

Spis rysunków

1.1.	Widok okien głównych Matlab i Scilaba	6
1.2.	Edytory skryptów w Matlabie i Scilabie	7
4.1.	Przebieg funkcji $y = 2x^3 - 30x^2 - 3x + 200$ w przedziale $\langle -3, 15 \rangle$	64
4.2.	Powierzchnie Π_1, Π_2 oraz ich złożenie	66
4.3.	Linia przecięcia Γ_1 i Γ_2 obu powierzchni z płaszczyzną Oxy oraz punkt (krzyżyk) oznaczający rozwiązanie układu (4.3.1)	67
5.1.	Efekt użycia instrukcji <code>xsetch()</code>	87
5.2.	Wykres funkcji $y = e^{-x \sin(4x)}$, kreślony poleceniem <code>plot()</code>	88
5.3.	Prosty przykład użycia polecenia <code>plot2d()</code>	89
5.4.	Funkcje Bessela	91
5.5.	Różne krzywe, użycie parametru <code>framflag</code> w poleceniu <code>plot2d()</code>	93
5.6.	Funkcja Rungego, użycie parametru <code>axesflag</code> w poleceniu <code>plot2d()</code>	93
5.7.	Warianty polecenia <code>plot2d()</code>	95
5.8.	Powierzchnia zadana funkcją $z(x,y) = \cos(x) * \sin(y)$, wykreślona poleceniem <code>plot3d()</code>	97
5.9.	Linia śrubowa plus „kropelki”	98
5.10.	Rzut powierzchni, z zaznaczonymi warstwicami, na płaszczyznę	99
5.11.	Przykład kreślenia przebiegu funkcji poleceniem <code>plot()</code> z użyciem parametrów opcjonalnych	105
5.12.	Krzywe zadane parametrycznie	107
5.13.	Przykład kreślenia przebiegu funkcji poleceniem <code>plot()</code> uzupełniony o polecenia dodatkowe	109
5.14.	Przykład zastosowania polecenia <code>subplot()</code> do kreślenia różnych wariantów wykresu funkcji $y = \sin(x)$	110
5.15.	Przykład zastosowania polecenia <code>plot3d()</code> do kreślenia linii śrubowej rozpiętej na stożku, zadanej parametrycznie	112
5.16.	Przykład zastosowania polecenia <code>mesh()</code> do kreślenia pow. siodłowej	113
5.17.	Przykład zastosowania polecenia <code>trisurf()</code>	114
7.1.	Okno Maximy	130

7.2. Okno wxMaximy	131
11.1. Przykład kreślenia przebiegu funkcji poleceniem plot2d() z użyciem pakietu gnuplot	193
11.2. Lok Agnesiego i okrąg	194
11.3. Przykład kreślenia powierzchni funkcyjnej poleceniem plot3d() z użyciem pakietu gnuplot	195
11.4. Przykład kreślenia powierzchni w układzie cylindrycznym	195
11.5. Zaawansowany przykład kreślenia poleceniem plot3d() z użyciem pakietu gnuplot	196
12.1. Konstrukcja koła Mohra	201
12.2. Koło Mohra wykreślone przez Scilab	205
13.1. Wykres zmęczeniowy Haigha	208
13.2. Wieloosiowe zmęczenie - kryterium Dang Vana	208
13.3. Naprężenia ekwiwalentne według Dang Vana oraz Tresci	214
13.4. Naprężenia ekwiwalentne według Sinesa	215
13.5. Naprężenia ekwiwalentne według Crosslanda	216
14.1. Wykres $\varepsilon = \varepsilon(N)$	223
15.1. Schematyczne przedstawienie układu podawacza kruszywa	227
15.2. Obciążenia i reakcje w układzie podawacza	227
15.3. Przebiegi czasowe zmian reakcji R_{Cy} (Fun1), R_{Dy} (Fun2) oraz momentu napędowego M_w (Fun3) w funkcji położenia kąowego korby układu napędowego	231
16.1. Rama płaska	234
16.2. Wykresy momentów gnących dla belki pionowej (górny) i belki poziomej (dolny)	240
16.3. Rysunki do ćwiczenia 2	241
17.1. Element skończony typu pręt	244
17.2. Kratownica płaska	245
17.3. Siły i przemieszczenia w węzłach	246
17.4. Numeracja stopni swobody i numeracja elementów	248
17.5. Kratownica przed i po odkształceniu	251
17.6. Rysunki do ćwiczenia 2	255
18.1. Mechanizm korbowy	258
18.2. Zmiana współrzędnej x_C w funkcji czasu	260
18.3. Prędkość punktu C	260
18.4. Przyspieszenie punktu C	261

