibliotekę matematyczną
 - wyjątki: GiNaC and Sage
- wszystkie wymagają kompilacj
 - o niekorzystne w użyciu interaktywnym

Dlaczego SymPy?

Istnieje wiele systemów matematycznych:

- Systemy komercyjne:
 - Mathematica, Maple, Magma, . . .
- Systemy Open Source:
 - o AXIOM, GiNaC, Maxima, PARI, Sage, Singular, Yacas, ...

Problemy:

- wszystkie wymyślają swój własny język programowania
 - musimy się takiego języka nauczyć (często bywają uciążliwe)
 - o podział na jądro systemu oraz bibliotekę matematyczną
 - wyjątki: GiNaC and Sage
- wszystkie wymagają kompilacji
 - o niekorzystne w użyciu interaktywnym

- obliczeń symbolicznych
 - o np. wyznaczanie pochodnych, całek, sum, granic, szeregów
- obliczeń algebraicznych
 - np. wyznaczanie izomorfizmów ciał algebraicznych
- obliczeń numerycznych
 - o np. rozwiązywanie równań nieliniowych

- obliczeń symbolicznych
 - o np. wyznaczanie pochodnych, całek, sum, granic, szeregów
- obliczeń algebraicznych
 - o np. wyznaczanie izomorfizmów ciał algebraicznych
- obliczeń numerycznych
 - o np. rozwiązywanie równań nieliniowych

- obliczeń symbolicznych
 - o np. wyznaczanie pochodnych, całek, sum, granic, szeregów
- obliczeń algebraicznych
 - o np. wyznaczanie izomorfizmów ciał algebraicznych
- obliczeń numerycznych
 - o np. rozwiązywanie równań nieliniowych

- obliczeń symbolicznych
 - o np. wyznaczanie pochodnych, całek, sum, granic, szeregów
- obliczeń algebraicznych
 - o np. wyznaczanie izomorfizmów ciał algebraicznych
- obliczeń numerycznych
 - o np. rozwiązywanie równań nieliniowych

import sympy i definicja symboli

```
>>> from sympy import *
>>> var('x,y')
```

całkowanie oraz upraszczanie wyrażeń

```
>>> f = (x - tan(x)) / tan(x)**2 + tan(x)
>>> integrate(f, x)
log(1 + tan(x)**2)/2 - x/tan(x) - x**2/2
>>> ratsimp(_.diff(x)) == f
True
```

rozkład wielomianów na czynniki

```
>>> factor(x**2 + y**2, extension=I)
(x - I*y)*(x + I*y)
```

```
>>> gamma(pi).evalf(n=30)
2.28803779534003241795958890906
```

import sympy i definicja symboli

```
>>> from sympy import *
>>> var('x,y')
```

całkowanie oraz upraszczanie wyrażeń

```
>>> f = (x - tan(x)) / tan(x)**2 + tan(x)
>>> integrate(f, x)
log(i + tan(x)**2)/2 - x/tan(x) - x**2/2
>>> ratsimp(_.diff(x)) == f
True
```

rozkład wielomianów na czynniki

```
>>> factor(x**2 + y**2, extension=I)
(x - I*y)*(x + I*y)
```

```
>>> gamma(pi).evalf(n=30)
2.28803779534003241795958890906
```

import sympy i definicja symboli

```
>>> from sympy import *
>>> var('x,y')
```

całkowanie oraz upraszczanie wyrażeń

```
>>> f = (x - tan(x)) / tan(x)**2 + tan(x)
>>> integrate(f, x)
log(i + tan(x)**2)/2 - x/tan(x) - x**2/2
>>> ratsimp(_.diff(x)) == f
True
```

rozkład wielomianów na czynniki

```
>>> factor(x**2 + y**2, extension=I)
(x - I*y)*(x + I*y)
```

```
>>> gamma(pi).evalf(n=30)
2.28803779534003241795958890906
```

import sympy i definicja symboli

```
>>> from sympy import *
>>> var('x,y')
```

całkowanie oraz upraszczanie wyrażeń

```
>>> f = (x - tan(x)) / tan(x)**2 + tan(x)

>>> integrate(f, x)
log(1 + tan(x)**2)/2 - x/tan(x) - x**2/2

>>> ratsimp(_.diff(x)) == f
True
```

rozkład wielomianów na czynniki

```
>>> factor(x**2 + y**2, extension=I)
(x - I*y)*(x + I*y)
```

```
>>> gamma(pi).evalf(n=30)
2.28803779534003241795958890906
```

