Mathematica

- uvod za početnike -

Područja:

- osnovne operacije s matricama -
 - rješavanje linearnih sustava -
- definiranje funkcije, derivacija, tangenta -
 - crtanje funkcija -

Sastavio: Tomislav Župan, 3.godina, smjer: Energetika

Osnovne operacije s matricama, rješavanje linearnih sustava

- zbrajanje, linearna kombinacija, množenje, potenciranje, transponiranje, determinanta i inverz matrice, linearni sustavi

Za osnovni uvid što Mathematica sve može i kako se u njoj snalaziti pokrenite Help > Tutorial... Svaku naredbu pokrećemo tako da kursor pomaknemo na željenu naredbu te pritisnemo Shift+Enter.

Osnovne informacije, kao i potrebne parametre svake ugrađene funkcije možemo saznati tako da, držeći kursor na toj funkciji, pritisnemo "F1"

Za upis matrice koristimo nekoliko načina. Najjednostavniji je:

```
A = {{2, 7, 6}, {8, 4, 0}, {1, 5, 4}}
{{2, 7, 6}, {8, 4, 0}, {1, 5, 4}}
```

Drugi način je desni klik > Create Table/Matrix/Pallete... u kojem odaberete broj stupaca i redaka te popunjavate dobivenu matricu

```
B = \begin{pmatrix} 4 & 3 & 5 \\ 1 & 2 & 7 \\ 6 & 7 & 8 \end{pmatrix}
{{4, 3, 5}, {1, 2, 7}, {6, 7, 8}}
```

Ispis pojedinog retka odnosno pojedinog elementa:

```
A[[3]]
{1, 5, 4}
B[[2, 1]]
```

Često zbog preglednosti koristimo naredbu MatrixForm[], koja nam rezultate ispisuje u matričnom obliku.

Nekoliko primjera zbrajanja (A+B), linearne kombinacije (nA+mB) i množenja (A.B)

```
A + B
{{6, 10, 11}, {9, 6, 7}, {7, 12, 12}}
```

```
MatrixForm[3A-2B]
```

```
\begin{pmatrix} -2 & 15 & 8 \\ 22 & 8 & -14 \\ -9 & 1 & -4 \end{pmatrix}
```

MatrixForm[A.B]

```
51 62 107
36 32 68
33 41 72
```

Naredbe možemo spajati te ih pridruživati drugim varijablama. Znak ";" dodajemo iza onih naredbi za koje ne želimo da se ispiše rezultat (korisno kod npr. međurezultata). Naredbu N[što, na koliko decimala] koristimo kada želimo ispisati rezultat u decimalnom prikazu. Ponekad je korisno upotrebljavati znak "%", koji nam zamjenjuje posljednji rezultat.

Pokažimo nekoliko primjera s potenciranjem (MatrixPower[A, potencija] ili A^n), transponiranjem (Transpose[A]), pronalaženjem inverza (Inverse[A]) i računanjem determinante (Det[A])

MatrixForm[Inverse[A]]

$$\begin{pmatrix} \frac{2}{3} & \frac{1}{12} & -1 \\ -\frac{4}{3} & \frac{1}{12} & 2 \\ \frac{3}{2} & -\frac{1}{2} & -2 \end{pmatrix}$$

MatrixForm[N[%]]

```
\begin{pmatrix} 0.666667 & 0.0833333 & -1. \\ -1.33333 & 0.0833333 & 2. \\ 1.5 & -0.125 & -2. \end{pmatrix}
```

Det[A+B]

64

F = A² - B;
G = Transpose[A] + Det[B] * A;
MatrixForm[F.G]

H = Inverse[%] + MatrixPower[Transpose[B], 2];
MatrixForm[N[H, 12]]

```
 49.0009261203
 47.9996864043
 78.9977862828

 52.9983178510
 56.0005695095
 88.0037834502

 81.0015776233
 74.9994136771
 142.996537145
```

Linearne sustave rješavamo pomoću naredbe Solve[{jednadžbe odvojene zarezom}, {nepoznanice za koje želimo rješenja}]. **Obratite pažnju da se znak jednakosti označava s "==".**

```
Solve[{3 a + 4 b - c == 8, 2 a - b + c == 9, a + b - c == 3}, {a, b, c}] 
{{a \rightarrow 4, b \rightarrow -1, c \rightarrow 0}} 
N[Solve[{33 x + 7 y - 5 z == 18, 2 x + 11 y + 7 z == 91, x - 56 y - 13 z == 13}, {x, y, z}]] 
{{x \rightarrow 4.36886, y \rightarrow -4.53746, z \rightarrow 18.882}}
```


Definiranje funkcije, derivacija, tangenta

- definicija funkcije, definicija funkcije s uvjetima, derivacija funkcije, pronalaženje tangente funkcije u zadanoj točki i njene normale

Prilikom upisa određenih "matematičkih" simbola (npr. a^b , \sum , i, ∞) možete koristiti paletu znakova koja se nalazi uz desni rub ekrana. Ukoliko je nema, aktivirati je možete ovako: File > Palettes > 4 BasicInput (pogledajte i sadržaj ostalih paleta!).

