

Introduzione a SAGE Math

Stefano Zambon
Esercitazione di Analisi Matematica I

Corsi di Laurea in Matematica Applicata e Informatica Multimediale
Università degli Studi di Verona

Marzo 2009

Sommario

- 1 **Introduzione**
 - Sage MATH
 - Installazione
- 2 **Espressioni Simboliche**
 - Variabili e Espressioni
 - Semplificazioni
 - Sostituzioni e Approssimazioni
 - Operazioni su Polinomi
 - Risoluzione di Equazioni
- 3 **Operazioni su Funzioni di Variabile Reale**
 - Derivate
 - Polinomi di Taylor
 - Limiti
 - Integrali
- 4 **Plotting**

Introduzione

Software matematici (alla buona):

Calcolo Simbolico

- Manipolano analiticamente espressioni matematiche
- ... spesso non trovano la soluzione!
- $\int_0^\pi \sin(x) = \cos(0) - \cos(\pi) = 2$
- *Maple, Mathematica*

Calcolo Numerico

- Lavorano su rappresentazioni finite in virgola mobile
- Problemi di precisione numerica
- $\int_0^\pi \sin(x) \simeq 1.999998731$
- *Matlab, C/FORTRAN + librerie*

Introduzione

Software matematici (alla buona):

Calcolo Simbolico

- Manipolano analiticamente espressioni matematiche
- ... spesso non trovano la soluzione!
- $\int_0^\pi \sin(x) = \cos(0) - \cos(\pi) = 2$
- *Maple, Mathematica*

Calcolo Numerico

- Lavorano su rappresentazioni finite in virgola mobile
- Problemi di precisione numerica
- $\int_0^\pi \sin(x) \simeq 1.999998731$
- *Matlab, C/FORTRAN + librerie*

Introduzione

Software matematici (alla buona):

Calcolo Simbolico

- Manipolano analiticamente espressioni matematiche
- ... spesso non trovano la soluzione!
- $\int_0^\pi \sin(x) = \cos(0) - \cos(\pi) = 2$
- *Maple, Mathematica*

Calcolo Numerico

- Lavorano su rappresentazioni finite in virgola mobile
- Problemi di precisione numerica
- $\int_0^\pi \sin(x) \simeq 1.999998731$
- *Matlab, C/FORTRAN + librerie*

Introduzione

Software matematici (alla buona):

Calcolo Simbolico

- Manipolano analiticamente espressioni matematiche
- ... spesso non trovano la soluzione!
- $\int_0^\pi \sin(x) = \cos(0) - \cos(\pi) = 2$
- *Maple, Mathematica*

Calcolo Numerico

- Lavorano su rappresentazioni finite in virgola mobile
- Problemi di precisione numerica
- $\int_0^\pi \sin(x) \simeq 1.999998731$
- *Matlab, C/FORTRAN + librerie*

Sage MATH

- `http://www.sagemath.org`
- Free Software (GPL) sviluppato inizialmente alla Washington University
- Interfaccia unica per diversi software free
- Basato su *Python*
- Molte potenzialità: algebra, calcolo combinatorio, teoria dei numeri...
- Noi lo useremo per calcolo simbolico elementare relativo agli argomenti del corso

Sage MATH

- `http://www.sagemath.org`
- Free Software (GPL) sviluppato inizialmente alla Washington University
- Interfaccia unica per diversi software free
- Basato su *Python*
- Molte potenzialità: algebra, calcolo combinatorio, teoria dei numeri...
- Noi lo useremo per calcolo simbolico elementare relativo agli argomenti del corso

Sage MATH

- `http://www.sagemath.org`
- Free Software (GPL) sviluppato inizialmente alla Washington University
- Interfaccia unica per diversi software free
- Basato su *Python*
- Molte potenzialità: algebra, calcolo combinatorio, teoria dei numeri...
- Noi lo useremo per calcolo simbolico elementare relativo agli argomenti del corso

Installazione

- Varie opzioni. In ordine dalla più semplice alla più difficile:
 - 1 Da un browser, connessione con server remoto, es.
`https://sagenb.kaist.ac.kr:8022/`
 - 2 Scaricare un *Live CD*
 - 3 Distribuzione binaria per Linux (“grossa”, niente pacchetti...)
 - 4 Dentro una macchina virtuale sotto Windows
 - 5 Compilazione da sorgente
- La documentazione è accessibile da:
`http://www.sagemath.org/doc`
- Il “Reference Manual” mostra diversi esempi (ripresi in queste slides).