- biblioteka pisana w Pythonie
 - o bez nowego środowiska, języka, ...
 - o działa od razu na dowolnej platformie
 - o moduły nie-Pythonowe mogą być opcjonalne
- prostota architektury
 - o relatywnie mała baza kodu źródłowego
 - o łatwość w rozbudowie na dowolnym poziomie
- szeroka funkcjonalność
 - obsługa najważniejszych działów matematyk
 - wspieranie zaawansowanych metod i algorytmów
- optymalizacja wydajności w Cythonie
 - o opcjonalnie, jako dodatek do wersji interpretowane
- liberalna licencja: BSD
 - o duża swoboda w użytkowaniu SymPy

- biblioteka pisana w Pythonie
 - bez nowego środowiska, języka, . . .
 - o działa od razu na dowolnej platformie
 - o moduły nie-Pythonowe mogą być opcjonalne
- prostota architektury
 - relatywnie mała baza kodu źródłowego
 - o łatwość w rozbudowie na dowolnym poziomie
- szeroka funkcjonalność
 - obsługa najważniejszych działów matematyk
 - wspieranie zaawansowanych metod i algorytmów
- optymalizacja wydajności w Cythonie
 - o pcjonalnie, jako dodatek do wersji interpretowane
- liberalna licencja: BSD
 - o duża swoboda w użytkowaniu SymPy

- biblioteka pisana w Pythonie
 - bez nowego środowiska, języka, . . .
 - o działa od razu na dowolnej platformie
 - o moduły nie-Pythonowe mogą być opcjonalne
- prostota architektury
 - relatywnie mała baza kodu źródłowego
 - o łatwość w rozbudowie na dowolnym poziomie
- szeroka funkcjonalność
 - obsługa najważniejszych działów matematyki
 - o wspieranie zaawansowanych metod i algorytmów
- optymalizacja wydajności w Cythonie
 - o pcjonalnie, jako dodatek do wersji interpretowane
- liberalna licencja: BSD
 - o duża swoboda w użytkowaniu SymPy

- biblioteka pisana w Pythonie
 - o bez nowego środowiska, języka, ...
 - o działa od razu na dowolnej platformie
 - o moduły nie-Pythonowe mogą być opcjonalne
- prostota architektury
 - o relatywnie mała baza kodu źródłowego
 - o łatwość w rozbudowie na dowolnym poziomie
- szeroka funkcjonalność
 - obsługa najważniejszych działów matematyki
 - o wspieranie zaawansowanych metod i algorytmów
- optymalizacja wydajności w Cythonie
 - o opcjonalnie, jako dodatek do wersji interpretowanej
- liberalna licencja: BSD
 - o duża swoboda w użytkowaniu SymPy

- biblioteka pisana w Pythonie
 - o bez nowego środowiska, języka, ...
 - o działa od razu na dowolnej platformie
 - o moduły nie-Pythonowe mogą być opcjonalne
- prostota architektury
 - o relatywnie mała baza kodu źródłowego
 - o łatwość w rozbudowie na dowolnym poziomie
- szeroka funkcjonalność
 - obsługa najważniejszych działów matematyki
 - wspieranie zaawansowanych metod i algorytmów
- optymalizacja wydajności w Cythonie
 - o opcjonalnie, jako dodatek do wersji interpretowanej
- liberalna licencja: BSD
 - o duża swoboda w użytkowaniu SymPy

SymPy w liczbach

2006-teraz

- 100 autorów
- 150 tysięcy linii kodu
 - o 500 klas
 - o 8000 funkcji
- 17 tysięcy testów
 - czas wykonania: 8 minut (Atom 1.6)
- 11 prezentacji na konferencjach i warsztatach
- 16 projektów w Google Summer of Code
 - oraz Google Highly Open Participation Contest
- jedna praca dyplomowa

