

第5讲 MATLAB符号运算

2019年10月9日

符号运算简介

- · Matlab 符号运算是通过建立在功能强大的 Maple 软件的基础上的符号数学工具箱(Symbolic Math Toolbox)来实现的,当 Matlab 进行符号运算时,请求 Maple 软件去计算并将结果返回给 Matlab
- Matlab 的符号数学工具箱可完成几乎所有符号运算功能,主要包括:符号表达式的运算,符号表达式的复合、化简,符号矩阵的运算,符号微积分、符号作图,符号代数方程求解,符号微分方程求解等
- 支持可变精度运算,即支持以指定的精度返回结果

北京航空航天大學 BEIHANG UNIVERSITY

符号运算简介

• 求一元二次方程 $ax^2 + bx + c = 0$ 的根

>> syms a b x;

>> solve('a*x^2+b*x+c')

ans =

 $-(b + (b^2 - 4*a*c)^(1/2))/(2*a)$

-(b - (b^2 - 4*a*c)^(1/2))/(2*a)

的符号形式来表示

符号计算: 是指在运算

时, 无须事先对变量赋值, 而将所得到结果以标准

• 求 $f(x) = (\cos x)^2$ 的一次导数

 $>> x=sym('x'); >> diff(cos(x)^2)$ ans =-2*cos(x)*sin(x)

・计算 $f(x) = x^2$ 在区间 [a, b] 上的定积分

>> syms a b x; >> int(x^2,a,b) ans = $b^3/3 - a^3/3$

2

符号运算简介

- 优势:
 - 符号运算不需要进行数值运算,不会出现截断误差,因 此非常准确(数值型每运算一次就会有一次截断误差)
 - 计算以推理方式进行,不受计算误差累积所带来的困扰
 - 符号计算可以给出完全正确的封闭解,或任意精度的数值解(封闭解不存在时)
 - 指令的调用比较简单,与数学教科书上的公式相近
- ・劣势:
 - 符号计算所需运行时间相对较长,而数值运算速度较快

内容提要

- 符号对象
 - 符号常量、符号变量、符号表达式、符号矩阵
- •符号表达式的计算与操作
 - 基本运算: 变量确定、精度控制
 - 主要操作: 因式分解、简化、通分、展开等
 - 微积分运算: 符号极限、微分、积分和级数
- ・符号方程的求解
 - 符号代数方程求解、符号微分方程求解
- 符号函数可视化

- 5

符号对象的创建

- · svm函数:用于创建单个符号对象
 - S=sym(A, flag): 定义符号对象S
 - -A可以是常量、变量、函数或表达式
 - flag可选择d、f、e或r, 缺省/默认为r
 - d表示返回最接近的十进制数值(默认为32位)
 - f表示返回最接近的浮点值(N*2^e形式,N和e都为整数)
 - e表示返回最接近的带有机器浮点误差的有理值
 - r表示返回最接近的有理表示(两个整数p和q构成的p/q 、 p*q 、 10^q 、 pi/q 、 2^q 、 sqrt(p) 等形式)

北京航空航天大學 BEIHANG UNIVERSITY

符号对象及表达式

- 在进行符号运算时,必须先定义基本的符号对象,可以是符号常量、符号变量、符号表达式等
- 符号对象是一种数据结构
- •符号矩阵/数组:元素为符号表达式的矩阵/数组
- 符号表达式
 - 含有符号对象的表达式; Matlab 在内部把符号表达式表示成字符串,以与数字变量或运算相区别

6

符号对象的创建

- · sym函数:参数A示例
 - ・A可以是常量、变量、函数或表达式

北京航空航天大學 BEIHANG UNIVERSITY

符号对象的创建

- · sym函数:参数flag示例
 - flag可选择d、f、e或r, 缺省/默认为r
 - >> a = sym(1/3)a = 1/3
 - >> b=sym(1/3, 'd') b =0.333333333333333331482961625624739
 - >> c=sym(1/3, 'f') c=6004799503160661/18014398509481984
 - >> d=sym(1/3, 'e') d=1/3 eps/12
 - >> e=sym(1/3, 'r') e=1/3

符号对象的创建

- 符号常量与数值常量的区别
 - >> pi1=sym('pi'); k1=sym('8');k2=sym('4');%定义符号常量
 - >> pi2=pi;
- r1=8;
 - r2=4;
- %定义数值常量

