

ALGUNAS INSTRUCCIONES DE MATHEMATICA

1	Vector $v = \begin{bmatrix} 1 \\ 3 \end{bmatrix}$, Matriz $A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$	$v=\{1, 3\}, \quad A=\{\{1,2\}, \{3,4\}\}$
2	Visualización del vector v o de la matriz A	<code>MatrixForm[v]</code> o <code>MatrixForm[A]</code>
3	Definición de las componentes v_1 y v_2 , por ejemplo, de $v = \begin{bmatrix} 1 \\ 3 \end{bmatrix}$	$v[1]=1 \quad v[2]=3$
4	Producto $b = Av$	$b=A.v$
5	Potencia de una matriz, A^n	<code>MatrixPower[A,n]</code>
6	Traspuesta de la matriz A	<code>Transpose[A]</code>
7	Espacio nulo de la matriz A	<code>NullSpace[A]</code>
8	Valores propios de la matriz A	<code>Eigenvalues[A]</code>
9	Vectores propios de la matriz A	<code>Eigenvectors[A]</code>
10	Ecuación $ax + b = 0$	$a*x+b == 0$
11	Solución de la ecuación anterior en la incógnita x	<code>Solve[% ,x]</code>
12	Sistema de ecuaciones $\begin{cases} ax + by = c \\ dx + ey = f \end{cases}$	$\{a*x+b*y, d*x+e*y\} == \{c,f\}$
13	Solución del sistema anterior en incógnitas x e y	<code>Solve[% ,{x,y}]</code>
14	Solución del sistema $A\vec{x} = \vec{b}$ con $\vec{b} = (b_1, b_2, \dots, b_n)$	<code>LinearSolve[A,\{b_1,b_2,\dots,b_n\}]</code>
15	Definición de una función de una variable, por ejemplo $f(x) = x + \cos(x)$	$f[x_]:=x+\text{Cos}[x]$
16	Definición de una función de dos variables, por ejemplo $f(x, y) = xy$	$f[x_,y_]:=x*y$
17	$\lim_{x \rightarrow a} f(x)$	<code>Limit[f[x], x->a]</code>
18	$\lim_{x \rightarrow \infty} f(x)$	<code>Limit[f[x], x->Infinity]</code>
19	$\lim_{x \rightarrow a^+} f(x)$	<code>Limit[f[x], x->a, Direction -> -1]</code>
20	Gráfica de $f(x)$ entre $x = a$ y $x = b$	<code>Plot[f[x], {x,a,b}]</code>
21	Gráfica de $f(x)$ y $g(x)$ entre $x = a$ y $x = b$	<code>Plot[\{f[x], g[x]\}, {x,a,b}]</code>
22	Desarrollo de Taylor de $f(x)$ en $x = a$ de orden n	<code>Series[f[x], {x,a,n}]</code>
23	Polinomio de Taylor de $f(x)$ en $x = a$ de orden n	<code>Normal[Series[f[x], {x,a,n}]]</code>
24	Derivada de $f(x)$ con respecto a x	$D[f[x], x]$
25	$\int f(x)dx$	<code>Integrate[f[x], x]</code>
26	$\int_a^b f(x)dx$	<code>Integrate[f[x], {x,a,b}]</code>
27	$\int_a^\infty f(x)dx$	<code>Integrate[f[x], {x,a,Infinity}]</code>
28	Trayectoria $(x(t), y(t))$ en paramétricas $t \in [a, b]$	<code>ParametricPlot[\{x[t], y[t]\}, {t,a,b}]</code>
29	Trayectorias $(x(t), y(t))$ y $(z(t), w(t))$	<code>" ParametricPlot[\{\{x[t], y[t]\}, \{z[t], w[t]\}\}, {t,a,b}]</code>
30	Trayectoria $(x(t), y(t), z(t))$	<code>" ParametricPlot[\{x[t], y[t], z[t]\}, {t,a,b}]</code>
31	Gráfica de $f(x, y)$ en el cuadrado $[a, b] \times [c, d]$	<code>Plot3D[f[x,y], {x,a,b}, {y,c,d}]</code>
32	Curvas de nivel de $f(x, y)$ en el cuadrado $[a, b] \times [c, d]$	<code>ContourPlot[f[x,y], {x,a,b}, {y,c,d}]</code>
33	$\partial f(x, y)/\partial x$	$D[f[x,y], x]$
34	$\partial f(x, y)/\partial y$	$D[f[x,y], y]$
35	$\int_a^b dx \int_c^d dy f(x, y)$	<code>Integrate[f[x,y], {x,a,b}, {y,c,d}]</code>
36	Poligonal que une los puntos $(x_1, y_1), \dots, (x_n, y_n)$	<code>ListPlot[\{\{x[1], y[1]\}, \dots, \{x[n], y[n]\}\}, PlotJoined->True]</code>
37	$f(x) = \begin{cases} f_1(x) & \text{si } x > a \\ f_2(x) & \text{si } x \leq a \end{cases}$	$f[x]=\text{If}[x>a, f_1[x], f_2[x]]$