SymPy w liczbach

- 2006-teraz
- 100 autorów
- 150 tysięcy linii kodu
 - 500 klas
 - 8000 funkcji
- 17 tysięcy testów
 - o czas wykonania: 8 minut (Atom 1.6)
- 11 prezentacji na konferencjach i warsztatach
- 16 projektów w Google Summer of Code
 - o oraz Google Highly Open Participation Contest
- jedna praca dyplomowa

SymPy w liczbach

- 2006—teraz
- 100 autorów
- 150 tysięcy linii kodu
 - o 500 klas
 - o 8000 funkcji
- 17 tysięcy testów
 - o czas wykonania: 8 minut (Atom 1.6)
- 11 prezentacji na konferencjach i warsztatach
- 16 projektów w Google Summer of Code
 - o oraz Google Highly Open Participation Contest
- jedna praca dyplomowa

Informacje kontaktowe

- Strona główna projektu:
 - o www.sympy.org
- Strony dodatkowe:
 - o docs.sympy.org
 - o wiki.sympy.org
 - live.sympy.org
- Lista mailingowa:
 - o sympy@googlegroups.com
- Kanał IRC
 - #sympy na FreeNode
- Repozytorium git

```
git clone git://github.com/sympy/sympy.git
```

Informacje kontaktowe

- Strona główna projektu:
 - o www.sympy.org
- Strony dodatkowe:
 - o docs.sympy.org
 - o wiki.sympy.org
 - live.sympy.org
- · Lista mailingowa:
 - sympy@googlegroups.com
- Kanał IRC:
 - #sympy na FreeNode
- Repozytorium git:

```
git clone git://github.com/sympy/sympy.git
```

Informacje kontaktowe

- Strona główna projektu:
 - www.sympy.org
- Strony dodatkowe:
 - o docs.sympy.org
 - wiki.sympy.org
 - o live.sympy.org
- Lista mailingowa:
 - sympy@googlegroups.com
- Kanał IRC:
 - #sympy na FreeNode
- Repozytorium git:

git clone git://github.com/sympy/sympy.git

- korzystamy z systemu SCM git
- jedno główne repozytorium (GitHub)
 - o tylko jedna gałąź master
- każdy twórca ma własny "fork" na GitHubie
 - o zazwyczaj wiele gałęzi
- żeby zacząć pracę z jedną z gałęzi:

```
git remote add github git://github.com/mattpap/sympy-polys.git git fetch github
git branch --track polys11 github/polys11
```

- korzystamy z mechanizmu "pull request" do łączenia gałęzi
- testy zawsze muszą wykonywać się poprawnie
 - o używamy buildbotów do testowania różnych konfiguracji

- korzystamy z systemu SCM git
- jedno główne repozytorium (GitHub)
 - o tylko jedna gałąź master
- każdy twórca ma własny "fork" na GitHubie
 - o zazwyczaj wiele gałęzi
- żeby zacząć pracę z jedną z gałęzi:

```
git remote add github git://github.com/mattpap/sympy-polys.git git fetch github git branch --track polys11 github/polys11
```

- korzystamy z mechanizmu "pull request" do łączenia gałęzi
- testy zawsze muszą wykonywać się poprawnie
 - używamy buildbotów do testowania różnych konfiguracji

- korzystamy z systemu SCM git
- jedno główne repozytorium (GitHub)
 - o tylko jedna gałąź master
- · każdy twórca ma własny "fork" na GitHubie
 - o zazwyczaj wiele gałęzi
- żeby zacząć pracę z jedną z gałęzi:

```
git remote add github git://github.com/mattpap/sympy-polys.git git fetch github git branch --track polys11 github/polys11
```

- korzystamy z mechanizmu "pull request" do łączenia gałęz
- testy zawsze muszą wykonywać się poprawnie
 - używamy buildbotów do testowania różnych konfiguracj

- korzystamy z systemu SCM git
- jedno główne repozytorium (GitHub)
 - o tylko jedna gałąź master
- · każdy twórca ma własny "fork" na GitHubie
 - o zazwyczaj wiele gałęzi
- żeby zacząć pracę z jedną z gałęzi:

```
git remote add github git://github.com/mattpap/sympy-polys.git git fetch github git branch --track polys11 github/polys11
```