- $>> a1=\sin(pi1/5),$
- $a2=\sin(pi2/5)$
- $(2^{(1/2)}*(5-5^{(1/2)})^{(1/2)})/4$
- a2 = 0.5878
- \Rightarrow b1=sqrt(k1+sqrt(k2)), b2=sqrt(r1+sqrt(r2))
- $b1 = 10^{(1/2)}$
- b2 = 3.1623

企 北京航空航天大學 BEIHANG UNIVERSITY

符号对象的创建

- 符号常量与数值常量的区别
 - >> pi1=sym('pi'); k1=sym('8');k2=sym('4');%定义符号常量
 - >> pi2=pi;
- r1=8;
- r2=4;
- %定义数值常量

>> whos

Name	e Size	Bytes Class Attributes
k1	1x1	112 sym
k2	1x1	112 sym
pi1	1x1	112 sym
pi2	1x1	8 double
r1	1x1	8 double
r2	1x1	8 double

符号对象的创建

- · svms函数:用于一次创建多个符号对象
 - syms ('符号变量名1','符号变量名2',...,'符号变量名n'): 同 时定义多个符号变量名
 - -syms'符号变量名1''符号变量名2'…'符号变量名n': 符 号串可以是常量、变量、函数或表达式
 - syms 符号变量名1 符号变量名2 ... 符号变量名n clear: 同 时清除MATLAB工作空间的变量

>> a=sym('a'); >> b=sym('b'); >> c=sym('c');

只能用空格隔开

符号表达式的创建

- 符号表达式的创建
 - 利用单引号来生成符号表达式

 $>> f1='\sin(x)+\cos(x)'$

- 利用sym函数建立符号表达式

感,不要在字符间随 意添加空格!

用这种方法创建的符

号表达式对空格很敏

>> f2=sym('sin(x)+cos(x)')

- 使用已经定义的符号变量组成符号表达式

>> **syms x**

>> f3=3*sin(x)+cos(x)

→ <u>推</u>

符号表达式或符号方程可赋给符号变量,以方便调用;也可以不赋给符号变量,直接参与运算

北京航空航天太學 BEIHANG UNIVERSITY

12

符号基本运算

- 基本运算
 - Matlab 符号运算采用的运算符和基本函数,在形状、名称和使用上,与数值计算中运算符和基本函数完全相同
 - **矩阵运算: "+"、"-"、"*"、"\"、"/"、"^"**
 - 数组运算: "+"、"-"、":*"、"./"、".\"、".^"
 - 矩阵转置: "'"、".'"
 - >> X=sym('[x11,x12; x21,x22; x31,x32]');
 - >> Y=sym('[y11,y12,y13; y21,y22,y23]');
 - >> Z1=X*Y;
 - >> **Z2**=**X**'.***Y**;

北京航空航天大學 BEIHANG UNIVERSITY

符号矩阵的创建

- 符号矩阵的创建
- 使用 sym 函数直接生成
- >> A=sym('[1+x, sin(x); 5, exp(x)]')
- 将数值矩阵转化成符号矩阵
- >> B=[2/3, sqrt(2); 5.2, log(3)];
- >> C=sym(B)

- 与数值矩阵类似:
- •分号区别行
- •逗号或空格区别列
- 符号矩阵中元素的引用和修改 ・用下标引用或赋值
 - >> A=sym('[1+x, sin(x); 5, exp(x)]');
 - >> A(1,2)

- %引用
- >> A(2,2)=sym('cos(x)') % 重新赋值

14

符号基本运算

- 基本运算函数
 - 三角函数与反三角函数、指数函数、对数函数等

```
sin, cos, tan, cot, sec, csc, ...

asin, acos, atan, acot, asec, acsc, ...
```

exp, log, log2, log10, sqrt

abs, conj, real, imag

rank, det, inv, eig, lu, qr, svd

diag, triu, tril, expm

- ·通分并提取符号表达式分子和分母: numden函数
- [N,D]=numden(f): N 为通分后的分子,D 为通分后的分母
- >> syms x y;
- >> f=x/y+y/x;
- >> [N,D]=numden(f)
- $N = x^2 + y^2$
- D = x*y
- >> [n,d]=numden(sym(112/1024))
- n = 7
- d = 64

. . .