- Usiamo l'interfaccia *Notebook*:

The screenshot shows the Sage Notebook web interface. At the top, there's a browser window with the address bar showing 'http://localhost:8000/home/admin/4/'. Below the browser, the Sage Notebook interface is displayed. It includes a navigation bar with 'admin | Toggle | Home | Published | Log | Settings | Report a Problem | Help | Sign out'. The main content area has a title 'Untitled' and a subtitle 'last edited on March 22, 2009 07:02 PM by admin'. There are buttons for 'Save', 'Save & quit', and 'Discard & quit'. Below these are buttons for 'Print', 'Worksheet', 'Edit', 'Text', 'Undo', 'Share', and 'Publish'. The main text area contains the input 'sin(x)*x' and the output 'x*sin(x)' after evaluation.

- Nella casella di testo si possono inserire più comandi o espressioni
- Vengono valutate con il tasto “evaluate” o con $\langle \text{SHIFT} \rangle + \langle \text{ENTER} \rangle$
- È presente un help interattivo (vediamo dopo un esempio...)

- Usiamo l'interfaccia *Notebook*:

- Nella casella di testo si possono inserire più comandi o espressioni
- Vengono valutate con il tasto “evaluate” o con $\langle \text{SHIFT} \rangle + \langle \text{ENTER} \rangle$
- È presente un help interattivo (vediamo dopo un esempio. . .)

- Usiamo l'interfaccia *Notebook*:

- Nella casella di testo si possono inserire più comandi o espressioni
- Vengono valutate con il tasto “evaluate” o con <SHIFT>+<ENTER>
- È presente un help interattivo (vediamo dopo un esempio. . .)

Variabili Simboliche

- Bisogna dichiarare in anticipo le variabili che intendiamo usare:

```
x = var('x')
```

- **Attenzione:** non sono le classiche “variabili” in un linguaggio di programmazione...
- Si possono dichiarare contemporaneamente più variabili:

```
x, y, t = var('x, y, t')
```

- La variabile `x` è predefinita nell'ambiente

Variabili Simboliche

- Bisogna dichiarare in anticipo le variabili che intendiamo usare:

```
x = var('x')
```

- **Attenzione:** non sono le classiche “variabili” in un linguaggio di programmazione. . .
- Si possono dichiarare contemporaneamente più variabili:

```
x, y, t = var('x, y, t')
```

- La variabile `x` è predefinita nell'ambiente

Variabili Simboliche

- Bisogna dichiarare in anticipo le variabili che intendiamo usare:

```
x = var('x')
```

- **Attenzione:** non sono le classiche “variabili” in un linguaggio di programmazione. . .
- Si possono dichiarare contemporaneamente più variabili:

```
x, y, t = var('x, y, t')
```

- La variabile `x` è predefinita nell'ambiente

Variabili Simboliche

- Bisogna dichiarare in anticipo le variabili che intendiamo usare:

```
x = var('x')
```

- **Attenzione:** non sono le classiche “variabili” in un linguaggio di programmazione. . .
- Si possono dichiarare contemporaneamente più variabili:

```
x, y, t = var('x, y, t')
```

- La variabile x è predefinita nell'ambiente

Espressioni

- È possibile costruire espressioni che coinvolgono le variabili dichiarate ed assegnarle ad un oggetto, es.:

$$f = (x^2) * (\log(x) - 1)$$

- La sintassi per le espressioni è molto intuitiva
- Operazioni binarie : `+`, `-`, `*`, `/`, `^`
- Funzioni predefinite : `log`, `cos`, `sin`, `exp` ...
- Costanti predefinite : `pi`, `e`, `I` ...

Espressioni

- È possibile costruire espressioni che coinvolgono le variabili dichiarate ed assegnarle ad un oggetto, es.:

$$f = (x^2) * (\log(x) - 1)$$

- La sintassi per le espressioni è molto intuitiva
- Operazioni binarie : $+$, $-$, $*$, $/$, $^$
- Funzioni predefinite : \log , \cos , \sin , \exp ...
- Costanti predefinite : π , e , I ...