- korzystamy z mechanizmu "pull request" do łączenia gałęzi
- testy zawsze muszą wykonywać się poprawnie
 - używamy buildbotów do testowania różnych konfiguracji

- korzystamy z systemu SCM git
- jedno główne repozytorium (GitHub)
 - o tylko jedna gałąź master
- · każdy twórca ma własny "fork" na GitHubie
 - o zazwyczaj wiele gałęzi
- żeby zacząć pracę z jedną z gałęzi:

```
git remote add github git://github.com/mattpap/sympy-polys.git git fetch github git branch --track polys11 github/polys11
```

- korzystamy z mechanizmu "pull request" do łączenia gałęzi
- testy zawsze muszą wykonywać się poprawnie
 - używamy buildbotów do testowania różnych konfiguracji

Moja rola w projekcie

- początek współpracy w marcu 2007 roku
 - o kilka prostych poprawek i rozszerzeń
- następnie Google Summer of Code 2007
 - o algorytmy rozwiązywania równań rekurencyjnych
 - algorytmy sumowania nieoznaczonego i oznaczonego
- no i tak już zostało
 - algorytmy całkowania symbolicznego
 - o struktury algebraiczne, wielomiany
 - o upraszczanie wyrażeń algebraicznych, ...
- poza tym
 - Google Summer of Code 2009, 2010 mentor (PSU, PSF)
 - EuroSciPy 2009, 2010; py4science (UC Berkeley
 - praca dyplomowa

Moja rola w projekcie

- początek współpracy w marcu 2007 roku
 - o kilka prostych poprawek i rozszerzeń
- następnie Google Summer of Code 2007
 - o algorytmy rozwiązywania równań rekurencyjnych
 - o algorytmy sumowania nieoznaczonego i oznaczonego
- no i tak już zostało
 - algorytmy całkowania symbolicznego
 - o struktury algebraiczne, wielomiany
 - o upraszczanie wyrażeń algebraicznych, ...
- poza tym
 - Google Summer of Code 2009, 2010 mentor (PSU, PSF)
 - EuroSciPy 2009, 2010; py4science (UC Berkeley
 - praca dyplomowa

Moja rola w projekcie

- początek współpracy w marcu 2007 roku
 - o kilka prostych poprawek i rozszerzeń
- następnie Google Summer of Code 2007
 - o algorytmy rozwiązywania równań rekurencyjnych
 - o algorytmy sumowania nieoznaczonego i oznaczonego
- no i tak już zostało:
 - algorytmy całkowania symbolicznego
 - o struktury algebraiczne, wielomiany
 - o upraszczanie wyrażeń algebraicznych, ...
- poza tym
 - Google Summer of Code 2009, 2010 mentor (PSU, PSF)
 - EuroSciPy 2009, 2010; py4science (UC Berkeley
 - praca dyplomowa

Moja rola w projekcie

- początek współpracy w marcu 2007 roku
 - o kilka prostych poprawek i rozszerzeń
- następnie Google Summer of Code 2007
 - o algorytmy rozwiązywania równań rekurencyjnych
 - o algorytmy sumowania nieoznaczonego i oznaczonego
- no i tak już zostało:
 - algorytmy całkowania symbolicznego
 - o struktury algebraiczne, wielomiany
 - o upraszczanie wyrażeń algebraicznych, ...
- poza tym:
 - Google Summer of Code 2009, 2010 mentor (PSU, PSF)
 - EuroSciPy 2009, 2010; py4science (UC Berkeley)
 - praca dyplomowa

Moduły SymPy

- assumptions
- concrete
- core
- functions
- galgebra
- geometry
- integrals
- interactive

- logic
- matrices
- mpmath
 - ntheory
- parsing
- physics
- plotting
- polys

- printing
- series
- simplify
 - solver
- statistics
- tensor
- thirdparty
- utilities

Moduły SymPy

- assumptions
- concrete
- core
- functions
- galgebra
- geometry
- integrals
- interactive

- logic
- matrices
- mpmath
- ntheory
- parsing
- physics
- plotting
- polys

- printing
- series
- simplify
 - solver
- statistics
- tensor
- thirdparty
- utilities

