1
1
Лабораторна робота №1

Лабораторна робота № 1

Вивчення математичного пакету MathСad
Мета роботи: виконання математичних розрахунків, розв’язування рівнянь й систем рівнянь, робота з матрицями, побудова графіків за допомогою математичного пакету MathСad.

1.1 Теоретичні відомості

Засоби редагування

+ – хрестоподібний курсор; використовується для розміщення нових виразів, графіків тощо на новому місці;

l – маркер введення; використовується для вставки і видалення дужок, символів, операторів;

рамка, що виділяє (синя з куточком праворуч), використовується для виділення виразів, причому натискання [(] збільшує рамку, що виділяє, а натискання [(] зменшує цю рамку; натискання [Ins] змінює колір рамки на червоний з куточком ліворуч, що дозволяє набирати символи перед виділеним виразом.

Для виділення областей треба натиснути й утримувати ліву кнопку миші, помістити все, що треба виділити, у пунктирну рамку, і звільнити кнопку миші. Виділену область можна видалити, копіювати, переміщувати.

Клавіші та основні операції

	:
	Присвоїти значення

	*
	Множення

	/
	Ділення

	^
	Підведення до ступеня

	\
	Квадратний корінь

	[Ctrl]\
	Корінь будь-якого ступеня

	[Прогалина]
	Зміна рамки, що виділяє

	;
	 ..

	@
	Створити графік

	”
	Введення тексту

	[Ctrl]М
	Створити матрицю

	[Ctrl]1
	Транспонування матриці

	|
	Абсолютне значення

Визначник матриці

	[
	 Нижній індекс

	[Ctrl]6
	 Верхній індекс

	[Ctrl]=
	 Тотожно рівне

	[Ctrl]0
	Більше або рівне

	[Ctrl]9
	Менше або рівне

	[Ctrl]3
	Не рівне

1.2 Обчислення арифметичних виразів

Набір арифметичного виразу здійснюється відповідно до таблиці. Після набору арифметичного виразу треба натиснути клавішу =. Якщо у виразі використовується функція, її можна обрати, натиснувши кнопку панелі f(x).

Приклад. Щоб обчислити
[image: image1.wmf]4

)

2

16

(

3

-

,

слід набрати (\16[Прогалина]-2)^3[Прогалина]/4=.

1.3 Обчислення виразів з параметрами

При обчисленні виразу з параметрами спочатку визначаються параметри привласненням їм певних значень. Після цього здійснюється набір виразу з визначеними вище параметрами.

Приклад. Щоб обчислити
[image: image2.wmf]c

b

a

3

)

(

-

 при a=16, b=2, c=4,

слід набрати a:16 b:2 c:4

d:(\a[Прогалина]-b[Прогалина] Прогалина]^3[Прогалина]/c

d=

1.4. Задання змінних, що приймають дискретні значення з проміжку, й обчислення функції від дискретного аргументу

Якщо змінна величина t змінюється від a до b з кроком h, то для її задання треба ввести t:a,a+h;b, визначивши попередньо значення a, b і h. Якщо визначено функцію c(t), то для обчислення значень функції треба набрати c(t)=.

Приклад. Якщо треба обчислити значення функції c(t)=t2, де t змінюється від 0 до 1 з кроком 0.2, то слід ввести :

t:0,0.2;1

c(t):t^2

c(t)=

При цьому в документі MathCad відобразиться :

t:=0,0.2..1

c(t):=t2
c(t)= (таблиця значень)
1.5 Побудова графіка функції з дискретним аргументом

Якщо аргумент і функція задані, то для введення графіка треба обрати з меню Графіки (Graphics) (Декартовий графік (X-Y Plot) або клавішу @. У документі з’явиться графік з незаповненими комірками. У комірках під віссю абсцис задаються ім’я незалежної змінної і область її зміни, у комірках поряд з віссю ординат завдаються функція і область зміни її значень. Для появи графіка треба нажати піктограму = (Виконати).

Для корегування графіка достатньо клацнути на ньому лівою кнопкою миші.