符号表达式的操作

- ·符号表达式展开: expand(s)函数
- >> syms x; f=(x+1)^6; expand(f) %多项式展开

ans =
$$x^6 + 6x^5 + 15x^4 + 20x^3 + 15x^2 + 6x + 1$$

- >> syms x y; f=sin(x+y); expand(f) %三角函数展开
- ans = cos(x)*sin(y) + cos(y)*sin(x)
- >> syms x y; f=exp((x+y)^3); expand(f) %指数函数展开
- ans = $\exp(3*x*y^2)*\exp(3*x^2*y)*\exp(x^3)*\exp(y^3)$
- >> syms x y; f=log((x+3)*y); expand(f) %对数函数展开
- ans = log(3*y + x*y)

北京航空航天大學 BEIHANG UNIVERSITY

符号表达式的操作

- · 因式分解: factor(s)函数
 - >> syms x; f=x^6+1, factor(f)

$$f = x^6 + 1$$

ans =
$$(x^2 + 1)*(x^4 - x^2 + 1)$$

- 也可用于正整数的分解,大整数分解要转化成符号常量
- >> s=factor(100)

$$s = 2 2 5 5$$

>> factor(sym('12345678901234567890'))

>> factor(12345678901234567890)

Error using factor (line 27)

When n is single or double, its maximum allowed value is FLINTMAX(9.0072e+15).

1.0

符号表达式的操作

- ·合并同类项: collect函数
 - collect(s): 对符号表达式s合并同类项
 - collect(s, v): 对符号表达式s按变量v合并同类项
 - >> syms x y; >> f= $x^2*y + y*x x^2 + 2*x$;
 - >> collect(f)

ans =
$$(v-1)*x^2 + (v+2)*x$$

>> collect(f, v)

ans =
$$(x^2 + x)^*y - x^2 + 2^*x$$

- 符号表达式的化简
 - -y= simplify(f): 利用函数规则对表达式 f 进行化简
 - -y=simple(f): 对 f 尝试多种不同的算法进行简化,返回 其中最简短的形式(包含最少数目的字符)
 - -[How,y]=simple(f): y 为 f 的最简短形式,How 中记录的为简化过程中使用的方法

f	y	How		
2*cos(x)^2-sin(x)^2	3*cos(x)^2-1	simplify		
(x+1)*x*(x-1)	x^3-x	combine(trig)		
x^3+3*x^2+3*x+1	(x+1)^3	factor		
cos(3*acos(x))	4*x^3-3*x	expand		

北京航空航天大學 BEIHANG UNIVERSITY

21

符号表达式的操作

· 嵌套形式的多项式: horner 多项式

$$f(x) = x^{n} + x^{n-1} + \dots + x + 1$$

= $x(\dots x(x(x+1)+1)\dots) + 1$

>> syms x; f=x^4+2*x^3+4*x^2+x+1; g=horner(f)

g = x*(x*(x*(x+2)+4)+1)+1

·书写格式美化pretty(f): 显示为习惯的书写形式

>> syms x; $f=x^4+2x^3+4x^2+x+1$; pretty(f)

此京航空航天大學 BEIHANG UNIVERSITY

23

符号表达式的操作

>> simple(f) •符号表达式的化简-示例 simplify: 1 radsimp: $cos(x)^2 +$ >> syms x; $\sin(x)^2$ $>> f=\sin(x)^2+\cos(x)^2$; simplify(Steps = 100):1>> simplify(f) combine(sincos): 1 ans = 1factor: $cos(x)^2 + sin(x)^2$ expand: $cos(x)^2 +$ $\sin(x)^2$ >> syms c alpha beta; >> f=exp(c*log(sqrt(alpha+beta))); collect(x): cos(x)^2 + $\sin(x)^2$ >> simplify(f)

ans = 1

ans = $(alpha + beta)^{(c/2)}$

22

符号表达式的操作

- ·符号表达式与多项式的转换: sym2poly和poly2sym
- $>> f=sym('2*x+3*x^2+1')$

 $f = 2*x+3*x^2+1$

>> sym2poly(f) %将符号表达式转换为按降幂排列行向量

 $ans = 3 \quad 2 \quad 1$

 $>> f1=sym('a*x^2+b*x+c')$; sym2poly(f1)

??? Error using ==> sym/sym2poly

Input has more than one symbolic variable.

