

Kurs Komputerowy S

System Symboliczny

Mathematica

Dodatek

■ Struktura

```
FullForm[]  
TreeForm[]  
Timing[]  
Apply[]
```

```
In[4]:= w = 3 x ^ 2 + 5 x - 4
```

```
Out[4]= - 4 + 5 x + 3 x2
```

```
In[5]:= FullForm[w]
```

```
Out[5]/FullForm=
```

```
Plus[-4, Times[5, x], Times[3, Power[x, 2]]]
```

```
In[6]:= w[[1]]
```

```
Out[6]= - 4
```

```
In[7]:= w[[2]]
```

```
Out[7]= 5 x
```

```
In[8]:= w[[2, 1]]
```

```
Out[8]= 5
```

```
In[9]:= w[[3, 2, 1]]
```

```
Out[9]= x
```

```
In[10]:= w[[0]]
```

```
Out[10]= Plus
```

```
In[11]:= w[[0]] = List
```

```
Out[11]= List
```

```
In[12]:= w
```

```
Out[12]= {-4, 5 x, 3 x2}
```

```
In[13]:= FullForm[w]
```

```
Out[13]//FullForm=
```

```
List[-4, Times[5, x], Times[3, Power[x, 2]]]
```

```
In[14]:= TreeForm[w]
```

```
Out[14]//TreeForm=
```


```
In[15]:= a = 2 x
```

```
Out[15]= 2 x
```

In[16]:= `Apply[Power, a]`

Out[16]= 2^x

In[17]:= `Apply[List, %]`

Out[17]= `{2, x}`

In[18]:= `b = Range[50 000];`

In[19]:= `Timing[Sum[b[[i]], {i, 1, Length[b]}]]`

Out[19]= `{0.047, 1 250 025 000}`

In[20]:= `Timing[Apply[Plus, b]]`

Out[20]= `{0.015, 1 250 025 000}`

In[28]:= `a = Table[x[i], {i, 1, 10}]`
`n = 7`

Out[28]= `{x[1], x[2], x[3], x[4], x[5], x[6], x[7], x[8], x[9], x[10]}`

Out[29]= `7`

In[30]:= `Timing[`
`Prepend[Map[Rest, Rest[Apply[List, Expand[(2 (1 + Apply[Plus, a])) ^ n]]], 1]][[1]]`

Out[30]= `0.265`

`x = Table[{RandomInteger[5], RandomInteger[5]}, {4}, {4}]`

Out[86]= `{{{5, 5}, {1, 2}, {2, 1}, {5, 4}}, {{1, 5}, {5, 5}, {4, 0}, {0, 3}},`
`{5, 1}, {4, 0}, {3, 5}, {0, 3}}, {{1, 3}, {3, 0}, {4, 3}, {3, 0}}}`

```
In[87]:= ListPlot[x]
```


```
In[88]:= Graphics[Map[Point, x]]
```


```
In[89]:= Graphics[Apply[Line, {Flatten[x, 1]}]]
```

```
Out[89]=
```


