

Mathematica® for Scientists and Engineers

Thomas B. Bahder

Addison-Wesley Publishing Company

Reading, Massachusetts • Menlo Park, California • New York

Don Mills, Ontario • Wokingham, England • Amsterdam • Bonn

Paris • Milan • Madrid • Sydney • Singapore • Tokyo • San Juan

Contents

Chapter 1 The Building Blocks	1
1.1 Starting <i>Mathematica</i>	1
1.2 Arithmetic Operations	2
1.2.1 Arithmetic Operations	2
1.2.2 Complex Numbers	5
1.3 Assigning Values to Symbols	8
1.3.1 Assigning Values to Variables	8
1.3.2 Defining Functions	13
1.3.3 Storing Expressions in Lists	14
1.4 Internal Representation	15
1.4.1 The Expression	16
1.4.2 The Atomic Types	17
1.4.3 Changing Heads and Evaluation	19
1.4.4 Compound Expressions	21
1.4.5 Position (or Part) and Level Specifications	22
1.5 Programming	32
1.5.1 Programming Constructs	32
1.5.2 Pure Functions	37
1.5.3 Iteration Functions	42
1.6 Patterns	49
1.6.1 Patterns in Function Definitions	49
1.6.2 Common Patterns	53
1.6.3 Conditions on Patterns	57
1.6.4 Strings	58
1.6.5 Functions With a Variable Number of Arguments	59
1.7 Replacement Rules	62
1.7.1 Immediate versus Delayed Replacements	62
1.7.2 Repeated Rule Application	70

1.7.3 What Parts Do Rules Transform?	73
1.7.4 When Does a Pattern Match?	76
1.8 Getting Information on Commands and Variables	78
Chapter 2 Working with Lists	83
2.1 The Listable Attribute of Built-in Functions	84
2.2 Accessing Parts of Lists	90
2.3 Creating Lists	95
Chapter 3 Graphics	107
3.1 Graphics Overview	108
3.1.1 Graphics Functions and Objects	108
3.2 Plotting Functions	113
3.2.1 X-Y Plots	114
3.2.2 Evaluation in Function Plotting Functions	117
3.2.3 Multiple Plots in One Graphic	125
3.2.4 Using Options to Adjust the Plot	130
3.2.5 Density Plots	137
3.2.6 Contour Plots	139
3.2.7 3-D Surface Plots	143
3.2.8 Parametric Plots	145
3.3 Plotting Data	147
3.3.1 Plotting a List of Data Points	147
3.3.2 Three Dimensional Data Plots	155
3.3.3 Conversion of Graphics Objects	164
3.3.4 2-D Pixel Graphics	165
3.4 Graphics Programming	167
3.4.1 Creating Graphics Objects from Graphics Primitives	168
3.4.2 Writing Your Own 3-D Data Graphing Function	174
3.4.3 Graphics Programming Using Packages	176
3.5 Animating Graphics: <i>Mathematica</i> Movies	183
3.6 Sound	185
Chapter 4 Scoping Constructs	187
4.1 Local Variables	187
4.1.1 Scoping of Symbols	188
4.1.2 Scoping of Values of Symbols	196
4.1.3 Scoping of Patterns	200
4.2 Performance Considerations	201
Chapter 5 Functions	205
5.1 Defining Functions	206
5.2 Evaluation of Function Arguments	227
5.3 Functions that Call Other Functions	233
5.4 Delayed vs. Immediate Assignment	241
5.5 Splicing-In Function Arguments	245
5.6 Functions that Remember Their Values	247
5.7 Pure Functions	248
5.8 Attributes	256
5.9 Values Associated with Symbols	263

5.10 Variable Scope in Function Definitions	273
5.11 Complex Variables	275
5.12 Compiled Functions	290
5.13 Piecewise Continuous Functions	294
Chapter 6 Symbolic Calculation	299
6.1 Operations with Polynomials	299
6.2 Rational Expressions	303
6.3 Differentiation	307
6.3.1 Partial Derivative	308
6.3.2 Total Derivative	310
6.4 Integration	314
6.4.1 Indefinite Integration	314
6.4.2 Definite Integration	317
6.4.3 Line Integrals	318
6.4.4 Contour Integration	323
6.4.5 Multiple Integrals	328
6.5 Power Series	329
6.6 Equations	336
6.6.1 Solving Equations	336
6.6.2 Solving Matrix Equations	342
6.6.3 Converting Linear Equations to a Matrix Equation	343
6.7 Simplifying Algebraic Expressions Using Patterns	347
6.8 Working with Units	355
Chapter 7 Numerical Calculations	359
7.1 Types of Numbers	360
7.2 Precision and Accuracy	361
7.3 Numerical Functions	369
7.3.1 Root Finding	369
7.3.2 Finding the Minimum of a Function	379
7.3.3 Numerical Integration	381
7.3.4 Line Integration	389
7.3.5 Contour Integration	390
7.3.6 Sums and Products	392
7.3.7 Interpolation Functions	395
7.4 Assigning Numerical Values to Symbols	402
7.5 Protecting Function Arguments from <code>N[]</code>	407
Chapter 8 Vectors, Matrices, and Tensors	411
8.1 Linear Algebra	412
8.1.1 Vector and Matrix Algebra	413
8.1.2 Creating Vectors and Matrices	420
8.1.3 Operations on Vectors and Matrices	424
8.1.4 Symbolic Versus Numerical Computation	436
8.1.5 Solution of Linear Systems of Equations	440
8.1.6 Case Study: Eigenvalues of Hermitian Matrix	448
8.2 Vector Field Theory	455
8.2.1 Vector Analysis	455