1.6 Введення тексту

Для введення тексту треба обрати з меню Текст (Text)(Створити текстову область (Create text region) або клавішу ”, після цього вводимо текст. Після натискання [Enter] буде вводитися новий рядок. Для виходу з текстової області треба натиснути [Shift] [Enter] .

1.7 Робота з матрицями

Для створення матриці треба обрати з меню Математика (Math) підменю Матриці (Matrices) або використати клавіші [Ctrl]М. Наприклад, для створення матриці A розміром 5х5 треба набрати А:[Ctrl]М і вказати 5 рядків і 5 стовпчиків. Елементи матриці вводяться, починаючи з 0. Для введення або виведення окремого елемента матриці набирається нижній індекс, після цього вказуються номери рядка і стовпчика елемента, починаючи з нульового номера. Наприклад, для виведення елемента A3,4 треба набрати A[3,4=. Для виведення стовпця матриці треба набрати верхній індекс, після цього номер стовпця. Наприклад, для виведення 3-ого стовпця матриці A треба набрати А:[Ctrl]6 3. Для роботи з матрицями використовуються матричні оператори, що дозволяють знаходити визначник матриці (|A), зворотну матрицю (A^-1), транспоновану матрицю (A[Ctrl]1).

Максимальний розмір матриці становить 100 елементів.

1.8 LU-розклад матриці

Щоб знайти LU-розклад матриці A, треба використовувати функцію lu(A). Функція lu(A) повертає матрицю, яка містить три квадратні матриці P, L і U, пов’язані наступним співвідношенням: PA = LU, де L - нижня трикутна матриця, U - верхня трикутна матриця, P - матриця перестановки рядків і стовпчиків матриці A. Таким чином, матриці L, U являють собою розклад матриці B = PA. Для виділення матриць P, L і U можна використовувати функцію submatrix. Функція submatrix залежить від 5 аргументів: 1 – ім’я матриці; 2,3 - діапазон рядків; 4,5 - діапазон стовпчиків.

Приклад. Нехай A - квадратна матриця розміром 3х3. Тоді матриця C=lu(A) має 3 рядки і 9 стовпчиків. Перші три стовпчика формують матрицю P, наступні три стовпчики формують матрицю L, останні три стовпчики формують матрицю U. Для вилучення матриць P, L і U використаємо функцію submatrix:

P:= submatrix(C,1,3,1,3)

L:= submatrix(C,1,3,4,6)

U:= submatrix(C,1,3,7,9).

1.9 Обчислення власних чисел матриці

Для обчислення власних чисел матриці A можна використовувати функцію eigenvals. Функція eigenvals(A) повертає вектор, що містить власні значення матриці A. Для одержання власних векторів можна використовувати функції eigenvec і eigenvecs. Функція eigenvec(A,() повертає нормований власний вектор матриці A, що відповідає власному числу (. Функція eigenvecs(A) повертає нормовані власні вектори матриці A, що відповідають власним числам, що були повернуті eigenvals.

Приклад. Нехай

[image: image24.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

1

2

4

3

A

[image: image25.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

707

.

0

447

.

0

707

.

0

894

.

0

Функція eigenvals(A) повертає вектор власних значень матриці A - (5, -1). Функція eigenvecs(A) повертає відповідні їм власні вектори:

При цьому власному числу (1 = 5 відповідає власний вектор (0.894, 0.447), власному числу (2 = -1 відповідає власний вектор (-0.707, 0.707).

1.10 Характеристичний багаточлен матриці

[image: image26.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

1

2

4

3

A

Для побудови характеристичного багаточлена матриці A використаємо символьні обчислення. Побудуємо матрицю D = A - (Е, віднявши з діагональних елементів матриці A число (, і знайдемо її визначник - характеристичний багаточлен матриці A. Розглянемо приклад. Нехай надано матрицю

Побудуємо матрицю

[image: image27.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

=

l

l

1

2

4

3

D

Виділивши праву частину цієї рівності за допомогою рамки, що виділяє, знайдемо визначник матриці D. Для цього в меню Символіка (Symbolic) (Матричні оператори (Matrix Operators) оберемо команду Визначник матриці (Determinant of Matrix). Отримаємо характеристичний багаточлен

D = - 5 - 4 (+ (2
Можна спробувати розкласти характеристичний багаточлен на множники. Для цього виділимо праву частину останньої рівності за допомогою рамки, що виділяє, і оберемо в меню Символіка (Symbolic) команду Розклад на множники (Factor Expression). Отримаємо:

D = ((+ 1) ((- 5)

Багаточлен більш складного вигляду розкласти на множники у такий спосіб не вдається.

