

SymPy

一符号运算库

目录

- □从例子开始
 - 欧拉恒等式
 - ■球体体积
- □数学表达式
 - 符号
 - ■数值
 - 运算符和函数
- 口符号运算
 - ■表达式变换和化简
 - ■方程

目录

- ■微分
- ■微分方程
- 积分
- □其他功能

SymPy是一个符号数学Python库。它的目标是成为一个全功能的计算机代数系统,同时保持代码的精简而易于理解和可扩展。SymPy完全由Python写成,不需要任何外部库。

可用SymPy进行数学表达式的符号推导和演算。可使用isympy运行程序,isympy在IPython的基础上添加了数学表达式的直观显示功能。启动时还会自动运行下面的程序:


```
from ___future___ import division
from sympy import *
x, y, z, t = symbols('x,y,z,t')
k, m, n = symbols('k,m,n', integer=True)
f, g, h = symbols('f,g,h', cls=Function)
#init_printing()
```

这段程序首先将Python的除法操作符"/"从整数除法改为普通除法。然后从SymPy库载入所有符号,并且定义了四个通用的数学符号x、y、z、t,三个表示整数的符号k、m、n,以及三个表示数学函数的符号f、g、h。

□欧拉恒等式

$$e^{i\pi} + 1 = 0$$

此公式被称为欧拉恒等式,其中e是自然常数,i是虚数单位,π是圆周率。此公式被誉为数学中最奇妙的公式,它将5个基本数学常数用加法、乘法和幂运算联系起来。

从SymPy库载入的符号中,E表示自然常数,I表示虚数单位,pi表示圆周率,因此上面的公式可以直接如下计算:

SymPy除了可以直接计算公式的值之外,还可以帮助做数学公式的推导和证明。欧拉恒等式可以将 π 代入下面的欧拉公式得到:

 $e^{ix} = \cos x + i \sin x$

在SymPy中可以使用expand()将表达式展开,用它展开 e^{ix} 试试看:

>>> expand(E**(I*x)) exp(I*x)

没有成功,只是换了一种写法而已。当 expand()的complex参数为True时,表达式将被分为实数和虚数两个部分:


```
>>> expand(exp(I*x), complex=True)
I*exp(-im(x))*sin(re(x)) + exp(-im(x))*cos(re(x))
```

这次将表达式展开了,但是得到的结果相当复杂。显然,expand()将x当做复数了。为了指定x为实数,需要重新定义x:

```
>>> x = Symbol("x", real=True)
>>> expand(exp(I*x), complex=True)
Isin(x)+cos(x)
```

终于得到了需要的公式。可以用泰勒多项 式对其进行展开:


```
>>>tmp = series(exp(I*x), x, 0, 10)

>>> print tmp


1 + I*x - x**2/2 - I*x**3/6 + x**4/24 +

I*x**5/120 - x**6/720 - I*x**7/5040 +

x**8/40320 + I*x**9/362880 + O(x**10)

>>>tmp
```

series()对表达式进行泰勒级数展开。可以看到展开之后虚数项和实数项交替出现。根据欧拉公式,虚数项的和应该等于sin(x)的泰勒展开,而实数项的和应该等于cos(x)的泰勒展开。

下面获得tmp的实部:

```
>>> re(tmp)
x**8/40320 - x**6/720 + x**4/24 - x**2/2 +
re(O(x**10)) + 1
```

下面对cos (x)进行泰勒展开,可看到其中各项和上面的结果是一致的。

```
>>> series(cos(x), x, 0, 10)
1 - x**2/2 + x**4/24 - x**6/720 + x**8/40320 +
O(x**10)
```


下面获得tmp的虚部:

```
>>> im(tmp) x^{**9/362880} - x^{**7/5040} + x^{**5/120} - x^{**3/6} + x + im(O(x^{**10}))
```

下面对sin(x)进行泰勒展开,其中各项也和 上面的结果一致。

```
>>>series(sin(x), x, 0, 10)
x - x**3/6 + x**5/120 - x**7/5040 + x**9/362880 + O(x**10)
```

