Mathematica程序设计

如果要让Mathematica为你完成复杂的数学 计算问题,那就需要利用Mathematica编写程序 或者函数。本节将简要介绍Mathematica程序设 计的基本功能。 1、全局变量与局部变量 如果不使用Clear[]等命令删除的话,全局变量在

整个程序中都存在,而使用Module[]或者Block[]定义 的变量称为局部变量(称为模块), 它只在所定义的模 块内是可见的。实际上,模块就是其它计算机语言中

的函数或者子程序。 •Module[{x,y,...},body] 建立模块,并且申请局部变量 X, Y, \dots

•Module[{x=x0,y=y0,...},body] 同上,但已经给局部变 量赋初值

•Block[{x,y,...},body] 建立模块,并且申请局部变量 **x**,**y**,...

•Block[{x=x0,y=y0,...},body] 同上,但已经给局部变 量赋初值

其中body中可含有多个语句,除最后一个语句 外,各语句间以分号结尾,可以多个语句占用一行, 也可一个语句占用多行。但这两个命令略有差别,当 Module[]申请的局部变量与全局变量重名时,它会在 内存中重新建立一个新的变量,Module[]运行完毕, 这个新的局部变量也会从内存中消失,而Block[]此时 不会建立新的变量,它将重名的全局变量的值存起 来,然后使用全局变量作为局部变量,当Block门运行 完毕后,再恢复全局变量的值。 另外,如果在Module[]或Block[]中有Return[expr] 命令,则程序执行到Return[expr]后,将会跳出模块, 并返回expr的值;则模块中无Return[]命令,则返回模 块中最后一个语句的计算结果(注:最后一个语句不能 用分号结束,否则将返回Null,即空信息)。 上页| 下页| 退出|

```
下面这段程序是用Module编写的,它不需要输入
任何信息,也不返回任何信息,但运行此程序,由打印出
程序的计算计算结果.
ln[4]:= mmm := Module[{x, y, z}, x = 1; y = 2;
 z = x + y; Print[z];
ln[5]:= mmm
此段程序与程序:
```

x=1;y=2;z=x+y;Print[z];

的运行结果相同,但上面的程序中的x,y,z是局部变量,而后面的程序中是全局变量.

```
如果将刚才的程序变为如下形式:
ln[6]:= f[x_, y_] := Module[\{z\}, z = x + y; Return[z];];
ln[7] = f[1, 2]
Out[7] = 3
ln[8] = f[a+1, b+2]
Out[8]= 3 + a + b
则它就是一个即有输入又有输出的子程序,其中的
f[x_,y_]中的下划线是必不可少的,如果你对其它计算
机语言很熟悉,你一定要问一个问题:
 程序中的参数x,y是什么类型的变量?
实际上,它是mathematica中任一合法表达式.
```

上页 下页 退出

```
看看下面对此程序的一个小小改动:
ln[11]:= f[x_, y_] := Module[\{xx, yy, z\}, xx = Sin[x];
 yy = Expand[y];
 z = xx + yy; Return[z];];
ln[12]:= f[t^2, (t+1)^2]
```

```
Out[12]= 1 + 2 t + t^2 + \sin[t^2]
在某些情况下,我们可能需要输入参数x,y是某种特殊
```

```
类型的表达式,可以这样写:
```

```
ln[16]:= g[x Integer, y Real] := Module[{z}, z = x + y; Return[z];
```

Out[17] = 7.5ln[18]:= G[3, 4]

ln[17] = g[3, 4.5]

Out[18]= G[3, 4]