注: 只能对含有一个变量的符号表达式进行转换

符号数值精度控制

• 算数运算方式

 - 数值型:
 MATLAB的浮点运算

 - 有理数型:
 Maple的精确符号运算

 - VPA型:
 Maple的任意精度运算

・精度控制

- digits: 用来显示当前计算精度位数,默认为32位 - digits(n): 设置计算数值型结果时以n位相对精度进行 - xr=vpa(x): 给出x在digits指定精度下的数值型结果xr - xr=vpa(x,n): 给出x在n位相对精度下的数值型结果xr

25

符号表达式的操作

- 符号表达式与数值表达式之间的转换
 - 将数值对象转换为符号对象
 - sym函数: 把数值型对象转换成有理数型符号对象
 - vpa函数: 将数值型对象转换为任意精度的VPA型符号对象
 - 将符号对象转换为数值对象
 - · double函数:将有理数型和VPA型符号对象转换成数值对象

北京航空航天大學 BEIHANG UNIVERSITY

符号数值精度控制

%数值型

•示例:用三种运算方式表达式比较 2/3 的结果

>> a1 = 2/3

a1 = 0.6667

>> a2 = sym(2/3) %有理数型

a2 = 2/3

>> a3 = vpa('2/3', 32) %VPA型

- ・程序分析
 - 数值型: 运算速度最快
 - 有理数型: 符号运算结果准确,计算时间、占用内存最大
 - VPA型: 比较灵活,可设置任意有效精度,当保留的有效 位数增加时,每次运算的时间和使用的内存也会增加

20

符号表达式的操作

- ·符号表达式与数值表达式之间的转换
- \Rightarrow a1=sym('2*sqrt(5)+pi')
- >> b1=double(a1) %转换为数值变量

b1 = 7.6137

>> a2=vpa(a1, 32) %转换为VPA型数值变量

a2 = 7.6137286085893726312809907207421

>> b2=double (a2) %转换为数值变量

b2 = 7.6137

>> c2=svm(b2) %转换为符号型数值变量

c2 = 2143074082783949/281474976710656

- ·符号变量的确定: findsym函数
 - 帮助用户查找一个符号表达式中的符号变量
 - findsym(s, n): 函数返回符号表达式s中的n个符号变量, 若没有指定n,则返回s中的全部符号变量(不按顺序)
 - 小写字母i和j不能作为自由变量
 - 符号表达式中如果有多个字符变量,则按照以下顺序选择自由变量: 首先选择x作为自由变量; 如果没有x,则选择在字母顺序中最接近x的字符变量; 如果与x相同距离,则在x后面的优先
 - 大写字母比所有的小写字母都靠后

20

符号表达式的操作

- ·符号变量的替换: subs函数
 - -subs(f,a): 用a替换符号表达式f中的(第一)自由变量
 - subs(f,x,a): 用a 替换符号表达式f 中指定的符号变量x
 - -a可以是 数/数值变量/表达式 或 字符变量/表达式
 - 若 x 是一个由多个字符变量组成的数组或矩阵,则 a 应 该具有与 x 相同的形状的数组或矩阵

北京航空航天大學 BEIHANG UNIVERSITY

符号表达式的操作

·符号变量的确定: findsym函数

```
>> syms x a y z b w; S1=3*x+y; findsym(S1)
ans = x, y
>> syms l m o p q r s t u v w x y z A B
>> aa=l+m-o*p/q+r-s*t/u+v-w*x/y+z-A*B
aa = l+m+r+v+z-A*B-(o*p)/q-(s*t)/u-(w*x)/y
>> findsym(aa, 7)
ans = x,y,w,z,y,u,t %注意符号变量的顺序
```

ans = a, b, x, y

>> c=sym('4'); findsym(a*x+b*y+c)

%符号常量c不在结果中出现

30

符号表达式的操作

- · subs函数-示例: 数字信号处理中的应用
 - 移位
- $f(t) \rightarrow f(t-t0) ===> subs(f,t,t-t0)$
- 反折
- $f(t) \rightarrow f(-t) ===> subs(f,t,-t)$
- 尺度变化
 - $f(t) \rightarrow f(at) ===> subs(f,t,a*t)$

33

符号表达式的高级运算

- 复合函数运算-示例 $f = \cos(x/t)$, $g = \sin(y/u)$
- >> syms x y z u t
- \Rightarrow f=cos(x/t); g=sin(y/u);
- >> compose(f,g) ans=cos(sin(y/u)/t)
- >> compose(g,f) ans=sin(cos(x/t)/u)
- >> compose(f,g,z) ans=cos(sin(z/u)/t)
- 1 (78)
- >> compose(f,g,t,z) ans=cos(x/sin(z/u))
- >> compose(f,g,t,u) ans=cos(x/sin(y/u))
- >> compose(f,g,t,u,z) ans=cos(x/sin(y/z))
- 北京航空航天大學 BEIHANG UNIVERSITY