由于 e^{ix} 展开式的实部和虚部分别等于 $\cos(x)$ 和 $\sin(x)$,因此验证了欧拉公式的正确性。

□球体体积

Scipy介绍了如何使用数值定积分计算球体的体积,SymPy中的integrate()则可以进行符号积分。用integrate()进行不定积分运算:

```
>>> integrate(x*sin(x), x)
-x*cos(x) + sin(x)
```

如果指定变量x的取值范围,integrate()就能进行定积分运算:

```
>>> integrate(x*sin(x), (x, 0,2*pi)) - 2*pi
```


为了计算球体体积,首先看看如何计算圆的面积,假设圆的半径为r,则圆上任意一点的Y坐标函数为: ———

 $y(x) = \sqrt{r^2 - x^2}$

因此可以直接对函数y(x)在-r到r区间上进行定积分得到半圆面积。


```
>>> x, y, r =symbols('x,y,r')
>>> f=2 * integrate(sqrt(r*r-x**2), (x, -r, r))
>>> print f
2*Integral(sqrt(r**2 - x**2), (x, -r, r))
```


首先需要定义运算中所需的符号,这里用symbols()一次创建多个符号。Integrate()没有计算出积分结果,而是直接返问了输入的算式。这是因为SymPy不知道r是大于0的,重新定义r,就可以得到正确答案了:

```
>>> r = symbols( 'r', positive=True)
>>> circle_area = 2 * integrate(sqrt(r**2-x**2), (x, -r, r))
>>> print circle_area
pi*r**2
```

接下来对此面积公式进行定积分,就可以得到球体的体积,但是随着X轴坐标的变化,对应切面的半径也会发生变化。

假设X轴的坐标为x,球体的半径为r,那么x处球的切面半径可以使用前面的公式y(x)计算出。因此需要对圆的面积公式circle_area中的变量r进行替代:

```
>>> circle_area = circle_area.subs(r, sqrt(r**2-x**2))
>>> print circle_area
pi*(r**2 - x**2)
```

然后对circle_area中的变量x在区间-r到r 上进行定积分,就可以得到球体的体积公式:

```
>>>print integrate(circle_area, (x, -r, r)) 4*pi*r**3/3
```


用subs进行算式替换:

subs()可以将算式中的符号进行替换,它有3种调用方式:

- expression.subs(x, y):将算式中的 x 替换成 y.
- expression.subs({x:y,u:v}):使用字典进行多次 替换.
- expression.subs([(x,y),(u,v)]): 使用列表进行 多次替換。

请注意多次替换是顺序执行的,因此:

expression.subs([(x,y),(y,x)])

并不能对符号x和y进行交换。

口符号

创建一个符号使用symbols(),此函数会返回一个Symbol对象,用于表示符号变量,其有name属性,这是符号名,如:

>>> x0=symbols('x0')

其中左边的x是一个符号对象,而右边括号中用引号包着的x是符号对象的name属性,两个x不要求一样,但是为了易于理解,通常将符号对象和name属性显示成一样,另外name属性是引号包起来的。如要同时配置多个符号对象,symbols()中多个name属性可以以

空格或者逗号分隔,然后用引号包住,如下:

>>> x0,y0,x1,y1=symbols('x0,y0,x1,y1')

一次配置三个符号,由于符号对象名和 name属性名经常一致,所以可以使用var() 函数,如:

>>> var("x0,y0,x1,y1") (x0, y0, x1, y1)

这语句和上个语句功能一致,在当前环境中创建了4个同名的Symbol对象(为了防止误会,使用symbols其实更好)。

上面的语句创建了名为x0、y0、x1、y1的4个Symbol对象,同时还在当前的环境中创建了4个同名的变量来分别表示这4个Symbol对象。因为符号对象在转换为字符串时直接使用它的name属性,因此在交互式环境中看到变量,x0的值就是x0,但是查看变量x0的类型时就可以发现,它实际上是一个Symbol对象。


```
>>> x0
x0
>>> type(x0)
sympy.core.symbol.Symbol
>>> x0.name
'x0'
>>> type(x0.name)
str
```