2、 输入与输出

Mathematica中,有两个在Notebook中不常用到的函数,对于程序设计来说很方便。

- •Print[expr1,expr2,...] 打印表达式
- •Input["string"] 通过键盘输入表达式,其中string为提示字符串

请看看下面的例子:

```
In[19]:= A = Input["A=?"];
Print["A^2=", A^2];
A^2=9
```


3、条件语句

Mathematica提供了多种设置条件的方法,对于编程来说很方便。

- •lhs=rhs/; test 当test为True时, 执行lhs=rhs
- •If[test,then,else] 若test为True,执行then,否则执行else
- •Which[test1,value1,test2,value2,...] 返回首个testi为 True时的valuei值
- •Switch[expr,form1,value1,form2,value2,...] 先计算 expr的值,然后依次与formi比较,返回首个与formi 匹配的valuei的值,如果没有匹配项则返回Null
- •Switch[expr,form1,value1,form2,value2,...,def] 同上,但如果没有匹配则返回def

下面以一个分段函数的定义为例来说明条件语句的使用方法:

```
f[x_] := If[Abs[x] >= 2, 2, If[(Abs[x] >= 1) && (Abs[x] < 2), Abs[x], x^2]
```

此外,利用Which[]也可写成

```
f[x_{\_}] := Which[Abs[x] >= 2, 2, (Abs[x] >= 1) && (Abs[x] < 2), Abs[x], (Abs[x] < 1), x^2]
```

还可以写成如下形式

```
f[x_] := 2/; Abs[x] >= 2

f[x_] := Abs[x] /; (Abs[x] >= 1) && (Abs[x] < 2)

f[x_] := x^2/; Abs[x] < 1
```

在Mathematica中,用于条件判断的逻辑运算符与C语言是一致的,它们是>、>=、<、<=、==、!=、&&、||。

上页

4、循环语句

Mathematica提供了多种循环方式,例如Nest[]、FixedPoint[]等等,而我们下面所介绍的是与其它计算机语言相似的三种循环结构,即Do循环、For循环和While循环。

- •Do[expr,{n}] 将表达式重复计算n次
- •Do[expr,{i,imax}] 计算expr, i从1到imax, 步长为1
- •Do[expr,{i,imin,imax}] 计算expr, i从imin到imax,步长为 1
- •Do[expr,{i,imin,imax,di}] 同上,但步长为di
- •For[start,test,incr,body] 以start为初值,重复计算body,当test为False时,循环终止。其中incr一般为循环计数器
- •While[test,body] 只要test为True时就重复执行body

Do循环是三种循环结构中用法最简单的一个,下面 是两个例子: S = 0; $Do[S = S + 1/k^2, \{k, 1, 1000\}]$; $Print[N[Pi^2/6 - S]]$ 0.0009995 $S = \{\}; Do[AppendTo[S, \{x, x^2\}], \{x, -1, 1, 0.2\}]; S$ $\{\{-1, 1\}, \{-0.8, 0.64\}, \{-0.6, 0.36\}, \{-0.4, 0.16\}, \{-0.2, 0.04\},$ $\{0., 0.\}, \{0.2, 0.04\}, \{0.4, 0.16\}, \{0.6, 0.36\}, \{0.8, 0.64\}, \{1., 1.\}\}$ For循环与 C 语言中的for(;;)语句用法一样,只不过现 在变成了For[,,,]的形式,下面是有关For循环的例子: For $[i = 1, i \le 10, i++,$ a = i^2; Print["a=", a]; a=1a=4a = 81a = 100

其中i++的用法与C语言一样,你也可以用i=i+1代替。 再如 $a = \{\}; For[x = 0, x \le 1, x = x + 0.1, AppendTo[a, x^2]]; a$ {0, 0.01, 0.04, 0.09, 0.16, 0.25, 0.36, 0.49, 0.64, 0.81, 1.} 最后举一个While循环的例子,利用乘幂法求矩阵A按 模最大的特征值,其计算方法说明如下:首先选定 一个初始向量 Z_0 ,然后反复用公式 $y_k = AZ_{k-1}$, $m_k = \max |y_k|$, $z_k = y_k / m_k (k=1, 2, ...)$, 最后得 = lim m_k 。 Clear[A, y, z, err, m, n, k]; $A = \{\{1, 2, 3\}, \{2, 3, 4\}, \{3, 4, 5\}\}; err = 10^{(-6)}; y = \{1, 1, 1\};$ $z = \{2, 2, 2\}; m = k = 0; n = 1;$ While [Abs[m-n] > err, y = A.z // N; n = m; k++; m = Max[y] // N; z = y/m // N; If[k = 200, Break[]];]; Print["k=", k, " m=", m];k=8m=9.62348