>> compose(f,g,x,z)

35

ans=cos(sin(z/u)/t)

符号表达式的高级运算

- ·复合函数运算: compose函数
 - compose(f, g): 返回复合函数f(g(y))
 - -compose(f, g, z): 返回自变量为z的复合函数f(g(z))
 - -compose(f, g, x, z): 返回复合函数f(g(z)), 并使x成为f函数的独立变量
 - -compose(f, g, x, y, z): 返回复合函数f(g(z)),并使x与y分别成为f与g函数的独立变量

34

符号表达式的高级运算

- 反函数运算: finverse函数
 - -g = finverse(f,v): 求 f 关于指定变量 v 的反函数,满足 g(f(v))=v
 - -g = finverse(f): 求 f 关于默认变量的反函数,满足 g(f(x))=x
 - -例: 计算函数 $f = x^2 + 2t$ 的反函数
- >> syms x t; $f=x^2+2*t$;
- >> g1=finverse(f), g2=finverse(f,t)

 $g1 = (x - 2*t)^{(1/2)}$

 $g2 = -x^2/2 + t/2$

维京航空航天大學 BEIHANG UNIVERSITY

符号微积分

- 符号极限
- 符号导数
- •符号积分
- ・积分变换

符号极限

• 符号极限函数: limit-示例

$$-计算L = \lim_{h \to 0} \frac{\ln(x+h) - \ln(x)}{h}, M = \lim_{n \to \infty} \left(1 - \frac{x}{n}\right)^n$$

- >> syms x h n;
- >> L=limit((log(x+h)-log(x))/h, h, 0)

L = 1/x

>> M=limit((1-x/n)^n, n, inf)

M = exp(-x)

北京航空航天大學 BEIHANG UNIVERSITY

符号极限

- ·符号极限函数: limit
 - $-\lim_{t \to \infty} f$ 在变量x=0的极限值
 - -limit(f, x, a): 求符号函数 f 在变量x趋向于 a 时的极限值
 - -limit(f, x, a, 'left'): 求符号函数f(x)在a处的左极限值
 - limit(f, x, a, 'right'): 求符号函数f(x)的右极限值

表达式	函数格式	说明
$\lim_{x\to 0} f(x)$	limit(f)	对 x 求趋近于 0 的极限
$\lim_{x \to a} f(x)$	limit(f,x,a)	对 x 求趋近于 a 的极限,当左右极限不相等 时极限不存在。
$\lim_{x \to a^{-}} f(x)$	limit(f,x,a, 'left')	对 x 求左趋近于 a 的极限
$\lim_{x \to a^+} f(x)$	limit(f,x,a, 'right')	对 x 求右趋近于 a 的极限

20

符号导数

- ·符号导数函数: diff
 - -g=diff(f): 求符号表达式 f关于默认变量的导数
 - -g=diff(f,v): 求符号表达式 f关于变量 v 的导数
 - -g=diff(f, n): 求 f关于默认变量的 n 阶导数
 - -g=diff(f,v,n): 求 f关于 变量v 的 n 阶导数

符号导数

- ·符号导数函数diff-示例
- >> $f = sym('2*a*x^3+b*x^2+x+c')$ $f = 2*a*x^3+b*x^2+x+c$
- >> f=diff(f) %对默认变量x求一阶微分
- $f = 6*a*x^2 + 2*b*x + 1$
- >> f1=diff(f,'a') %对符号变量a求一阶微分
- $f1 = 6*x^2$
- >> f2=diff(f,'x',2) %对符号变量x求二阶微分
- f2 = 12*a
- >> f3=diff(f,3) %对默认变量x求三阶微分
- f3 = 0

北京航空航天大學 DEIHANG HNIVEDSITY

41

符号积分

- ·符号积分函数 int()-示例
- >>syms x; int(-2*x/(1 + x^2)^2)
- ans = $1/(x^2 + 1)$
- >>syms x z; $int(x/(1+z^2), z)$
- ans = x*atan(z)
- >>syms x; int(x*log(1+x), 0, 1)
- ans = 1/4
- >>syms x t; int(2*x, sin(t), 1)
- $ans = cos(t)^2$