变量名和符号名当然也可以是不一样的,例如:

```
>>> a, b = symbols ("alpha, beta")
>>> a, b
(alpha, beta)
```

数学公式中的符号一般都有特定的假设,例如m、n通常是整数,而z经常表示复数。在用var()、symbols()或Symbol()创建Symbol对象时,可以通过关键字参数指定所创建符号的假设条件,这些假设条件会影响到它们所参与的计算。

例如,下面创建了两个整数符号m和n,以 及一个正数符号x:

>>> m, n = symbols("m,n", integer=True)

>>> x = Symbol("x", positive=True)

每个符号都有许多is_*属性,用以判断符号的各种假设条件。在IPython中,使用自动完成功能可以快速查看这些假设的名称。注意下划线后为大写字母的属性,用来判断对象的类型;而全小写字母的属性,则用来判断符号的假设条件。


```
>>> x.is_ #按了tab键自动完成
```

- >>> x.is_Symbol # x 是一个符号
- True
- >>> x.is_positive # x 是一个正数
- True
- >>> x.is_imaginary #因为x可以比较大小,所以它不是虚数
- False
- >>> x.is_complex # x是一个复数,因为复数包括实数,而实数
- 包括正数
- True

使用assumptions0属性可以快速查看所有的假设条件,其中commutative为True表示此符号满足交换律,其余的假设条件根据英文名很容易知道它们的含义。

>>> x.assumptions0

在SymPy中,所有的对象都从Basic类继承,实际上这些is_*属性和assumptions0属性都是在Basic类中定义的:

>>> Symbol.mro()

□数值

为了实现符号运算,在SymPy内部有一整套数值运算系统。因此SymPy的数值和Python的整数、浮点数是完全不同的对象。为了使用方便,SymPy会尽量自动将Python的数值类型转换为SymPy的数值类型。此外,SymPy提供了一个S对象用于进行这种转换。在下面的例子中,当有SymPy的数值参与计算时,结果将是SymPy的数值对象。

>>> 1/2 + 1/3 #结果为浮点数 0.8333333333333333 >>> S(1)/2 + 1/S(3) #结果为SymPy的数值对象 5/6

"5/6"在SymPy中使用Rational对象表示,它由两个整数的商表示,数学上称之为有理数。也可以直接通过Rational创建:

>>> Rational(5, 10) #有理数会自动进行约分处理 1/2

□运算符和函数

SymPy重新定义了所有的数学运算符和数学函数。例如Add类表示加法,Mul类表示乘法,而Pow类表示指数运算,sin类表示正弦函数。和Symbol对象一样,这些运算符和函数都从Basic类继承,可在IPython中查看它们的继承列表(例如:Add.mro())。可以使用这些类创建复杂的表达式:


```
>>> var("x,y,z,n")
>>> Add(x,y,z)
x + y + z
>>> Add(Mul(x,y,z), Pow(x,y), sin(z))
x*y*z + x**y + sin(z)
```


由于在Basic类中重新定义了__add__()等用于创建表达式的方法,因此可以使用和Python表达式相同的方式创建SymPy的表达式:

>>> x*y*z + sin(z) + x**y x*y*z + x**y + sin(z)

在Basic类中定义了两个很重要的属性: func和args。func属性得到对象的类,而args 得到其参数。使用这两个属性可以观察SymPy 所创建的表达式。SymPy没有减法运算类, 下面看看减法运算所得到的表达式:


```
>>> t = x - y
>>> t.func # 减法运算用加法类Add表示
sympy.core.add.Add
>>> t.args # 两个加数一个是x,一个是-y
(x, -y)
>>> t.args[1].func # -y是用Mul表示的
sympy.core.mul.Mul
>>> t.args[1].args
(-1, y)
```

通过上面的例子可以看出,表达式"x-y"在SymPy中实际上是用"Add(x, Mul(-1, y))"表示的。同样,SymPy中没有除法类,可使用和上面相同的方法观察"x/y"在SymPy中是如何表示的。

