

Mathematica od zera

Paulina Suchanek, IFT Wrocław

1. Wprowadzenie

■ Start

□ Struktura notatnika

Notatnik edytujemy używając opcji z zakładki **Format**. Strukture rozdziałów wprowadzamy wybierając opcje z okienka **Format/Style**. W zależności od potrzeby określamy format danej komórki (domyślny Input możemy zmienić np. na tytuł lub tekst). Opcja **Format/Stylesheet** pozwala wybrać gotowy szablon notatnika. Rozmiar, styl, kolor czcionki oraz tła ustalamy przy pomocy kolejnych opcji z zakładki **Format**.

□ Wywoływanie funkcji

- 3 reguły wywalywania funkcji : CapitalLetters [argument , {wanunki}] -> (Shift+Enter)

```
Factor[x2 + 2 x + 1]
```

```
Series[Log[1 + x], {x, 0, 5}]
```

□ przykładowe funkcje

```
N[664 / 578]
```

```
Expand[(3 - x)6]
```

```
Simplify[% + (3 x + 1)4]
```

$$\frac{(x^2 - 1)^2}{(5x + 7)^5} - (3x + 1)^4 / . \quad x \rightarrow 4$$

Solve[$2x + 6 - x^2 == 5, x$]

$$\{ \{x \rightarrow 1 - \sqrt{2}\}, \{x \rightarrow 1 + \sqrt{2}\} \}$$

▫ **gdy nie znamy nazwy funkcji**

1. okna pomocnicze do wprowadzania polecen -> w zakładce **Palettes**, np. Classroom Assistant (klikamy na ikony)
2. w **Help/ Find Selected Function** wpisujemy szukaną funkcję (F1)
3. gdy nie pamiętamy składni: ?Funkcja

? Integrate

Integrate[f, x] gives the indefinite integral $\int f dx$.

Integrate[$f, \{x, x_{min}, x_{max}\}$] gives the definite integral $\int_{x_{min}}^{x_{max}} f dx$.

Integrate[$f, \{x, x_{min}, x_{max}\}, \{y, y_{min}, y_{max}\}, \dots$] gives the multiple integral $\int_{x_{min}}^{x_{max}} dx \int_{y_{min}}^{y_{max}} dy \dots f \gg$

Integrate[$x^2 + 6, x$]

- skróty klawiszowe: np. **Ctrl + 2, 6 , /**
Esc cos Esc -> np. grecka litera lub symbol (np. **é g é**, **é n é**, **é int é**)

4. Podpowiedzi w zakładce : Edit/Complete Selection lub Make Template (po nazwie funkcji)

Integrate[f, x]
Series[$f, \{x, x_0, n\}$]

5. opcje funkcji: Options[]

Options[**Plot**]

▫ **wygląd komórki Output**

W zakładce **Edit/Preferences** -> **Evaluation, Format type of new output cells** (trwala zmiana) lub **Cell/Convert to** - dotyczy wybranej komórki

Gamma [z] $\Gamma(z)$ **Gamma [z]**

Gamma [z]

Funkcja **StandardForm** lub **TraditionalForm****TraditionalForm[Integrate[g[x], x]]** $\int g(x) dx$ **TraditionalForm[EllipticK[x]]****■ Listy i macierze**

Lista oznaczona jest nawiasami klamrowymi : {a, b, c}

Macierz - lista list, dostepne funkcje w helpie (MatrixOperations)

MatrixForm[{{a, b, f}, {c, d, g}}]**Inverse[{{a, b}, {c, d}}]****MatrixForm[Inverse[{{a, b}, {c, d}}]]****■ Definiowanie własnych funkcji****▫ nazwaFunkcji [x_] := ...****funkcja1[x_] := x^2 + 8****funkcja1[1]****Do[Print[funkcja1[x]], {x, 1, 5}]****Clear[m]**

```
m[a_, b_, c_, d_] := {{a, b}, {c, d}}
```

```
MatrixForm[Inverse[m[a, b, c, d]]]
```

```
Clear[inv]
```

```
inv[a_, b_, c_, d_] := MatrixForm[Inverse[m[a, b, c, d]]]
```

- przypisywanie wartości stałej

```
d = 4
```

```
inv[a, b, c, d]
```

- zmienna dynamiczna

```
Dynamic[a]
```

```
a
```

```
InputField[Dynamic[a]]
```


linki do tutoriali:

<http://www.wolfram.com/broadcast/screencasts/handsonstart/>
<http://www.wolfram.com/broadcast/screencasts/handsonstartpart2/>
<http://www.wolfram.com/broadcast/screencasts/mathematicabasics/>

2. Wykresy

- **Funkcja Plot**

```
Plot[Sin[2 x], {x, -10, 10}]
```


```
Plot[{Sin[x], Cos[x]}, {x, -5, 5}]
```

```
Plot[Tooltip[{Sin[x], Cos[x]}], {x, -5, 5}]
```

```
Plot[{Tooltip[Sin[x], "sinus"],
 Tooltip[Cos[x], "zgadnij!"]}, {x, -5, 5}]
```

```
Options[Plot]
```

```
Plot[{Sin[x], Cos[x]}, {x, -5, 5},
  PlotStyle -> {{Thick, Red}, {Blue, Dashed}}, Filling -> Axis,
  AxesLabel -> {x, Null}, PlotRange -> All, Ticks -> {Automatic},
  TicksStyle -> {Directive[14], Directive[Orange, 14]}]
```