北京航空航天大學 BEIHANG UNIVERSITY

43

符号积分

- ·符号积分函数 int()
- $-\inf(f,v,a,b)$: 计算定积分 $\int_a^b f(v)dv$
- int(f,a,b): 计算关于默认变量的定积分
- $-\inf(f,v)$: 计算不定积分 $\int f(v)dv$
- int(f): 计算关于默认变量的不定积分

42

符号级数求和

- ·符号级数求和函数: symsum()
 - symsum(f,v,a,b): 求 f关于 变量 ν 的级数和 $\sum_{\nu=a}^{\infty} f(\nu)$
 - symsum(f,a,b): 关于默认变量求和
- 例: 计算级数 $S = \sum_{n=1}^{\infty} \frac{1}{n^2}$ 及其前10项的部分和
- >> syms n; f=1/n^2;
- >> S=symsum(f,n,1,inf)
- $S = pi^2/6$
- >> S10=symsum(f,n,1,10)
- S10 = 1968329/1270080

积分变换

· Fourier变换/反变换:

$$F(\omega) = \int_{-\infty}^{+\infty} f(t)e^{-j\omega t}dt \qquad f(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} F(\omega)e^{j\omega t}d\omega$$

- fourier(fx,x,t) 求函数f(x)的傅立叶像函数F(t)
- ifourier(Fw,t,x) 求傅立叶像函数F(t)的原函数f(x)
- >>syms x t; y=abs(x);
- >>Ft=fourier(y,x,t) %求y的傅立叶变换

$$Ft = -2/t^2$$

>>fx=ifourier(Ft,t,x) %求Ft的傅立叶逆变换

$$fx = x*(2*heaviside(x) - 1)$$

4.5

积分变换

・Z变换/逆变换: 用于离散系统 (差分方程)

$$F(z) = \sum_{n=0}^{\infty} f(n)z^{-n} \qquad f(t) = Z^{-1}\{F(z)\}\$$

- -ztrans(fn,n,z): 求fn的Z变换像函数F(z)
- iztrans(Fz,z,n): 求Fz的z变换原函数f(n)
- >> syms n z, fn=exp(-n);
- >> Fz=ztrans(fn,n,z) %求fn=e-n的Z变换

 $Fz = z/(z - \exp(-1))$

>> f=iztrans(Fz,z,n) %求Fz的逆Z变换

f = kroneckerDelta(n, 0) - exp(-

1)*(exp(1)*kroneckerDelta(n, 0) - exp(-1) n *exp(1))

北京航空航天大學 BEIHANG UNIVERSITY

· Laplace变换/逆变换: 用于连续系统(微分方程)

$$F(s) = \int_0^{+\infty} f(t)e^{-st}dt \qquad f(t) = \frac{1}{2\pi i} \int_{c-j\infty}^{c+j\infty} F(s)e^{st}ds$$

- laplace(fx,x,t) 求函数f(x)的拉普拉斯像函数F(t)
- ilaplace(Fw,t,x) 求拉普拉斯像函数F(t)的原函数f(x)
- $>> x=sym('x');y=x^2;$
- >> fx=ilaplace(Ft,t,x) %对函数Ft进行拉普拉斯逆变换

$$fx = x^2$$

46

Taylor级数

- · 泰勒级数展开为幂级数: taylor函数
 - taylor(f): 返回表达式f中的默认符号变量v(v=findsym(f)) 的6阶的Maclaurin多项式(即在零点附近v=0)近似式
 - taylor(f, n, v): 返回表达式f中指定符号自变量v(若表达式f中有多个变量时)的n-1阶的Maclaurin多项式(即在零点附近v=0)近似式,其中v可为字符串或符号变量
 - taylor(f, n, v, a): 返回符号表达式f中的指定符号自变量v 的n-1阶的Taylor级数(在指定的a点附近v=a)的展开式

Taylor 级 数

- taylor函数-示例:求ex的泰勒展开式
- >> syms x
- >>s1=taylor(exp(x),8) %展开前8项
 - $s1 = 1+x+1/2*x^2+1/6*x^3+1/24*x^4+1/120*x^5$ $+1/720*x^6+1/5040*x^7$
- >>s2=taylor(exp(x)), pretty(s2)