SymPy的表达式实际上是一个由Basic类的各种对象进行多层嵌套所得到的树状结构。下面的函数使用递归显示这种树状结构:

```
def print_expression(e, level=0):
  spaces = " "*level
  if isinstance(e, (Symbol, Number)):
 print spaces + str(e)
 return
  if len(e.args) > 0:
 print spaces + e.func.___name___
 for arg in e.args:
 print_expression(arg, level+1)
  else:
 print spaces + e.func.__name_
```


```
例如 \sqrt{x^2+v^2} 在SymPy中使用下面的树表示:
>>>print_expression(sqrt(x**2+y**2))
Pow
  Add
 Pow
 Pow
 1/2
```

由于其中的各个对象的args属性类型是元组,因此表达式一旦创建就不能再改变。使用不可变的结构表示表达式有很多优点,例如可以用表达式作为字典的键。

除了使用SymPy中预先定义好的具有特殊运算含义的数学函数之外,还可以使用Function()创建自定义的数学函数:

>>> f = Function("f")

请注意Function虽然是一个类,但是上面的语句所得到的f并不是Function类的实例。和预定义的数学函数一样,f是一个类,它从Function类继承:

>>> f.__base__
sympy.core.function.AppliedUndef
>>> isinstance(f, Function)
False

当我使用**f**创建一个表达式时,就相当于创建它的一个实例:

```
>>> t = f(x,y)
>>>isinstance(t, Function)
True
>>> type(t)
f
>>> t.func # (其中func和args是Basic类的两个非常
重要的属性,分别表示对象的类和对象的参数)
f
>>> t.args
(x, y)
```

f的实例t可以参与表达式运算:

```
>>> t+t*t
f(x, y)**2 + f(x, y)
```


□表达式变换和化简

simplify()可以对数学表达式进行化简,例如:

simplify()调用SymPy内部的多种表达式变换函数对表达式进行化简运算。但是数学表达式的化简是一件非常复杂的工作,并且对于同一个表达式,根据其使用目的可以有多种化简方案。

radsimp()对表达式的分母进行有理化,它 所得到的表达式的分母部分将不含无理数。例如

:

```
>>> radsimp(1/(sqrt(5)+2*sqrt(2)))
(-sqrt(5) + 2*sqrt(2))/3
```

它也可以对带符号的表达式进行处理:

```
>>>radsimp(1/(y*sqrt(x)+x*sqrt(y)))
(-sqrt(x)*y + x*sqrt(y))/(x*y*(x - y))
```


ratsimp()对表达式中的分母进行通分运算,即将表达式转换为分子除分母的形式:


```
>>> ratsimp(x/(x+y)+y/(x-y))
2*y**2/(x**2 - y**2) + 1
```

fraction()返回一个包含表达式的分子和分母的元组,用它可以获得ratsimp()通分之后的分

子或分母: >>> fraction(ratsimp(1/x+1/y)) (x + y, x*y)

注意fraction()不会自动对表达式进行通分

运算,因此: >>> fraction(1/x+1/y) (1/y + 1/x, 1)

cancel()对分式表达式的分子分母进行约分运算,可以对纯符号的分式表达式以及自定义函数表达式进行约分,但是不能对内部函数的表达式进行约分。

```
>>>cancel((x**2-1)/(1+x))
x-1
>>> cancel(sin((x**2-1)/(1+x))) # cancel不能对函数内部的表达式进行约分
sin(x**2/(x + 1) - 1/(x + 1))
>>> cancel((f(x)**2-1)/(f(x)+1)) # #能对自定义函数表达式进行约分
f(x) - 1
```


trigsimp()对表达式中的三角函数进行化简。它有两个可选参数--deep和recursive,默认值都为False。当deep参数为True时,将对表达式中的所有子表达式进行简化运算;当recursive参数为True时,将递归使用trigsimp()进行最大限度的化简:

```
>>> trigsimp(\sin(x)**2+2*\sin(x)*\cos(x)+\cos(x)**2) \sin(2*x)+1 >>> trigsimp(f(\sin(x)**2+2*\sin(x)*\cos(x)+\cos(x)**2)) # 也能对自定义函数中的三角函数化简,至今不知道eep和recursive是干嘛的 f(\sin(2*x)+1)
```