Naravno, neke često korištene simbole možete upisivati i direktno s tipkovnice, npr. za upis znaka π pritisnite Esc, pa slovo p i ponovno Esc. Ako postavite kursor iznad određenog znaka u paleti BasicInput na desno, možete u njenom donjem rubu vidjeti način kako taj znak upisati pomoću tipkovnice.

Popis elementarnih funkcija možete pronaći na: Help > Help Browser... > Built-in Functions > Mathematical Functions > Elementary Functions

Argument trigonometrijskih (Sin[], Cos[],...), kao i rezultat ciklometrijskih funkcija (ArcCos[], ArcTan[],...) je u radijanima.

Naredbom Clear[] brišemo sadržaj varijable.

Potenciju možete pisati koristeći BasicInput paletu, ili pomoću znaka ^ (AltGr+3).

Na sljedećih nekoliko primjera pokažimo kako se definira funkcija (parametar funkcije se u uglatim zagradama piše s "donjom crticom _"):

```
f[x_] = Sin[x] + 5 x^2
5 x² + Sin[x]

g[x_] = 6 Cos[x] - 9 x + 2
2 - 9 x + 6 Cos[x]

Clear[g]

g[x_] = e^x + Sinh[x]

e<sup>x</sup> + Sinh[x]
```

Određivanje vrijednosti funkcije f[x_] u nekoj točki a radimo jednostavnim pozivom te funkcije: f[a]. Ukoliko želimo dobiti aproksimiranu numeričku vrijednost koristimo već poznatu naredbu N[].

```
f[2]
20 + Sin[2]
```

```
N[f[2]]
20.9093
N[g[4]]
81.8881
f[g[x]]
Sin[ex + Sinh[x]] +
5 (ex + Sinh[x])2
```

Ako hoćemo definirati funkciju koja je zadana različito za pojedine intervale, iza funkcije dodajemo znak "/;", nakon kojeg upisujemo uvjet, odnosno interval. Pripazite, ovdje umjesto znaka "=" pišemo ":=".

```
Clear[h]
h[x_] := x^2 /; x ≥ 0
h[x_] := -(x^2) /; x < 0
h[2]
4
h[-2]
```

Derivaciju možemo pisati na dva načina: naredbom D[što deriviram, po kojoj varijabli deriviram] ili, jednostavnije, pomoću znaka derivacije, "'".

```
f'[x]
10 x + Cos[x]

D[g[x], x]

e<sup>x</sup> + Cosh[x]

f'[2]
20 + Cos[2]

N[f'[1] + g'[1], 10]
14.80166477
```

Iskoristimo dosad naučeno i pronađimo jednadžbu tangente i njene normale u točki $x_1=1$ funkcije $f(x)=x^2$.

Prisjetimo se, prva derivacija funkcije f(x) u točki x_1 nam daje koeficijent smjera (k) tangente na $y_1 = f(x_1)$. Jednadžba pravca (u našem slučaju tangente) s poznatim koeficijentom smjera i jednom točkom je $y_t - y_1 = k(x_t - x_1)$. Normala je pravac okomit na tangentu koji prolazi točkom dirališta tangente i funkcije f(x): $y_n - y_1 = \frac{-1}{k}(x_n - x_1)$.

```
\begin{split} &\text{Clear[f]} \\ & \textbf{x}_1 = \textbf{1}; \\ & \textbf{f[x_]} = \textbf{x^2}; \\ & \textbf{y}_1 = \textbf{f[x_1]}; \\ & \textbf{k} = \textbf{f'[x_1]}; \\ & \text{Solve} \left[ \textbf{y}_t - \textbf{y}_1 = \textbf{k} \; (\textbf{x}_t - \textbf{x}_1) \;, \; \textbf{y}_t \right] \quad (* \; \text{tangenta} \; *) \\ & \text{Solve} \left[ \textbf{y}_n - \textbf{y}_1 = \; (-1/\textbf{k}) \; (\textbf{x}_n - \textbf{x}_1) \;, \; \textbf{y}_n \right] \quad (* \; \text{normala} \; *) \\ & \left\{ \left\{ \textbf{y}_t \to -1 + 2 \; \textbf{x}_t \right\} \right\} \\ & \left\{ \left\{ \textbf{y}_n \to \frac{1}{2} \; (3 - \textbf{x}_n) \; \right\} \right\} \end{split}
```