18.5. Schemat kinematyczny strugarki	261
18.6. Wykres zmian w czasie położenia noża strugarki	263
18.7. Prędkość noża	264
18.8. Przyspieszenie noża	264
18.9. Rysunki do ćwiczenia 1	265
19.1. Oscylator harmoniczny	267
19.2. Zmiany wychylenia masy drgającej w funkcji czasu - (Maximia)	271
19.3. Zależność prędkości od wychylenia masy drgającej - (Maximia)	271
19.4. Przykładowy rysunek generowany przez Matlab lub Scilab, pokazujący zmiany wychylenia masy drgającej w funkcji czasu, metoda Eulera	275
19.5. Przykładowy rysunek generowany przez Matlab lub Scilab, pokazujący zależność prędkości od wychylenia masy drgającej, metoda Eulera	275
20.1. Rozwiązanie równania różniczkowego (20.1.2) dla warunków początkowych $t_0 = 0, y(t_0) = 0$	284
20.2. Kilka różnych rozwiązań równania różniczkowego (20.1.2)	285
20.3. Pole kierunków równania (20.3.1) oraz wybrane rozwiązania	288
20.4. Kilka różnych rozwiązań równania różniczkowego (20.3.1) dla sytuacji zmiany częstości połowów $\alpha = 2$ i $\delta = 2$	288
20.5. Prosta analogia mechaniczna oscylatora Duffinga	289
20.6. Portret fazowy równania różniczkowego (20.4.1), $x(t)$ - wychylenie, $v(t)$ - prędkość	291
20.7. Wybrana trajektoria przemieszczenia $x(t)$ równania (20.4.1).	292
20.8. Ruch drgający wymuszony z tarciem	293
21.1. Wahadło eliptyczne	296
21.2. Przestrzeń fazowa wahadła eliptycznego oraz kilka rozwiązań	304
21.3. Przestrzeń fazowa wahadła (równanie 21.2.14) oraz kilka rozwiązań	305
21.4. Rysunki do zadań	307
21.5. Rysunki do zadań	308
22.1. Siatka różnicowa	310
22.2. Drgania struny	315
22.3. Łańcuch wahadeł matematycznych	316
22.4. Trzy sąsiednie wahadła	317
22.5. Para soliton i antysoliton, nazywana czasami oddychacz (breather)	320

Spis tablic

2.1.	Stałe predefiniowane	9
2.2.	Wybrane polecenia działające na wektorach oraz macierzach	12
2.3.	Operatory działań na typach wbudowanych	20
2.4.	Polecenia operujące na macierzach	24
2.5.	Wybrane funkcje matematyczne	25
2.6.	Wybrane macierze specjalne i testowe	27
2.7.	Wybrane polecenia emulujące polecenia Matlaba w Scilabie	34
2.8.	Wybrane polecenia aproksymacji i interpolacji	41
4.1.	Składnia poleceń <code>inline()</code> i <code>deff()</code>	55
4.2.	Składnia polecenia <code>feval()</code>	62
4.3.	Najprostszy wariant składni poleceń <code>fzero()/fsolve()</code>	65
4.4.	Funkcje umożliwiające całkowanie, obliczanie gradientów i różnic skończonych	68
4.5.	Polecenia umożliwiające rozwiązywanie zagadnień optymalizacji.	77
5.1.	Podstawowe polecenia definiujące okienka graficzne w Scilabie	86
5.2.	Tablica kolorów, argumenty polecenia <code>style</code>	90
5.3.	Tablica symboli punktów, argumenty polecenia <code>style</code>	90
5.4.	Wybrane polecenia graficzne Scilaba	101
5.5.	Polecenia związane z grafiką dostępne w Matlabie oraz przy użyciu biblioteki <code>Plotlib</code> w Scilabie	103
5.6.	Stałe alfanumeryczne wykorzystywane w poleceniu <code>plot</code>	104
5.7.	Wybrane polecenia Matlaba umożliwiające manipulacje wykresami oraz ich odpowiedniki w <code>Plotlibie</code>	108
5.8.	Możliwe wartości parametru <code>pozycja</code>	108
6.1.	Składnia polecenia <code>diary()</code>	118
6.2.	Składnia poleceń <code>save()</code> i <code>load()</code>	118
6.3.	Wybrane sposoby otwierania zbiorów plikowych	121
6.4.	Wybrane funkcje wejścia - wyjścia	122
7.1.	Wybrane funkcje matematyczne Maximy	135

10.1. Operatory logiczne	183
19.1. Błąd δ metod numerycznych	278
1. Odpowiedniki poleceń w Matlabie i Scilabie	326