expand_trig()可以对三角函数的表达式进行展开。它实际上是对expand()的封装,通过将expand()的trig参数设置为True,实现三角函数的展开计算。输入"expand_trig??"来查看它调用expand()时的参数。

```
>>> expand_trig(sin(2*x+y))
(2*cos(x)**2 - 1)*sin(y) + 2*sin(x)*cos(x)*cos(y)
```

expand()通用的展开运算,根据用户设置的标志参数对表达式进行展开。默认情况下,以下的标志参数为 True。

mul: 展开乘法

log:展开对数函数参数中的乘积和幂运算


```
>>> x,y=symbols("x,y",positive=True)
>>>expand(log(x*y**2))
log(x) + 2*log(y)
```

multinomial:展开加法式的整数次幂

```
>>> expand((x+y)**3)
x**3 + 3*x**2*y + 3*x*y**2 + y**3
```

power_base:展开幂函数的底数乘积

```
>>>expand(x**(y+z))
x**y*x**z
```


可以将默认为True的标志参数设置为False,强制不展开对应的表达式。在下面的例子中,将mul设置为False,因此不对乘法进行展开:

>>> x,y,z=symbols("x,y,z", positive=True)
>>> expand(x*log(y*z), mul=False)
x*(log(y) + log(z))

expand()的以下标志参数默认为False。complex:展开复数的实部和虚部,默认不展开复数的实部和虚部:

>>> x,y=symbols("x,y",complex=True)
>>> expand(x*y, complex=True)
re(x)*re(y) + I*re(x)*im(y) + I*re(y)*im(x) im(x)*im(y)

func:对一些特殊函数进行展开

>>> expand (gamma (1+x),func=True) x*gamma(x)

trig:展开三角函数

>>> expand(sin(x+y), trig=True) sin(x)*cos(y) + sin(y)*cos(x)

expand_log()、expand mul()、 expand_complex()、expand_trig()、 expand_func()等函数则通过将相应的标志参 数设置为True,对expand()进行封装。

factor()可以对多项式表达式进行因式分

解:

```
>>> factor(15*x**2+2*y-3*x-10*x*y)
(3*x - 2*y)*(5*x - 1)
>>> factor(expand((x+y)**20))
(x + y)**20
```

collect()收集表达式中指定符号的有理指数次幂的系数。例如,希望获得如下表达式中x的各次幂的系数:

首先需要对表达式eq进行展开,得到的表达式eq2是一系列乘式的和:

```
>>>eq2 = expand (eq)
>>>eq2
a**3*x**3 + 3*a**2*x**2 + 3*a*x + b**2*x**2
+ 2*b*x + 2
```


然后调用collect(),对表达式eq2中X的幂的系数进行收集:

```
>>> collect(eq2,x)
a**3*x**3 + x**2*(3*a**2 + b**2) + x*(3*a +
2*b) + 2
```


默认情况下, collect()返回的是一个整理之后的表达式, 如果我们希望得到x的各次幂的系数, 可以设置evaluate参数为False, 让它返回一个以X的幂为键、值为系数的字典:

```
>>> p = collect(eq2, x, evaluate=False)
>>> p[S(1)] #常数项,注意需要用SymPy中的数值1,或者使用p[x**0]
2
>>> p[x**2] # x的2次项系数
b**2 + 3*a**2
```


collect()也可以收集表达式的各次幂的系数,例如下面的程序收集表达式"sin(2*x)"的系数:


```
>>> collect(a*sin(2*x) + b*sin(2*x), sin(2*x))
(a + b)*sin(2*x)
```


口方程

在SymPy中,表达式可以直接表示值为0的方程。也可以使用Eq()创建方程。solve()可以对方程进行符号求解,它的第一个参数是表示方程的表达式,其后的参数是表示方程中未知变量的符号。下面的例子使用solve()对一元二次方程进行求解:

```
>>> a,b,c = symbols("a,b,c")
>>> solve(a*x**2+b*x+c, x)
[(-b + sqrt(-4*a*c + b**2))/(2*a), -(b + sqrt(-4*a*c + b**2))/(2*a)]
```