1.11 Розв’язання рівнянь
Для розв’язання рівняння вигляду f (x) = 0 треба задати початкове наближення (кореня функції f(x), привласнивши йому певне значення. Після цього використовується функція root, що залежить від двох аргументів : f(() і (. Функція root (f ((), () повертає значення кореня функції f(x), що віповідає початковому наближенню (. Якщо функція має декілька коренів, то треба задавати відповідні їм початкові наближення.

Приклад. Знайти розв’язок рівняння sin(x+1)=x.

Функція f (x) в цьому випадку має вигляд f(x) = sin (x + 1) - x.
Для розв’язання рівняння При цьому в документі MathCad:

слід набрати: відобразиться:

f (x) : sin (x + 1) - x f (x) := sin (x + 1) - x

(: 2

 (:= 2

x0 : root (f ((), ()
 x0 := root (f ((), ()

x0 =

 x0 = 0.935
1.12 Розв’язання систем рівнянь
Для розв’язання системи рівнянь з кількома невідомими треба задати початкові наближення для кожної змінної. Далі блок обчислень починається ключовим словом Given, нижче нього слідують рівняння і нерівності у довільному порядку, при цьому знаки (([Ctrl] =), (([Ctrl] 9), (([Ctrl] 0), (([Ctrl] 3) набираються за допомогою відповідних клавіш. Після цього використовується функція Find, аргументами якої є невідомі змінні системи. Функція Find повертає ці змінні, які є розв’язком системи і які записані у тому самому порядку, що використовувався при виклику функції Find.
Якщо система має кілька розв’язків, то треба задавати відповідні їм початкові наближення.

Приклад. Знайти розв’язок системи рівнянь x2 + y2 = 4, y = 2x, y (1.

Для розв’язання рівняння
В документі MathCad
слід набрати відобразиться:

 x : 1 y:1
x := 1 y := 1

Given
Given

 x^2[Прогалина]+y^2[Прогалина][Ctrl]=4
x2 + y2 = 4

 y [Ctrl]= 2 * x

y = 2x

 y [Ctrl]0 1

y (1

 c : Find (x , y)

c := Find (x , y)

 c =

c =

1.13 Порядок виконання роботи

1. Обчисліть значення виразів:

a)
[image: image3.wmf]1

4

3

:

2

+

+

-

-

=

b

a

x

z

[image: image4.wmf]35

:

3

:

2

:

=

-

=

=

b

x

a

EMBED Unknown[image: image5.wmf]
б)
[image: image6.wmf]1

1

1

:

3

+

-

-

×

+

+

=

+

x

x

b

a

x

y

d

c

[image: image7.wmf]7

.

0

:

5

.

1

:

4

:

-

=

=

=

b

a

x

[image: image8.wmf]5

:

3

:

-

=

=

d

c

2. Обчисліть вирази і побудуйте графіки

[image: image9.wmf]=

×

=

-

=

=

)

(

2

:

)

(

8

.

9

:

20

..

11

,

10

:

2

t

b

t

a

t

b

a

t

[image: image10.wmf]=

+

=

)

(

2

1600

:

)

(

2

t

d

t

a

t

d

3. Задайте дві матриці розміром 3х3 і виконайте обчислення:

[image: image11.wmf]=

=

×

×

=

=

-

1

,

2

1

:

:

C

C

A

B

A

C

A

[image: image12.wmf]=

=

=

=

2

,

0

:

:

D

D

B

D

B

T

 lAl =
4. Розв’яжіть рівняння з допомогою програми root

а)
[image: image13.wmf]0

3

=

-

x

e

x

[image: image14.wmf]=

-

=

=

a

x

e

x

root

a

x

x

)

,

(

:

3

:

3

б)
[image: image15.wmf]0

2

10

3

=

+

-

x

x

Для знаходження усіх коренів побудуйте графік

[image: image16.wmf]2

10

:

)

(

10

..

