Parte 4

(Cálculo simbólico e funções intrínsecas)

Definindo a expressão

Definindo a expressão

$$f1(x) := \sum_{i=1}^{3} (x - i)$$

$$f2(x) := \prod_{i=1}^{3} (x - i)$$

Resolução numérica

Resolução numérica

$$f1(5) = 9$$

$$f2(5) = 24$$

Resolução simbólica

Resolução simbólica

$$f1(x) \rightarrow 3 \cdot x - 6$$

$$f2(x) \rightarrow (x-1)\cdot(x-2)\cdot(x-3)$$

Cálculo Simbólico de Derivadas e Integrais

Definindo a função

$$g(x) := x^3 + \sin(x)$$

Derivada simbólica

$$\frac{\mathrm{d}}{\mathrm{d}x}\mathrm{g}(\mathrm{x}) \to \cos(\mathrm{x}) + 3 \cdot \mathrm{x}^2$$

$$\frac{d^2}{dx^2}g(x) \to 6 \cdot x - \sin(x)$$

Derivada numérica

$$dg(x) := \frac{d}{dx}g(x)$$

$$dg(x) \rightarrow cos(x) + 3 \cdot x^2$$

$$dg(1) = 3.54$$

Integral simbólica

$$\int g(x) dx \to \frac{x^4}{4} - \cos(x)$$

$$\int g(x) dx \to \frac{x^4}{4} - \cos(x) \qquad \int_a^b g(x) dx \to \cos(a) - \cos(b) - \frac{a^4}{4} + \frac{b^4}{4}$$

Integral numérica

$$ini := 0$$
 $fim := 1$

$$intg(x) := \int_{ini}^{fim} g(x) \, dx$$

$$\int_{0}^{1} g(x) \, dx = 0.71$$

$$intg(1) = 0.71$$

Integrais duplas

$$h(x,y) := (x - y)^{3}$$

$$\int \int h(x,y) dx dy \to -\frac{(x - y)^{5}}{20}$$

$$\int_{0}^{2} \int_{0}^{1} h(x,y) dx dy = -1.5$$

Derivadas parciais

$$\frac{\mathrm{d}}{\mathrm{dx}} \left(\frac{\mathrm{d}}{\mathrm{dy}} h(x, y) \right) \to 6 \cdot y - 6 \cdot x$$

Cálculo de gradientes

$$\nabla_{x,y,z} h(x,y) \rightarrow \begin{bmatrix} 3 \cdot (x-y)^2 \\ -3 \cdot (x-y)^2 \\ 0 \end{bmatrix}$$

Manipulações de expressões

Função expand - expandi a função_

$$(x + y)^3$$
 expand $\to x^3 + 3 \cdot x^2 \cdot y + 3 \cdot x \cdot y^2 + y^3$

$$\frac{d}{dx}(x+3)^3$$
 expand $\rightarrow 3 \cdot x^2 + 18 \cdot x + 27$

Função factor - fatoriza a expressão

$$x^3 + 3 \cdot x^2 \cdot y + 3 \cdot x \cdot y^2 + y^3 \text{ factor } \rightarrow (x + y)^3$$

Função substitute - substitui uma variável específica por outra

$$(x-3)^3$$
 substitute, $x = 1 \rightarrow -8$

$$(x-3)^3$$
 substitute, $x = y \rightarrow (y-3)^3$

Função simplify - simplificação de uma expressão

$$\sqrt{v^2}$$
 simplify $\rightarrow v \cdot csgn(v)$

Isso ocorre porque o Mathcad assume que x1 pode assumir um valor complexo - a função csgn informa o sinal da parte real do número complexo

$$e^{2 \cdot ln(v)}$$
 simplify $\rightarrow v^2$

Função parfrac - converte em frações parciais

$$\frac{x^2 - 2 \cdot x + 1}{(x - 3)} \text{ parfrac} \rightarrow x + \frac{4}{x - 3} + 1$$

Função Laplace - transformada de Laplace de uma expressão

$$\exp(-a \cdot t)$$
 laplace $\rightarrow \frac{1}{a+s}$ laplace, fourier, ztrans

Função invlaplace - inversa da transformada de Laplace

$$\frac{1}{a+s}$$
 invlaplace $\rightarrow e^{-a \cdot t}$ invlaplace, invfourier, invztrans

Função series - expandi uma função

$$e^{x}$$
 series $\rightarrow 1 + x + \frac{x^{2}}{2} + \frac{x^{3}}{6} + \frac{x^{4}}{24} + \frac{x^{5}}{120}$
 e^{x} series, $x, 3 \rightarrow 1 + x + \frac{x^{2}}{2}$

Função solve - resolução de sistemas de equações

$$x^2 + 2 \cdot x - 1$$
 solve $\rightarrow \begin{pmatrix} \sqrt{2} - 1 \\ -\sqrt{2} - 1 \end{pmatrix}$

Função coeffs - Coleta os coeficientes do polinômio

$$x^{2} + 2 \cdot x - 1 \text{ coeffs} \rightarrow \begin{pmatrix} -1 \\ 2 \\ 1 \end{pmatrix}$$

$$x^{2} \cdot y + \sin(x) \cdot y^{2} + x \text{ coeffs}, y \rightarrow \begin{pmatrix} x \\ x^{2} \\ \sin(x) \end{pmatrix}$$