■ Pakiety

```
BeginPackage[]  
  czesc publiczna  
Begin[]  
  czesc prywatna  
End[]  
EndPackage[]
```

```
In[55]:= SetDirectory["e:\\kks\\2009"]
```

```
Out[55]= e:\kks\2009
```

```
In[56]:= FilePrint["spirograph.m"]
```

```
BeginPackage["Spirograph`"];

SpirographIn::usage = "Polecenie SpirographIn[r1,r2,d] rysuje
spirograf powstajacy przez obrot okregu o promieniu r2
wewnatrz okregu o promieniu r1. Na mniejszym okregu w odleglosci
d od jego srodka znajduje sie rysik, ktory kresli spirograf";

SpirographOut::usage="Polecenie SpirographOut[r1,r2,d] rysuje
spirograf powstajacy przez obrot okregu o promieniu r2 na
zewnatrz okregu o promieniu r1. Na mniejszym okregu w odleglosci
d od jego srodka znajduje sie rysik, ktory kresli spirograf";

SpirographIn::change = "Promien drugiego okregu ('1') jest wiekszy
od promienia pierwszego okregu ('2'). Zamieniam promienie";

SpirographIn::large = "Ostatni parametr ('1') nie powinien byc
wiekszy od mniejszego promienia ('2').";

SpirographOut::large="Ostatni parametr ('1') nie powinien byc
wiekszy od drugiego promienia ('2').";

Begin["Spirograph`Private`"];

Unprotect[SpirographIn,SpirographOut];

SpirographIn[R_,r_,d_]:=Block[{r1,r2,n},
  If[R>=r,r1=R;r2=r,
 Message[SpirographIn::change,R,r];r2=R;r1=r];
  If[d>r2,Message[SpirographIn::large,d,r2];
 Return[HoldForm[SpirographIn[R,r,d]]];
  n=LCM[r1,r2]/r2-1;
  ParametricPlot[{(r1-r2)*Sin[t]-d*Sin[n*t],
 (r1-r2)*Cos[t]+d*Cos[n*t]},
 {t,0,2*Pi},AspectRatio->1,Axes->False,PlotRange->All]

SpirographOut[R_,r_,d_]:=Block[{r1=R,r2=r,n},
  If[d>r2,Message[SpirographOut::large,d,r2];
 Return[HoldForm[SpirographOut[R,r,d]]];
  n=LCM[r1,r2]/r2+1;
  ParametricPlot[{(r1+r2)*Sin[t]-d*Cos[n*t],
 (r1+r2)*Cos[t]+d*Sin[n*t]},
 {t,0,2*Pi},AspectRatio->1,Axes->False,PlotRange->All]

Protect[SpirographIn,SpirographOut];

End[]

EndPackage[]
```

```
In[58]:= << spirograph.m
```

```
In[59]:= ? Spirograph`*
```

▼ Spirograph`

SpirographIn

SpirographOut

```
In[60]:= Context[]
```

```
Out[60]= Global`
```

```
In[61]:= Context[SpirographIn]
```

```
Out[61]= Spirograph`
```

```
In[62]:= SpirographIn[20, 17, 3]
```

```
Out[62]=
```


```
In[63]:= FilePrint["a.m"]
```

```
BeginPackage["Iloczyn`"];
SpirographIn::usage = "Polecenie SpirographIn[r1,r2] liczy iloczyn skalarny mi¶dzy dwoma wekt
SpirographOut::usage="Polecenie SpirographOut[r1,r2] liczy iloczyn wektorowy mi¶dzy dwoma wekt
Begin["Iloczyn`Private`"];
Unprotect[SpirographIn,SpirographOut];
SpirographIn[R_,r_]:=Block[{ },
  If[Not[VectorQ[R]],Message[SpirographIn::vector,R]];
  If[Not[VectorQ[r]],Message[SpirographIn::vector,r]];
  R.r]
SpirographOut[R_,r_]:=Block[{ },
  If[Not[VectorQ[R]],Message[SpirographOut::vector,R]];
  If[Not[VectorQ[r]],Message[SpirographOut::vector,r]];
  Cross[R,r]]
Protect[SpirographIn,SpirographOut];
End[]
EndPackage[]
```

```
In[64]:= << a.m
```

SpirographIn::shdw : Symbol SpirographIn appears in multiple contexts {Iloczyn` , Spirograph`}; definitions in context Iloczyn` may shadow or be shadowed by other definitions. >>

SpirographOut::shdw : Symbol SpirographOut appears in multiple contexts {Iloczyn` , Spirograph`}; definitions in context Iloczyn` may shadow or be shadowed by other definitions. >>

```
In[65]:= ? SpirographIn
```

Polecenie SpirographIn[r1,r2] liczy iloczyn skalarny mi¶dzy dwoma wektorami

```
In[66]:= ? Spirograph`SpirographIn
```

Polecenie SpirographIn[r1,r2,d] rysuje spirograf powstajacy przez obrot okregu o promieniu r2 wewnatrz okregu o promieniu r1. Na mniejszym okregu w odlegosci d od jego srodka znajduje sie rysik , ktory kresli spirograf

```
In[68]:= Clear [a, b]
```


```
In[69]:= SpirographIn[{a, b, c}, {d, e, f}]
```

```
Out[69]= a d + b e + c f
```

```
In[70]:= SpirographOut[{a, b, c}, {d, e, f}]
```

```
Out[70]= {-c e + b f, c d - a f, -b d + a e}
```

```
In[71]:= Spirograph`SpirographOut[10, 8, 2]
```

```
Out[71]=
```