Espressioni - 2

- Possiamo passare argomenti a f come se fosse una funzione, es. :

$$f(e^3)$$

$$2 * e^6$$

- In generale, f è un *oggetto*. Le operazioni possibili su f sono accessibili tramite la notazione punto $f.op(...)$
- È possibile vedere l'elenco delle operazioni digitando $f.$ seguito da <TAB>:

```
f = (x^2) * (log(x) - 1)
f.
```

[evaluate](#)

f.abs	f.full_simplify	f.radical_simplify
f.additive_order	f.function	f.rational_expand
f.arguments	f.gradient	f.rational_simplify
f.base_extend	f.hessian	f.real
f.base_ring	f.imag	f.rename
f.category	f.integral	f.reset_name
f.coeff	f.integrate	f.roots
f.coefficient	f.inverse_laplace	f.save
f.coefficients	f.is_nilpotent	f.show
f.coefs	f.is_one	f.simplify
f.combine	f.is_unit	f.simplify_exp
f.conjugate	f.is_zero	f.simplify_full
f.db	f.laplace	f.simplify_log
f.default_variable	f.limit	f.simplify_radical
f.denominator	f.log_simplify	f.simplify_rational
f.derivative	f.minpoly	f.simplify_trig

Approssimazioni numeriche

- Possiamo trovare l'approssimazione numerica di un valore con l'operatore `.numerical_approx()`
- Abbreviato anche con `.n()`, es.:

```
sage: f(e^3).n()
 806.857586985470
```

Sostituzioni

- È possibile sostituire intere espressioni ad una variabile
- Uso pratico : comporre funzioni..
- Sintassi : `f.subs(var = expr)` Esempi:

```
sage: t = var('t')
sage: print f.subs(x = 3*t)
 2
 9 t (log(3 t) - 1)
```

```
sage: g = 4*t^2 - 1
sage: print f.subs(x = g(t))
 2 2 2
 (4 t  - 1) (log(4 t  - 1) - 1)
```

- **Nota:** usando esplicitamente il comando `print`, otteniamo una formattazione più leggibile.

Semplificazioni

- Sage offre diversi comandi (anche troppi!) per semplificare espressioni.
- Grosso modo, tre classi di semplificazioni:
 - 1 `simplify_rational` usa regole per funzioni razionali
 - 2 `simplify_radical`, `simplify_log`, `exp_simplify` sono *alias* per lo stesso comando: semplificazioni usando regole per potenze, logaritmi ecc.
 - 3 `simplify_trig` viene usato per espressioni trigonometriche
- Esempi - `simplify_trig()` :

```
sage: f = sin(x)^2 + cos(x)^2; f
 sin(x)^2 + cos(x)^2
sage: f.simplify_trig()
 1
```

Semplificazioni - 2

- Esempi - `simplify_exp()` :

```
sage: f = (log(x+x^2)-log(x))^a/log(1+x)^(a/2)
```

```
sage: f.simplify_radical()
```

$$\log(x + 1)^{(a/2)}$$

```
sage: f = (e^x-1)/(1+e^(x/2))
```

```
sage: f.simplify_exp()
```

$$e^{(x/2)} - 1$$

Semplificazioni - 3

- Esempi - `simplify_rational()` :

```
sage: f = ((x - 1)^(3/2)
 - (x + 1)*sqrt(x - 1))/sqrt((x - 1)*(x + 1))
```

```
sage: print f
```

$$\frac{(x - 1)^{3/2} - \sqrt{x - 1} (x + 1)}{\sqrt{(x - 1)(x + 1)}}$$

```
sage: print f.simplify_rational()
```

$$2 \sqrt{x - 1} \\ - \frac{2}{\sqrt{x - 1}}$$

- Note:**

- Esiste un comando `simplify_full()` che applica, nell'ordine, `simplify_trig()`, `simplify_rational()`, `simplify_radical()`
- Attenzione a ricordarsi le parentesi `()` ! Vale per tutti i comandi che non prendono argomenti

Sviluppi

- I comandi

`expand_trig()`, `expand_rational()`, `expand_radical()`
sviluppano espressioni anziché semplificarle

- Esempio:

```
sage: x,y = var('x,y')
```

```
sage: a = (x-y)^5
```

```
sage: a.expand_rational()
```

```
-y^5 + 5*x*y^4 - 10*x^2*y^3 + 10*x^3*y^2 - 5*x^4*y + x^5
```