使用Eq创建一个方程对象并求解:

```
>>> my_eq=Eq(a*x**2+b*x+c,0)
>>> solve(my_eq,x)
[(-b + sqrt(-4*a*c + b**2))/(2*a), -(b + sqrt(-4*a*c + b**2))/(2*a)]
```


由于方程的解可能有多组,因此solve()返回一个列表保存所有的解。可以传递包含多个表达式的元组或列表,让solve()对方程组进行求解,得到的解是两层嵌套的列表,其中每个元组表示方程组的一组解:

```
#对方程组求解(用元组将几个方程组成一个组)
>>> solve ((x**2+x*y+1, y ** 2+x*y+2), x, y)
[(-sqrt(3)*I/3, -2*sqrt(3)*I/3), (sqrt(3)*I/3,
2*sqrt(3)*I/3)]
#有两组解
```


口微分

Derivative是表示导函数的类,它的第一个参数是需要进行求导的数学函数,第二个参数是求导的自变量.注意Derivative所得到的是一个导函数,它并不会进行求导运算:

```
>>> t = Derivative(sin(x),x) #创建了一个导函数对象
>>> t
Derivative(sin(x), x)
```

如果希望它进行实际的运算,计算出导函数,可以调用其doit()方法:

```
>>> t.doit()
cos(x)
```


也可以直接使用diff()函数或表达式的diff()方法来计算导函数:

```
>>> diff(sin(2*x), x)
2*cos(2*x)
>>> sin(2*x).diff(x)
2*cos(2*x)
>>> diff(sin(2*x), x, 2)
-4*sin(2*x)
>>> diff(sin(2*x), x, 3)
-8*cos(2*x)
```

使用Derivative对象可以表示自定义的数学函数的导函数,例如:

```
>>> Derivative(f(x), x)
Derivative(f(x), x)
```


由于SymPy不知道如何对自定义的数学函数进行求导,因此它的diff()方法会返回和上面相同的结果:

>>> f(x).diff(x) #方法中的x表示对x符号进行求导 Derivative(f(x), x)

添加更多的符号参数可以表示高阶导函数,例如:

>>> Derivative(f(x), x, 3) #表示f(x)对x求三阶导数(或者偏导)

Derivative(f(x),x,x,x) #也可以写作

也可以表示多个变量的导函数,例如:

>>> Derivative(f(x,y), x,2,y,3) #对x求二阶导且对y求三阶导数(5阶数) Derivative(f(x, y), x, x, y, y, y)

diff()求解的格式和Derivative声明的格式 类似,例如下面的语句计算sin(xy)对x两次求 导、对y三次求导的结果:


```
>>> diff(sin(x*y), x,2,y,3)
x*(x**2*y**2*cos(x*y) + 6*x*y*sin(x*y) -
6*cos(x*y))
```


□微分方程

dsolve()可以对微分方程进行符号求解。它的第一个参数是一个带未知函数的表达式,第二个参数是需要进行求解的未知函数。例如下面的程序对微分方程 f'(x) - f(x) = 0 进行求解。得到的结果是一个自然指数函数,它有一个待定系数 \mathbf{c}_1 。

```
>>>f=Function("f")
>>> dsolve(Derivative(f(x),x) - f(x), f(x))
f(x) == C1*exp(x)
```


用dsolve()解微分方程时可以传递一个hint参数,指定微分方程的解法。该参数的默认值为"default",表示由SymPy自动挑选解法。可以将hint参数设置为"best",让dsolve()尝试所有己知解法,并返回最简单的解,例如下面对微分方程: $\frac{\partial}{\partial x} f(x) + f(x) + f^2(x) = 0$

进行求解。得到的结果是一个一般方程,它描述了f(x)和自变量之间的关系。一般把这种函数称为隐函数:


```
>>> x = symbols("x", real=True) # 定义符号x 为实数
>>>eq1 = dsolve(f(x).diff(x) + f(x)**2 + f(x), f(x))
>>>eq1
f(x) == -C1/(C1 - exp(x))
```


如果设置hint参数为"best",就能得到更简单的显函数表达式:

```
>>> eq2 = dsolve(f(x).diff(x) + f(x)**2 + f(x), f(x),
hint="best")
>>> eq2
f(x) == -C1/(C1 - exp(x))
```