Narzędzia do opisywania wykresów - w zakładce **Graphics : Drawing Tools** i **Graphics Inspector**

▫ **Funkcja dynamiczna**

```
Dynamic[Plot[f, {x, 0, 5}]]
```

```
InputField[Dynamic[f]]
```

■ funkcje MousePosition i Grid

```
Grid[{{Plot[Sin[x], {x, -5, 5}, ImageSize -> Large]}, {Dynamic[MousePosition["Graphics", "Mouse not in graphics!"]]}}]
```


■ Funkcja Plot3D

```
Plot3D[{x^2 + y^2, -x^2 - y^2}, {x, -2, 2}, {y, -2, 2}]
```

```
Grid[{{SphericalPlot3D[
 Re[SphericalHarmonicY[2, 0, \theta, \phi]], {\theta, 0, Pi}, {\phi, 0, 2 Pi}]],
  {SphericalPlot3D[Re[SphericalHarmonicY[2, 1, \theta, \phi]],
 {\theta, 0, Pi}, {\phi, 0, 2 Pi}], {SphericalPlot3D[
 Re[SphericalHarmonicY[2, 2, \theta, \phi]], {\theta, 0, Pi}, {\phi, 0, 2 Pi}]}]}}
```

Warto też zobaczyć funkcje **Graphics**, **Graphics3D**, **ContourPlot**

3. Interaktywne modele

■ Funkcja Manipulate

```
Manipulate[Integrate[x^n, x], {n, 1, 5, 1}]
```

```
Manipulate[Plot[Sin[\omega x], {x, -5, 5}], {\omega, 0.5, 4}]
```

```
Manipulate[Plot[A Sin[\omega x], {x, -5, 5}, PlotRange -> {-3, 3},
PlotLabel -> "A sinus(\omega x)"], {\omega, 0.5, 4}, {A, 0.2, 3}]
```


video tutorial :

<http://www.wolfram.com/broadcast/screencasts/makingmodels/>

<http://www.wolfram.com/broadcast/screencasts/howtocreateadynamicinterface/>

<http://www.wolfram.com/broadcast/screencasts/creatinganappinmathematica/> (o falach)

help : tutorial/AdvancedManipulateFunctionality

4. Importowanie i eksportowanie

▪ Funkcja Export

```
Export["test.gif", Plot[Sin[x], {x, 0, 10}]]
```

test.gif

▫ skladnia LateXa

video - tutorial :

<http://www.wolfram.com/broadcast/screencasts/howtogeneratedtexwithmathematica/>

$$\text{TeXForm}\left[\frac{x}{\sqrt{5}}\right]$$

▪ Funkcja Import

? Import

`Import["file"]` imports data from a file, returning a complete Mathematica version of it.

`Import["file", elements]` imports the specified elements from a file.

`Import["http://url", ...]` and `Import["ftp://url", ...]` imports from any accessible URL. >>

```
ChemicalData["Caffeine", "MoleculePlot"]
```

5. Wiecej przykładowych funkcji

▫ Obliczenia numeryczne

Funkcje **NMinimize**, **NIntegrate**, **NDSolve**, **Timing**

Przerywanie obliczen : zakładka **Evaluation/Abort Evaluation**

Zadanie wyliczenia wszystkich komorek w notatniku : zakładka **Evaluation/Evaluate Notebook**

```
Funkcje If, While, Do, == testowanie rownosci,
Module (zmienne tymczasowe)
video - tutorial : http://www.wolfram.com/broadcast/screencasts/elementaryprogramming/
```

```
zapisywanie komorki z kodem : Format / Style / Code
w innym pliku wywolujemy kod funkcja Get["nazwa pliku z kodem"]
```

6. Generowanie prezentacji z notatnika

Jesli chcemy zrobic z naszego notatnika prezentacje w formie slajdow, to zakladce **Palettes/Slideshow** klikamy **Convert Notebook**.

Wybieramy odpowiadajace nam kryterium podzialu notatnika na slajdy (wg rozdzialow lub podrozdzialow itp.) Aby obejrzec prezentacje klikamy **Slide Show**.

video - tutorial :
<http://www.wolfram.com/broadcast/screencasts/presentingnotebooks/>

7. Wolfram demonstration project

<http://demonstrations.wolfram.com/>

- to strona, na ktorej mozna znale c mnoстwo tematycznych projektow. Sa to interaktywne modele, ktore mozna sobie obejrzec, zapisac (dostepny kod!), oraz zmodyfikowac wedle potrzeb.
 (np. <http://demonstrations.wolfram.com/CirclesPackedInACircle/>)

Jesli stworzy sie swoj własny projekt, to odtworzyc go mozna w darmowym programie **Free Mathematica Player** (dla tych, którzy nie maja Mathematici)

video-tutorial: <http://www.wolfram.com/broadcast/screencasts/creatinganappinmathematica/>

8. Gdzie szukac informacji

W zakladce **Help/Documentation Center** znajdziemy przewodnik po funkcjach programu Mathematica.

Online dostepne sa przystepne video-tutoriale:

<http://www.wolfram.com/broadcast/>

np. godzinny filmik: <http://www.wolfram.com/broadcast/screencasts/commercialpresentation/>

Seminaria, tutoriale itp. mozna znale c na stronie www.wolfram.com

w zakładce **Support / Learning Center**