%默认展开前6项

 $s2 = 1+x+1/2*x^2+1/6*x^3+1/24*x^4+1/120*x^5$

ans = 5 4 3 2 $\frac{x}{120} + \frac{x}{24} + \frac{x}{6} + \frac{x}{2} + x + 1$

此京航空航天大學 BEIHANG UNIVERSITY

40

符号方程的求解

- 符号代数方程的求解-示例
 - 求方程ax2+bx+c=0和sinx=0的解
 - >> syms x y z
 - >> f1=sym('a*x^2+b*x+c') %无等号

 $f1 = a*x^2 + b*x + c$

>> solve(f1)

%求方程的解x

ans = $[1/2/a*(-b+(b^2-4*a*c)^{(1/2)})]$ $[1/2/a*(-b-(b^2-4*a*c)^{(1/2)})]$

>> f2=sym('sin(x)')

 $f2 = \sin(x)$

>> solve(f2,'x')

ans = 0

北京航空航天大學 BEIHANG UNIVERSITY

51

符号方程的求解

符号代数方程的求解-solve函数

- MATLAB符号运算能够求解一般的线性方程、非线性方程及代数方程和代数方程组。当方程组不存在符号解, 又无其他自由参数时,则给出数值解
- 在MATLAB中提供了solve函数,用于求解符号表达式表示的代数方程
- solve(f): 求方程关于指定自变量的解,f 可以是用字符 串表示的方程、符号表达式或符号方程
- solve('eq1', 'eq2',..., 'v1','v2',...): 求方程组关于指定变量的解,注意解向量的顺序

- 5

符号方程的求解

- 符号代数方程的求解-示例
- 求三元非线性方程组的解
- >> syms x y z
- $>> eq1=sym('x^2+2*x+1');$
- >> eq2=sym('x+3*z=4');
- >> eq3=svm('v*z=-1');
- >> [x,y,z]=solve(eq1,eq2,eq3)
- %解方程组并赋值给x,v,z

如果按MATLAB数值

运算求解,怎么解?

 $\mathbf{x} = -1$

y = -3/5

z = 5/3

北京航空航天大學 BEIHANG UNIVERSITY

符号方程的求解

- ·符号微分方程求解: dsovle函数
 - dsolve('eqn1','condition','var'): 求解微分方程的特解
 - dsolve('eqn1',',...,'eqnN','cond1',...,'condN','var1',...,'v arN'): 求微分方程组的特解
 - var描述方程中的自变量符号,省略时按缺省原则处理
 - •若没有给出初值条件condition,则求方程组的通解
 - · 当y是因变量时,微分方程'eqn'的表述规定为:
 - y的一阶导数或表示为Dy; y的n阶导数或表示为Dny
 - 初始条件少于微分方程数时,解中将出现任意常数符 C1, C2......,其数目等于所缺少的初始条件数

52

符号方程的求解

- •符号微分方程求解-示例
 - 求微分方程 $x \frac{d^2y}{dx^2} 3 \frac{dy}{dx} = x^2$, y(1)=0, y(5)=0的解

>> y=dsolve('x*D2y-3*Dy=x^2','x') %求微分方程的通解

$$y = -1/3*x^3+C1+C2*x^4$$

>> y=dsolve('x*D2y-3*Dy=x^2','y(1)=0,y(5)=0','x') %求微分 方程的特解

$$y = -1/3*x^3+125/468+31/468*x^4$$

- 5

符号函数可视化

- · ezcontour(f)函数
 - 用于绘制(带填充颜色)的等高线,可自动添加标题和坐标轴标准
 - $>> f = @(x,y) \ 3*(1-x).^2.*exp(-(x.^2) (y+1).^2) ...$
 - $-10*(x/5 x.^3 y.^5).*exp(-x.^2-y.^2)...$
 - $-1/3*exp(-(x+1).^2 y.^2);$
 - >> ezcontour(f,[-3,3],49)
 - >> ezcontourf(f,[-3,3],49)

课外实验四

- 实验名称: MATLAB的符号运算
- 实验目的:通过实验使了解MATLAB符号运算基本流程与主要方法
- •实验内容:
 - 掌握如何创建、修改符号常量、变量、表达式和矩阵;
 - 掌握符号表达式的基本运算和常用操作和转换;
 - 掌握符号极限、符号微积分和级数运算;
 - 用数值和符号积分法求y=-x^2+115在x从0到10之间所围面积,并讨论步长和积分方法对精度的影响。