- □积分
 - integrate()可以计算定积分和不定积分:
 - integrate(f,x):计算不定积分 $\int f dx$
 - integrate(f,(x,a,b)): 计算定积分 \int_a^{fdx}
- □ 如果要对多个变量计算多重积分,只需要将被积分的变量依次列出即可:
 - Integrate(f,x,y):计算双重不定积分 ∫∫ fdxdy
 - Integrate(f,(x,a,b),(y,c,d)):计算双重定积分

$$\iint_{a}^{b} f dx dy$$

和Derivative对象表示微分表达式类似,Integral对象表示积分表达式,它的参数和integrate()类似,例如:

```
>>> e = Integral(x*sin(x), x)
>>> e
Integral(x*sin(x), x)
```

调用积分对象的doit()方法可以对其进行 求值计算:

```
>>> e.doit()
-x*cos(x) + sin(x))
```


有些积分表达式无法进行符号化简,这时可以调用其evalf()方法或用求值函数N()对其进行数值运算:

```
>>> e2 = Integral(sin(x)/x, (x, 0, 1))
>>> e2.doit()
Si(1) #Si
```

由于无法进行符号定积分,可用evalf()和N()对其进行数值运算:

```
>>> e2.evalf()
0.946083070367183
>>> N(e2)
0.946083070367183
>>> N(e2, 100) #可以指定精度
0.946083070367183014941353313823...
```


SymPy的数值计算功能还不够强大,不能对应如下这种情况的无限积分: $\int_{0}^{\infty} \frac{\sin(x)}{x} dx = \pi/2$

>>> N(Integral(sin(x)/x, (x, 0, oo))) # oo表示正无穷-0.e+0

将积分上限修改为10000也没能计算出近似结果,上限为1000时得到了 π/2的近似值, 不过还远远不够精确:

>>> N(Integral(sin(x)/x, (x, 0, 10000))) 0.e+0 >>>N(Integral(sin(x)/x, (x, 0, 1000))) 1.57023312196877

as_sum()方法可以将定积分转换为近似求和公式,它将积分区域分割成N个小矩形的面积之和:

```
>>> e=Integral(sin(x)/x,(x,0,1))
>>>e.as_sum(5)
2*sin(9/10)/9 + 2*sin(7/10)/7 + 2*sin(1/2)/5 +
2*sin(3/10)/3 + 2*sin(1/10)
>>> N(e.as_sum(5))
0.946585362780408
```


□用SymPy做计算器

SymPy有三种内建的数值类型:浮点数、有理数和整数。

有理数类用一对整数表示一个有理数:分子和分母,所以Rational(1,2)代表1/2, Rational(5,2)代表5/2等等。

有些特殊的常数,像e和pi,它们被视为符号(1+pi将不被数值求解,它将保持为1+pi),并且可以有任意精度:

>>> pi**2 pi**2


```
>>> pi.evalf()
3.14159265358979
>>> (pi+exp(1)).evalf(50)
5.8598744820488384738229308546321653819544164
930751
```

evalf将表达式求解为浮点数。

这还有一个类表示数学上的无限,叫作oo:

□极限

极限在sympy中使用很简单,它们的语法是limit(function, variable, point),所以计算当x趋近于0时f(x)的极限,可以给出limit(f, x, 0):

```
>>> from sympy import *
>>> x=Symbol("x")
>>> limit(sin(x)/x, x, 0)
1
```

也可以计算在无穷的极限:


```
>>>limit(sin(x)/x, x, oo) 0
```


□级数展开

使用.series(var, point, order):

```
>>> (1/\cos(x)).series(x, 0, 10)
1 + x^{**}2/2 + 5^{*}x^{**}4/24 + 61^{*}x^{**}6/720 +
277*x**8/8064 + O(x**10)
>>> e = 1/(x + y)
>>> s = e.series(x, 0, 5)
>>> print(s)
1/y - x/y^{**2} + x^{**2}/y^{**3} - x^{**3}/y^{**4} + x^{**4}/y^{**5}
+ O(x**5)
>>>pprint(s)
y 2 3 4 5
```