Moduły SymPy

- assumptions
- concrete
- core
- functions
- galgebra
- geometry
- integrals
- interactive

- logic
- matrices
- mpmath
 - ntheory
- parsing
- physics
- plotting
- polys

- printing
- series
- simplify
- solvers
- statistics
- tensor
- thirdparty
- utilities

Zastosowania SymPy

- rozwiązywanie problemów matematycznych
 - o np. nauczanie matematyki
 - o Dlaczego?
 - · łatwy do nauczenia język programowania
 - użytkownik ma dostęp do wszystkich algorytmów
 - Przykład: k–kolorowanie grafów
- osadzanie SymPy w innych programach
 - o np. generacja kodu na podstawie wyrażeń matematycznych
 - Dlaczego?
 - mała biblioteka bez żadnych zależnośc
 - nie wymaga kompilacji, instalacji, konfiguracj
 - Przykład: generowanie kodu C

Zastosowania SymPy

- rozwiązywanie problemów matematycznych
 - o np. nauczanie matematyki
 - o Dlaczego?
 - · łatwy do nauczenia język programowania
 - użytkownik ma dostęp do wszystkich algorytmów
 - Przykład: k–kolorowanie grafów
- osadzanie SymPy w innych programach
 - o np. generacja kodu na podstawie wyrażeń matematycznych
 - Dlaczego?
 - mała biblioteka bez żadnych zależności
 - nie wymaga kompilacji, instalacji, konfiguracji
 - Przykład: generowanie kodu C

Dany jest $\mathcal{G}(V, E)$. Wprowadzamy dwa układy równań wielomianowych:

ullet I_k — dozwolone jest przypisanie jednego z k kolorów do wierzchołka x_i

$$I_k = \{x_i^k - 1 : i \in V\}$$

I_G — przyległe wierzchołki muszą mieć przypisane różne kolory

$$I_{\mathcal{G}} = \{x_i^{k-1} + x_i^{k-2}x_j + \dots + x_ix_j^{k-2} + x_j^{k-1} : (i,j) \in E\}$$

Dany jest G(V, E). Wprowadzamy dwa układy równań wielomianowych:

• I_k — dozwolone jest przypisanie jednego z k kolorów do wierzchołka x_i

$$I_k = \{x_i^k - 1 : i \in V\}$$

I_G — przyległe wierzchołki muszą mieć przypisane różne kolory

$$I_{\mathcal{G}} = \{x_i^{k-1} + x_i^{k-2}x_j + \dots + x_ix_j^{k-2} + x_j^{k-1} : (i,j) \in E\}$$

Dany jest $\mathcal{G}(V, E)$. Wprowadzamy dwa układy równań wielomianowych:

• I_k — dozwolone jest przypisanie jednego z k kolorów do wierzchołka x_i

$$I_k = \{x_i^k - 1 : i \in V\}$$

ullet $I_{\mathcal{G}}$ — przyległe wierzchołki muszą mieć przypisane różne kolory

$$I_{\mathcal{G}} = \{x_i^{k-1} + x_i^{k-2}x_j + \dots + x_ix_j^{k-2} + x_j^{k-1} : (i,j) \in E\}$$

Dany jest G(V, E). Wprowadzamy dwa układy równań wielomianowych:

• I_k — dozwolone jest przypisanie jednego z k kolorów do wierzchołka x_i

$$I_k = \{x_i^k - 1 : i \in V\}$$

ullet $I_{\mathcal{G}}$ — przyległe wierzchołki muszą mieć przypisane różne kolory

$$I_{\mathcal{G}} = \{x_i^{k-1} + x_i^{k-2}x_j + \dots + x_ix_j^{k-2} + x_j^{k-1} : (i,j) \in E\}$$

$$\{x_1 + x_{11} + x_{12}, x_2 - x_{11}, x_3 - x_{12}, x_4 - x_{12}, x_5 + x_{11} + x_{12}, x_6 - x_{11}, x_7 - x_{12}, x_8 + x_{11} + x_{12}, x_9 - x_{11}, x_{10} + x_{11} + x_{12}, x_{11}^2 + x_{11}x_{12} + x_{12}^2, x_{12}^3 - 1\}$$