Crtanje funkcija

- crtanje funkcija, više funkcija na istom grafu, mijenjanje boja

Crtanje i grafičko predočavanje funkcija je jako važno i, pomoću Mathematice, vrlo zanimljivo. Za crtanje koristimo naredbu Plot[]. Detaljan opis i nekoliko primjera možete pronaći u Help > Help Browser... > Graphics and Sound > 2D Plots > Plot. Za sve mogućnosti ove naredbe upišite Options[Plot].

Osnovno definiranje izgleda ovako: Plot[funkcija, {parametar, donja granica, gornja granica}].

Pokažimo nekoliko jednostavnih primjera:

$$Plot[x^3 - 9x + 5, \{x, -4, 5\}]$$

- Graphics -

 $Plot[x*Sin[2x], \{x, -5, 20\}]$

 $Plot[{Cos[4x]*Sin[3x]}, {x, 0, 3\pi}]$

- Graphics -

Ukoliko želimo, možemo više funkcija nacrtati na istom grafu. Funkcije tada pišemo u vitičastim zagradama i odvajamo ih zarezom.

Plot[
$$\{\frac{x^3}{3}, x^2, 2x\}, \{x, -2, 3\}$$
]

- Graphics -

Kada na grafu crtamo više funkcija, preglednije je da su različitih boja. To radimo tako da u naredbi Plot dodamo dio $PlotStyle \rightarrow RGBColor[a, b,c]$, gdje su a, b i c brojevi od 0 do 1 i označavaju postotak crvene, zelene i plave boje (Red, Green, Blue).

 $\texttt{Plot}[\texttt{Sin}[\textbf{x}], \{\textbf{x}, 0, 2\pi\}, \texttt{PlotStyle} \rightarrow \texttt{RGBColor}[0, 0, 1]]$

$$\begin{split} & \texttt{Plot}[\{\texttt{Cos}[\textbf{x}],\, \texttt{Cos}[2\,\textbf{x}],\, \texttt{Cos}[3\,\textbf{x}]\},\, \{\textbf{x},\, 0,\, 2\,\pi\}, \\ & \texttt{PlotStyle} \, \rightarrow \, \{\texttt{RGBColor}[0,\, 0,\, 1],\, \texttt{RGBColor}[0,\, 1,\, 0],\, \texttt{RGBColor}[1,\, 0,\, 0]\}] \end{split}$$

- Graphics -

Ako želimo ograničiti crtanje grafa po ordinati, dodajemo dio PlotRange → {donja granica, gornja granica}.

 $\texttt{Plot}[2\,\texttt{Sin}[\textbf{x}]\,,\;\{\textbf{x},\;-2\,\pi,\;2\,\pi\}\,,\;\;\texttt{PlotRange} \rightarrow \{-1,\;2\}]$

- Graphics -

 $Plot[{Cos[2x], Cos[3x], x^3}, {x, -2, 2}, PlotRange \rightarrow {-0.5, 0.75}]$

Prisjetimo se primjera u kojem smo tražili jednadžbe tangente i normale na funkciju $f(x)=x^2$ i grafički provjerimo jesu li rješenja točna.

Kako bismo mogli "vidjeti" okomicu između tangente i normale mora nam jedinična duljina i na x i na y osi biti istog iznosa. Budući da Plot naredba standardno pravi određen omjer između te dvije osi, dodajemo dio AspectRatio →Automatic.

funkcija: $f(x)=x^2$ tangenta: $y_t=2x_t-1$ normala: $y_n=-1/2x_n+3/2$

$$\begin{split} & \texttt{Plot}[\{\mathbf{x}^2,\ 2\ \mathbf{x}-1,\ -1/2\ \mathbf{x}+3/2\},\ \{\mathbf{x},\ 0,\ 2\},\ \texttt{AspectRatio} \rightarrow \texttt{Automatic},\ \texttt{PlotStyle} \rightarrow \\ & \{\texttt{RGBColor}[0,\ 0,\ 1],\ \texttt{RGBColor}[0,\ 1,\ 0],\ \texttt{RGBColor}[1,\ 0,\ 0]\},\ \ \texttt{PlotRange} \rightarrow \{0,\ 3\}] \end{split}$$