8.2.2 Electromagnetic Waves in an Anisotropic Medium	463
8.3 Cartesian Tensors and Spinors	480
8.3.1 Built-in Functions for Cartesian Tensors	481
8.3.2 Elastic Waves in a Piezoelectric Crystal	493
8.3.3 Spinors	509
8.4 General Tensors: <i>MathTensor</i>	519
8.4.1 Introduction to <i>MathTensor</i>	521
8.4.2 Schwarzschild Metric: Riemann Squared Curvature Invariant	533
Chapter 9 Differential Equations	541
9.1 Automatic Symbolic Solution	542
9.2 Variation of Parameters	552
9.3 Series Approximations	562
Transforming a Differential Equation	573
9.4 Solution by Laplace Transforms	578
9.5 Numerical Solution	585
9.6 Perturbation Solution	594
Chapter 10 Boundary Value Problems	603
10.1 Analytic Solution	604
10.1.1 Inhomogeneous Boundary Value Problem	604
10.1.2 Sturm-Liouville Eigenvalue Problem: Schrodinger Equation of a Particle in a Box	607
10.2 Shooting Methods	620
10.2.1 Simple Shooting Method	620
10.2.2 Shooting to a Fitting Point	624
10.3 Finite Difference Method	638
10.3.1 A <i>Mathematica</i> Tutorial	639
10.3.2 Inhomogeneous Boundary Value Problems	644
10.3.3 Eigenvalue Problems	650
Chapter 11 Input and Output	659
11.1 Output Formats	660
11.2 Input and Output of Expressions: Path and Current Directory	663
11.3 Input and Output of Graphics and Large Expressions	668
11.4 Reading and Writing Files	676
11.4.1 Low-level Output to Files	677
11.4.2 Low-level Input from Files	683
11.4.3 Using Options with Read and ReadList	694
11.5 Formatting Numbers	698
11.6 Writing Numbers to a File in "e" Format	704
11.7 Writing Lists to a File as Arrays	713
11.8 Working with Binary Files	718
11.8.1 Communicating with FORTRAN	719
11.8.2 Communicating with C	724
11.9 Working with Files and Directories	728
11.9.1 Manipulating Files and Directories	729
11.9.2 Converting a DOS Text File to UNIX Format	732

11.10 Strings as Streams	736
11.11 Input from the Keyboard	738
11.12 Defining Print Formats	739
Chapter 12 Running <i>Mathematica</i>	745
12.1 Various Ways to Run <i>Mathematica</i>	745
12.2 Running from a Command Line	747
12.3 Reading Expressions from a File	750
12.4 Running <i>Mathematica</i> in Background	751
12.4.1 Input from a File	753
12.4.2 Running a Notebook in Background	753
12.5 Logging Your Session	754
Chapter 13 <i>Mathematica</i> Packages	757
13.1 Using Packages	757
13.2 Contexts and Context Search Path	763
13.3 Motivation for Contexts	771
13.4 Writing a Package	776
13.5 A Context Scratch Pad	778
13.6 Practical Programming	784
Chapter 14 Introduction to <i>MathLink</i> Communication	789
14.1 Calling C from <i>Mathematica</i>	791
14.1.1 Installing an External C Function	792
14.1.2 Lists as Arguments and Return Values	798
14.1.3 Matrices as Arguments and Return Values	802
14.2 Calling FORTRAN from <i>Mathematica</i>	813
14.2.1 Calling a FORTRAN Subroutine from C	813
14.2.2 Installing a Simple FORTRAN Subroutine	817
14.2.3 Installing FORTRAN Matrix Multiplication Subroutine	820
Appendix: The <i>Mathematica</i> System	831
A.1 Kernel and Front End	831
A.2 <i>Mathematica</i> Input	833
Index	835