Rozwiązanie problemu 3-kolorowania w SymPy:

```
In [1]: V = range(1, 12+1)
In [2]: E = [(1,2),(2,3),(1,4),(1,6),(1,12),(2,5),(2,7),
(3,8),(3,10),(4,11),(4,9),(5,6),(6,7),(7,8),(8,9),(9,10),
(10,11),(11,12),(5,12),(5,9),(6,10),(7,11),(8,12)]
In [3]: X = [ Symbol('x' + str(i)) for i in V ]
In [4]: E = [ (X[i-1], X[j-1]) for i, j in E ]
In [5]: I3 = [ x**3 - 1 for x in X ]
In [6]: Ig = [ x**2 + x*y + y**2 for x, y in E ]
In [7]: G = groebner(I3 + Ig, X, order='lex')
In [8]: G != [1]
Out[8]: True
```


Rysunek: Średni czas obliczania 3–kolorowania dla grafu $\mathcal{G}(V, E)$.

Generowanie kodu C (1)

Sformułowanie problemu:

- transformacja wyrażeń do postaci Hornera
- generacja odpowiadającego im kodu w języku C
 - o np. dla celów szybkiego wyznaczenia wartości dla wielu punktów
- przyjmijmy, że nie chcemy/nie możemy skorzystać z funkcji pow()

Jak możemy rozwiązać tak sformułowany problem[°]

- używamy funkcji horner() do transformacji wyrażeń
- definiujemy nową drukarkę do wygenerowania kodu

Generowanie kodu C (1)

Sformułowanie problemu:

- transformacja wyrażeń do postaci Hornera
- generacja odpowiadającego im kodu w języku C
 - o np. dla celów szybkiego wyznaczenia wartości dla wielu punktów
- przyjmijmy, że nie chcemy/nie możemy skorzystać z funkcji pow()

Jak możemy rozwiązać tak sformułowany problem?

- używamy funkcji horner() do transformacji wyrażeń
- definiujemy nową drukarkę do wygenerowania kodu

Generowanie kodu C (2)

Definiujemy nową drukarkę dla sformułowanego problemu:

```
from sympy.printing import StrPrinter
class CPrinter(StrPrinter):
 """Print Lambda as C function and unroll Pow. """
 counter = 0
 def _print_Lambda(self, expr):
 self.counter += 1
 return """long _f%i(long %s) {\n return (%s);\n}""" % \
 (self.counter, expr.args[0], self.doprint(expr.args[1]))
 def _print_Pow(self, expr):
 if expr.exp.is_Integer:
 return '*'.join([str(expr.base)]*int(expr.exp))
 else:
 return StrPrinter._print_Pow(self, expr)
```

Generowanie kodu C (3)

Chcemy wygenerować kod w C dla wielomianu:

$$x^6 + 2x^3 + 3x^2 + 4x + 5$$

Użyjemy do tego celu CPrinter:

```
In [1]: from sympy import horner, Lambda
In [2]: from sympy.abc import x
In [3]: f = horner(x**6 + 2*x**3 + 3*x**2 + 4*x + 5)
In [4]: print CPrinter().doprint(Lambda(x, f))
Out[4]:
double _f1(double _x) {
 return (5 + (4 + (3 + (2 + _x*_x*_x)*_x)*_x)*_x);
}
```

Generowanie kodu C (3)

Chcemy wygenerować kod w C dla wielomianu:

$$x^6 + 2x^3 + 3x^2 + 4x + 5$$

Użyjemy do tego celu CPrinter:

```
In [1]: from sympy import horner, Lambda
In [2]: from sympy.abc import x
In [3]: f = horner(x**6 + 2*x**3 + 3*x**2 + 4*x + 5)
In [4]: print CPrinter().doprint(Lambda(x, f))
Out[4]:
double _fi(double _x) {
 return (5 + (4 + (3 + (2 + _x*_x*_x)*_x)*_x)*_x);
}
```

Sesja interaktywna

- podstawy
- tworzenie symboli
- kolorowanie grafów

Plany na przyszłość

O co musimy zadbać:

- lepsze pokrycie kodu testami
- szczegółowe benchmarki
- funkcjonalność
- poprawność

Dziękuję za uwagę!

Pytania, uwagi, dyskusja ...