□求和

计算给定求和变量界限的f的总和(Summation)

summation(f, (i, a, b))变量i从a到b计算f的和.如果不能计算总和,它将打印相应的求和公式。求值可引入额外的极限计算:

```
>>>from sympy import summation, oo, symbols, log
>>> i, n, m = symbols('i n m', integer=True)
>>> summation(2*i - 1, (i, 1, n))
n**2
>>>summation(1/2**i, (i, 0, oo))
2
```


```
>>> summation(1/log(n)**n, (n, 2, oo))
Sum(log(n)**(-n), (n, 2, oo))
>>>summation(i, (i, 0, n), (n, 0, m))
m**3/6 + m**2/2 + m/3
>>>summation(i, (i, 0, n))
n**2/2 + n/2
>>>summation(n**2/2 + n/2, (n, 0, m))
m**3/6 + m**2/2 + m/3
>>> from sympy.abc import x
>>> from sympy import factorial
>>> summation(x**n/factorial(n), (n, 0, oo))
exp(x)
```


□矩阵

矩阵从Matrix类创建,它可以包含符号:

```
>>> x = Symbol('x')
>>> y = Symbol('y')
>>> A = Matrix([[1,x], [y,1]])
>>> A
Matrix([
[1, x],
[y, 1]])
>>> A**2
Matrix([
[x*y + 1, 2*x],
[2*y, x*y + 1]]
```


□模式匹配

使用.match()方法,和Wild类对表达式实行模式匹配。这个方法将返回一个发生替换的字典,如下:

```
>>> from sympy import Symbol, Wild
>>> x = Symbol('x')
>>> p = Wild('p')
>>> (5*x**2).match(p*x**2)
{p_: 5}

>>> q = Wild('q')
>>> (x**2).match(p*x**q)
{q_: 2, p_: 1}
```


如果匹配失败,将返回None:

```
>>> print (x+1).match(p**x)
None
```

可以指定Wild类的排除参数去保证一些东西不出现在结果之中:

```
>>> p = Wild('p', exclude=[1,x])
>>> print (x+1).match(x+p) # 1 is excluded
None
>>> print (x+1).match(p+1) # x is excluded
None
>>> print (x+1).match(x+2+p) # -1 is not
excluded {p_: -1}
```


□ Numpy.geometry平面几何模块

这个模块可以创建二维几何图形的对象, 如直线,线段,圆等,并计算这些对象的各种 信息,例如椭圆的面积,判断一组点是否共线 ,或者求两条直线的交点等等。

下面有几个简单的例子:


```
#创建了3个表示平面上的点的对象 >>>A=Point(0,0)
```

>>>B=Point(5,0)

>>>C=Point(3,2)

#用上面创建的三个点当三角形的顶点,创建了一个表示三角形的对象t

>>>t=Triangle(A,B,C)

#三角形对象的incenter属性用于获取其内心(内切圆的圆心)

>>>D=t.incenter

>>>D

Point(5*(3 + sqrt(13))/(2*sqrt(2) + sqrt(13) + 5), 10/(2*sqrt(2) + sqrt(13) + 5))

#利用Circle()创建了经过C, D, B三个点的圆, 另外Circle()也可以通过制定圆心和半径来创建一个圆。还有要注意的是circle()返回的对象是一个类似元组对象, 所以引用这个对象的时候要使用引用元组的方法

>>>p=Circle(C,D,B)

>>> i=Segment(*p.intersection(Line(A,B)))

#首先用Line()创建了一个直线对象,类似的无限的直线对象;利用圆的intersection()方法,可以计算出圆与直线的两个交点;最后使用Segment()将传入的这个交点生成一个弦对象(弦对象是一种有长度的线段)

#利用弦对象的length属性获取其长度(表示方法复杂), 然后用evalf()方法计算出。

- >>> i.length.evalf()
- 1.39444872453601
- >>> j=Segment(*p.intersection(Line(A,C)))
- >>> j.length.evalf()
- 1.39444872453601

使用这些平面几何模块计算实在是太慢了!作图

? ?

		设在基本