5、程序的流程控制

- •Break[] 退出最近一层的循环结构
- •Continue[] 忽略Continue[]后面的语句,进入下一次 循环
- •Return[expr] 用于函数中,返回expr的值
- •Label[name] 定义一个名字为name的标号
- •Goto[name] 直接跳转到当前过程中的name标号处
- •Break[]只能用于循环结构之中,它退出离它最近的一层循环结构。
- Do[a = i^2; If[a > 80, Break[]], {k, 1, 10}]; Print[k]

```
For [i = 1, i \le 4, i++, If[i = 2, Continue[]]; Print[i];]
Label[]与Goto[]的用法与BASIC语言相同,下面是一
个例子:
Clear[i]; i = 1; Label[one]; Print["i=", i]; i = i + 1;
If[i ≤ 3, Goto[one], Goto[two]]; Print["*********"];
Label[two];
i=1
i=2
i=3
```

Continue[]也与Break[]一样,用于循环语句中,当程

后面的语句,而是继续下一次循环。

序执行到此语句后,将不会执行当前循环中Continue[]

在使用Block[]用Module[]编写函数子程序时,如 果你没有使用Return[]语句,则程序返回最后一个表 达式的值,并且此时最后一个表达式不能以分号结 尾,否则程序将返回Null,即返回一个空信息。但 是,我们可以使用Return[]语句在任何地方从程序中 跳出,将某个表达式返回给函数。Return[]语句可以 返回任何一个合法的Mathematica表达式。下面的例 子是利用四阶龙格-库塔法求一阶微分方程 $y'=f(x,y),y(x_0)=y_0$ 的数值解,其中:x1为终止计算时 的x值,h为计算步长,函数y[x]将返回满足方程 $y'=f(x,y),y(x_0)=y_0$ 的积分曲线上在区间[x0,x]上间隔为 h的每一点上的值,并将这些数据存入data之中,我 们最后用ListPlot[]画出了方程解的函数曲线。

```
Clear[f, "x*", "y*", h, data]; f[x_{,y}] = Input["f[x,y] = "] // N;
x0 = Input["init x0="] // N; y0 = Input["init y0="] // N;
x1 = Input["end y="] // N; h = Input["step length="] // N;
h = Abs[h]; If[x1 < x0, h = -h]; data = {};
y[x] := Block[\{k1, k2, k3, k4, nowx, nowy, end, hh\}, end = "n";
  hh = h; nowx = x0; nowy = y0;
  While [end = "n", AppendTo [data, {nowx, nowy}];
 If [Abs[nowx+hh] > Abs[x], hh = x - nowx; nowx = x; end = "y",
 nowx = nowx + hh];
 kl = hh * f[nowx, nowy]; k2 = hh * f[nowx + h / 2, nowy + k1 / 2];
 k3 = hh * f[nowx + h / 2, nowy + k2 / 2]; k4 = hh * f[nowx + hh, nowy + k3];
 nowy = nowy + (k1 + 2 * k2 + 2 * k3 + k4) / 6 / / N; ]; ];
y[x1];
ListPlot[data];
```

6、数据的存取

Mathematica提供了一系列基本输入与输出函数用于文件的读写,在Mathematica中,你可以将运算结果存入文件供其它应用程序调用,也可以从磁盘上读入其它应用程序生成的数据供Mathematica使用。下面是两个常用的数据读取语句。

