Курс «прикладные программные пакеты»

Тема 1. Проведение вычислений в среде Махіта

Используя математический пакет Maxima, решите задачу Коши двумя способами. Сначала получите аналитическое решение уравнения и постройте его график. Затем решите то же уравнение численно, и постройте график. Сравните графики.

1-1.
$$y''' = e^{-x}$$
, $y(0) = 0$, $y'(0) = 0$, $y''(0) = 0$.

1-2.
$$y' = \cos^2 x$$
, $y(0) = 1$.

1-3.
$$y' = \frac{2x}{x^2 + 1}$$
, $y(0) = 4$.

1-4.
$$y''' = -\cos x$$
, $y(0) = 0$, $y'(0) = 1$, $y''(0) = 0$.

1-5.
$$y'' = \frac{1}{(x-1)^3} - \frac{1}{(x+1)^3}$$
, $y(0) = 1$, $y'(0) = 0$.

1-6.
$$y'' = e^x + \frac{3}{4}x^{-5/2}$$
, $y(1) = 1$, $y'(1) = 2$.

1-7.
$$y''^3 - 1 = 0$$
, $y(0) = -7$, $y'(0) = -1$.

1-8.
$$y''' = e^{-x}$$
, $y(0) = 0$, $y'(0) = 0$, $y''(0) = 0$.

Тема 2. Проведение вычислений в среде Махіта

Используя математический пакет Махіта, найти координаты центра тяжести плоской фигуры. Результат графически представить.

- 1. Найти координаты центра тяжести фигуры, ограниченной линиями $v^2 = 4x + 4$, $v^2 = -2x + 4$
- 2. Найти координаты центра тяжести фигуры, ограниченной линиями

$$\frac{x^2}{25} + \frac{y^2}{9} = 1, \frac{x}{5} + \frac{y}{3} = 1$$
 (меньший сегмент).

3. Найти координаты центра тяжести фигуры, ограниченной линиями

$$\frac{x^2}{25} + \frac{y^2}{9} = 1, \frac{x}{5} + \frac{y}{3} = 1$$
 (больший сегмент).

- 4. Найти координаты центра тяжести фигуры, ограниченной линиями $y=x^2$, $y=2x^2$, x=1, x=2
- 5. Определить центр тяжести площади, ограниченной кардиоидой $\rho = a(1 + \cos \theta)$.
- 6. Определить центр тяжести полусегмента параболы $y^2 = ax$, отсеченного прямыми x = a, y = 0, (a > 0, y > 0).
- 7. Найти центр тяжести площади, ограниченной одной петлей кривой $\rho = a \sin 2\theta$.
- 8. Найти координаты центра тяжести фигуры, ограниченной линиями $v^2 = x, x^2 = v$.

Тема 3. Программирование в среде Махіта

Реализуйте пакет, подключение которого позволяет вызывать процедуры-функции для работы с матрицами. В заданиях определены две операции, каждая из которых должна быть реализована в виде функции.

- **3-1**. 1) Дана прямоугольная матрица размером $n \times m$. Функция должна возвращать определитель матрицы размером $k \times k$ (k < n, k < m), левым верхним углом которой является элемент исходной матрицы с индексами i, j.
- 2) Возводит квадратную матрицу размером m×m в степень n.
- **3-2**. 1) Дана прямоугольная матрица размером n×m. Функция должна возвращать определитель матрицы размером k×k (k<n, k<m), правым нижним углом которой является элемент исходной матрицы с индексами i, j.
- 2) Находит матрицу $aX^2+bX+cI$, где a, b, c числовые параметры функции, X- матрица $m\times m$, I —единичная матрица $m\times m$.
- **3-3**. 1) Дана прямоугольная матрица размером $n \times m$. Функция должна возвращать сумму k элементов матрицы, стоящих в одной строке начиная с элемента исходной матрицы с индексами i, j.
- 2) Находит значение выражения TXT^{-1} , где X и T- матрицы $m \times m$.
- **3-4**. 1) Дана прямоугольная матрица размером n×m. Функция должна возвращать сумму k элементов матрицы, стоящих по диагонали, параллельной главной диагонали, вниз начиная с элемента исходной матрицы с индексами i, j.
- 2) Находит значение выражения ТХТ⁻¹+X, где X и T- матрицы m×m.
- **3-5**. 1) Дана прямоугольная матрица размером n×m. Функция должна возвращать сумму k элементов матрицы, стоящих по диагонали, параллельной главной диагонали, вверх начиная с элемента исходной матрицы с индексами i, j.
- 2) Находит значение выражения $TX+XT^{-1}$, где X и T- матрицы $m \times m$.
- **3-6**. 1) Дана прямоугольная матрица размером n×m. Функция должна возвращать сумму k элементов матрицы, стоящих на одной диагонали, параллельной главной диагонали, с элементом исходной матрицы с индексами i, j.
- 2) Находит значение выражения TX^2T^{-1} , где X и T- матрицы $m \times m$.
- **3-7**. 1) Дана прямоугольная матрица размером $n \times m$. Функция должна возвращать сумму k элементов матрицы, стоящих на одной диагонали, параллельной побочной диагонали, с элементом исходной матрицы с индексами i, j.
- 2) Находит значение выражения TX^3T^{-1} , где X и T- матрицы $m \times m$.
- **3-8**. 1) Дана прямоугольная матрица размером n×m. Функция должна возвращать сумму k элементов матрицы, стоящих по диагонали, параллельной побочной диагонали, вниз начиная с элемента исходной матрицы с индексами i, j.
- 2) Находит значение выражения T^2XT^{-2} , где X и T- матрицы $m \times m$.

Литература

- 1. Компьютерная математика с Maxima: Руководство для школьников и студентов / E.A. Чичкарёв M.: ALT Linux,
- 2012. 384c.: URL: http://www.altlinux.org/images/0/0b/MaximaBook.pdf
- 3. В. Говорухин, В.Цибулин «Компьютер в математическом исследовании» с-пб Питер 2001