Operazioni su polinomi

- È possibile fattorizzare un polinomio (o, in genere, un'espressione razionale) con `factor()`
- Esempio:

```
sage: f = x^6 + x^5/2 - 5*x^4 - 23*x^3/2
 - 25*x^2/2 - 7*x - 3/2
```

```
sage: print f.factor()
```

$$(x - 3) (x + \frac{1}{2}) (x + 1)^2 (x^2 + x + 1)^2$$

- Per polinomi semplici, è possibile calcolare le radici esatte con `roots()`
- Esempio:

```
sage: f.roots()
```

```
[(-1/2, 1), (3, 1), ((-sqrt(3)*I - 1)/2, 1),
 ((sqrt(3)*I - 1)/2, 1), (-1, 2)]
```

- Il formato dell'output è una lista di coppie (radice, molteplicità)

Risoluzione di equazioni

- Alcune equazioni non lineari possono essere risolte simbolicamente da Sage.
- Per le altre, esistono i comandi per metodi numerici (che non vediamo).
- Sintassi:

```
solve(x, multiplicities=False, explicit_solutions=False)
```

- 1 x è l'incognita nell'equazione
- 2 Gli altri parametri sono opzionali: se impostati a `True`, mostrano rispettivamente le molteplicità delle soluzioni e forzano soluzioni in forma esplicita

- Esempio:

```
sage: f = log((x+1)^2) - 2
sage: f.solve(x)
[x == e - 1]
```

Derivate

- Possiamo differenziare una funzione con il comando `diff`
- Sintassi : `f.diff(var [,ord])`
- Calcola la derivata di ordine `ord` rispetto alla variabile `var`
- Esempio:

```
sage : f = log(sin(x)) / sqrt(x)
sage : print f.diff(x).simplify_full()
```

$$\frac{2 x \cos(x) - \sin(x) \log(\sin(x))}{2 x^{3/2} \sin(x)}$$

```
sage : (sin(2*x)).diff(x,5)
32*cos(2*x)
```

Polinomi di Taylor

- **Comando:** `taylor(var, cent, n)`
- **Calcola il polinomio di Taylor di ordine n rispetto a `var` centrato in `cent`**
- **Esempio:**

```
sage: f = arctan(log(1+x))
sage: f.taylor(x, 0, 4)
x - x^2/2 + x^4/4
```

- **Funziona anche per espansioni non polinomiali:**

```
sage: f = cos(log(1 + sqrt(x)))
sage: print f.taylor(x, 0, 2)
```

$$\begin{aligned}
 & \frac{5}{12} x^2 + \frac{3}{2} x^{3/2} - \frac{x}{2} + 1
 \end{aligned}$$

Limiti

- **Comando:** `limit(var = val [,taylor=True])`
- Calcola il limite per `var` tendente a `val` (usare `oo` per ∞)
- È consigliato impostare l'opzione `taylor=True`
- È possibile calcolare limiti destri e sinistri dando prima un comando `assume(expr)`, **es.:** `assume(x > 0)`,
`assume(x < 1)`
- **Esempi (tratti da esercizi-temi d'esame):**

```
sage: f = ( (log(1+x^3))^2 - x^6 ) / ( (sin(2*x^3))^3 )
sage: f.limit(x=0,taylor=True)
 - 1 / 8
sage: f = ( x^2 + sin(x)*log(x) ) / ( 3*x^2 + 2*x + 5 )
sage: f.limit(x=+oo,taylor=True)
 1 / 3
```

Integrali

- **Comando:** `integral(var = val [,a,b])`
- **Integra rispetto a** `var`
- **Se** `a`, `b` **sono specificati**, calcola l'integrale definito tra questi estremi
- **Altrimenti**, trova una primitiva della funzione
- **Esempi** (tratti da esercizi-temi d'esame):

```
sage: print (sin(log(x))).integral(x)
 x (sin(log(x)) - cos(log(x)))
 -----
 2
```

```
sage: f = sin(x)
sage: f.integral(x,0,pi)
 2
```

- **Riesce anche a calcolare qualche integrale improprio**

Plotting

- Comando: `plot(expr, xmin, xmax)`
- Disegna la funzione definita da `expr` nell'intervallo `[xmin, xmax]`