9

.

9

,

10

:

3

+

-

=

-

-

=

x

x

x

y

x

Знайдіть усі корені, задаючи різні початкові умови:

[image: image17.wmf])

,

(

:

:

x

x

x

root

a

x

2

10

3

3

+

-

=

=

[image: image18.wmf])

,

(

:

:

x

x

x

root

a

x

2

10

0

3

+

-

=

=

[image: image19.wmf])

,

(

:

:

x

x

x

root

a

x

2

10

2

3

+

-

=

-

=

5.
Розв’яжіть рівняння й систему рівнянь за допомогою програми Given
а) рівняння
[image: image20.wmf]x

e

x

=

+

10

2

[image: image21.wmf]=

=

=

+

=

a

x

Find

a

e

x

Given

x

x

)

(

:

10

2

:

2

 тотожно рівне набирається за допомогою клавіш [Ctrl]=

б) систему рівнянь

[image: image22.wmf]1

:

1

:

=

=

y

x

[image: image23.wmf]=

=

=

÷

÷

ø

ö

ç

ç

è

æ

>

£

=

+

=

+

1

1

)

,

(

:

1

1

2

1

2

6

2

2

y

x

y

x

Find

y

x

y

x

y

x

y

x

Given

1.14 Зміст звіту
Письмовий звіт повинен містити:

1) Тему, формулювання мети й задач досліджень.

2) Завдання лабораторної роботи, виконане в MathCad.

3) Відповіді на контрольні запитання.

4) Висновки за результатами досліджень.

Письмовий звіт повинен бути оформлений на комп‘ютері, мати титульну сторінку із зазначенням назви дисципліни, теми лабораторної роботи, автора звіту та викладача, дати складання письмового звіту. Далі на кожній сторінці звіту в колонтитулах має міститись прізвище, ім‘я та номер групи студента (верхній колонтитул), тема лабораторної роботи та номер сторінки (нижній колонтитул).

1.15 Контрольні запитання
1. Як в пакеті MathCad скорегувати невірно задане ім'я або значення змінної?

2. Які дії треба виконати, щоб ввести матрицю 5(5?

3. Як задати змінні, що приймають дискретні значення з проміжку, й обчислити функції від дискретного аргументу?

4. Як написати коментарі до програми в MathCad?

5. Як побудувати графік? Які параметри можливо задавати при побудові графіка?

6. Що таке LU-розклад матриці? Як його зробити за допомогою MathCad?

7. Дайте визначення власних чисел матриці. Як їх обчислити за допомогою MathCad?

8. Поясніть, як розв'язувати рівняння в пакеті MathCad.

 Чим відрізняються програми root та Given ?

9. Як задати арифметичний вираз в МathCad?

�EMBED Unknown���

�EMBED Unknown���

�EMBED Unknown���

�EMBED Unknown���

Лабораторные работы по дисциплине "Компьютерные системы". Кудерметов Р.К.

Лабораторні роботи з дисципліни "Алгоритми та методи обчислень"
Дьячук Т.С.

[image: image28.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

1

2

4

3

A

[image: image29.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

707

.

0

447

.

0

707

.

0

894

.

0

[image: image30.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

=

l

l

1

2

4

3

D

_1041947846.unknown

_1041947850.unknown

_1041947852.unknown

_1041947853.unknown

_1041947851.unknown

_1041947848.unknown

_1041947849.unknown

_1041947847.unknown

_1041947838.unknown

_1041947842.unknown

_1041947844.unknown

_1041947845.unknown

_1041947843.unknown

_1041947840.unknown

_1041947841.unknown

_1041947839.unknown

_1041947834.unknown

_1041947836.unknown

_1041947837.unknown

_1041947835.unknown

_1029600334.unknown

_1041947598.unknown

_1041947602.unknown

_1041947833.unknown

_1041947600.unknown

_1041947596.unknown

_1029599593.unknown