•WriteString["file",expr1,expr2,...]向文件file中写入 表达式。如果file不存在,则WriteString[]就先在磁 盘上创建文件file,然后打开它;如果文件存在,则 WriteString[]以向file尾部追加方式打开它。如果要 向file中输出字符串,可用双引号括起来。另外, WriteString[]是不会自动输出回车换行符的,你可用 向file中写入"\n"的方式在file中加上回车换行符。下 面的例子将1到15这15个数分三行写入文件abc.dat, 数据中间以逗号分隔。

```
f = "abc.dat"; If [Length[FileNames[f]] == 0, DeleteFile[f]]; n = 5;
i = 1; For [i = 1, i \le 15, i++,
 If[j < 5, WriteString[f, i, ","]; j = j + 1, WriteString[f, i, "\n"];</pre>
  j = 1; |; |;
Close[f];
程序第一行的意思是,如果文件abc.dat存在,就先
删除此文件,然后再向文件中写入数据,最后用
Close["file"]语句关闭文件。
!!abc.dat
1,2,3,4,5
6,7,8,9,10
11,12,13,14,15
在Mathematica中,通过"!!"命令,可以列出文本文件
中的的内容,其它命令还有:"<<"读入一个
Mathematica程序并运行此程序。
```

有数据并将它赋给一个一维表: •ReadList["file", {type1, type2,...}] 读入所有数据,并将 它赋给一个二维表,如果文件file中的数据不够则用文 件结束符EndOfFile补齐; ReadList["file",type,n]只读 入文件file中的前n个数据,形成一个一维表。其中 type的类型为:String(字符串)、Integer(整数)、 Real(近似实数)、Number(精确数或者近似数)。另 外,文件中的数据与数据间要用空格或者回车换行符 分隔开。假设C盘根目录下文件file.dat中存有16个数 据,用记事本所看到的数据如下: 9 10 11 13 14 15

•ReadList["file",type]以指定类型type读入文件中的所

下面是用ReadList[]读取文件file的几个例子,请注 意,如果文件名中带有路径,则应该用双反斜杠,如: c:\\dir\\dir1\\abc.dat_ Clear[a, b, c, d]; f = "c:\\file.dat"; a = ReadList[f, Number] $\{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16\}$ b = ReadList[f, {Number, Number}] $\{\{1, 2\}, \{3, 4\}, \{5, 6\}, \{7, 8\}, \{9, 10\}, \{11, 12\}, \{13, 14\}, \{15, 16\}\}$ c = ReadList[f, {Number, Number, Number, Number}] $\{\{1, 2, 3, 4\}, \{5, 6, 7, 8\}, \{9, 10, 11, 12\}, \{13, 14, 15, 16\}\}$ 在mathematica V4.2以后版本中,提供了两个更为强大 的数据输入与输出函数,即Import[]和Export[],它可以 输入或者输出数据文件,图像及声音文件,它完全可以 代替上面两个函数的功能,下面是简单的例子

```
假设在C:\有数据文件dat1.txt,格式如下:
 5 6 7 8
 9 10 11 12
则以下命令可将数据读入内存,或者以回车为行分界符
的矩阵格式,或者为以空格为分界符的一维数组格式:
In[11]:= a = Import["c:\\dat1.txt", "Table"]
Out[11]= \{\{1, 2, 3, 4\}, \{5, 6, 7, 8\}, \{9, 10, 11, 12\}\}
ln[12]:= a = Import["c:\\dat1.txt", "List"]
Out[12]= \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12\}
Import[]命令可以读入任意格式的图像文件:
JPEG,BMP,TIFF等等,并形成一个图像矩阵
```

由于此方面内容太烦琐,需要使用这些命令,可以参考mathematica的帮助,下面是一个读入BMP文件的例子,假设在C:\下有文件lena.bmp,它是一个大小是256x256,并且具有256级灰度的BMP格式的图像,下面读入此图像:

```
ln[17]:= q = b[[1, 1]];
```

In[19]:= ListDensityPlot[q, Mesh → False, Frame → False]; 其中q是一个256x256的矩阵,q中的每一个元素,代表图像中的一个点,即灰度值.

Import[]命令是从磁盘上向内存中读入文件,而另外的一个命令即Export[]命令则是将内存中的数据或者说变量写入磁盘,其用法与Import[]命令大致相同,关于Export[]命令的使用方法与Import[]命令的进一步用法,可参考mathematica的帮助.