

Maple 17 A Quick Reference

Prepared by:
Douglas Meade
Department of Mathematics
University of South Carolina

March 2013, updated for Maple 17

(Earlier editions for Maple 12, Maple 11, Maple 9, Maple 8, Maple 7, Maple 6, Maple V, Release 5, and Release 4.)

Symbols and Abbreviations

Symbol	Description	Example
<code>:=</code>	assignment	<code>f := x^2/y^3;</code>
<code>;</code>	terminate command; display result	<code>int(x^2, x);</code>
<code>:</code>	terminate command; hide result	<code>int(x^2, x):</code>
<code>..</code>	specify a range or interval	<code>plot(t*exp(-2*t), t=0..3);</code>
<code>{ }</code>	set delimiter (a set is an unordered list)	<code>{ y, x, y };</code>
<code>[]</code>	list delimiter (lists are ordered)	<code>[y, x, y];</code>
<code>%</code>	refers to previous result (percent) <i>Note:</i> Was " until Maple V, Release 5	<code>Int(exp(x^2), x=0..1):</code> <code>% = evalf(%);</code>
<code>" "</code> (see <code>?strings</code>)	string delimiter (double quote) <i>Note:</i> Changed in Maple V, Release 5 (see %)	<code>plot(sin(10*x) + 3*sin(x), x=0..2*Pi,</code> <code> title="An interesting plot");</code>
<code>` `</code> (see <code>?names</code>)	name delimiter (back quote)	<code>`A name` := `This is a name.`;</code>
<code> </code> (see also <code>?cat</code>)	concatenate string or name <i>Note:</i> Was . prior to Maple 6	<code>a 3;</code> <code>a (1..3);</code>
<code>' '</code> (see <code>?uneval</code>)	delayed evaluation (single quote)	<code>x := 'x';</code>
<code>-></code> (see <code>?-></code> and <code>?proc</code>)	mapping (procedure) definition	<code>f := (x,y) -> x^2*sin(x-y);</code> <code>f(Pi/2,0);</code>
<code>@</code>	composition operator	<code>(cos@arcsin)(x);</code>
<code>@@</code>	repeated composition operator	<code>(D@@2)(ln);</code>

Mathematical Operations, Functions, and Constants

Symbol	Description	Example
<code>+, -, *, /, ^</code>	add, subtract, multiply, divide, power	<code>3*x^(-4) + x/Pi;</code>
<code>sin, cos, tan,</code> <code>cot, sec, csc</code>	trigonometric functions	<code>sin(theta-Pi/5) - sec(theta^2);</code>
<code>arcsin, arccos,</code> <code>arctan, arccot,</code> <code>arcsec, arccsc</code>	inverse trigonometric functions	<code>arctan(2*x);</code>
<code>exp</code>	exponential function	<code>exp(2*x);</code>
<code>ln</code>	natural logarithm	<code>ln(x*y/2);</code>
<code>log10</code>	common logarithm (base 10)	<code>log10(1000);</code>
<code>abs</code>	absolute value	<code>abs((-3)^5);</code>
<code>sqrt</code>	square root	<code>sqrt(24);</code>
<code>!</code>	factorial	<code>k!;</code>
<code>=, <>, <, <=, >, >=</code>	equations and inequalities <i>Note:</i> E no longer exists; use <code>exp(1)</code>	<code>diff(y(x), x) + x*y(x) = F(x);</code> <code>exp(Pi) > Pi^exp(1);</code>
<code>Pi, I</code>	π , i (mathematical constants) <i>Note:</i> Maple is case-sensitive	<code>exp(Pi*I);</code>
<code>infinity</code>	infinity (∞)	<code>int(x^(-2), x=1..infinity);</code>

NOTES:

- The PDF version of this document is available on the World Wide Web at <http://www.math.sc.edu/~meade/maple/maple-ref.pdf>.
- Please send comments, corrections, and suggestions for improvements to meade@math.sc.edu.

Commands

Command	Description	Example
<code>restart</code>	clear all Maple definitions	<code>restart:</code>
<code>with</code>	load a Maple package	<code>with(DEtools); with(plots);</code>
<code>help (also ?)</code>	display Maple on-line help	<code>?DEplot</code>
<code>limit</code>	calculate a limit	<code>limit(sin(a*x)/x, x=0);</code>
<code>diff</code>	compute the derivative of an expression	<code>diff(a*x*exp(b*x^2)*cos(c*y), x)</code>
<code>int</code>	definite or indefinite integration	<code>int(sqrt(x), x=0..Pi);</code>
<code>Limit</code>	inert (unevaluated) form of <code>limit</code>	<code>Limit(sin(a*x)/x, x=0);</code>
<code>Diff</code>	inert (unevaluated) form of <code>diff</code>	<code>Diff(a*x*exp(b*x^2)*cos(c*y), x);</code>
<code>Int</code>	inert (unevaluated) form of <code>int</code>	<code>Int(sqrt(x), x=0..Pi);</code>
<code>value</code>	evaluate an inert expression (typically used with <code>Limit</code> , <code>Diff</code> , or <code>Int</code>)	<code>G := Int(exp(-x^2), x);</code> <code>value(G);</code>
<code>plot</code>	create a 2-dimensional plot	<code>plot(u^3, u=0..1, title="cubic");</code>
<code>plot3d</code>	create a 3-dimensional plot	<code>plot3d(sin(x)*cos(y),x=0..4*Pi,y=0..Pi);</code>
<code>display</code>	combine multiple plot structures into a single plot or modify optional settings in a plot (in <code>plots</code> package)	<code>F:=plot(exp(x), x=0..3, style=line);</code> <code>G:=plot(1/x, x=0..3, style=point);</code> <code>plots[display]([F,G], title="2 curves");</code>
<code>solve</code>	solve equations or inequalities	<code>solve(x^4 - 5*x^2 + 6*x = 2, { x });</code>
<code>fsolve</code>	solve using floating-point arithmetic	<code>fsolve(t/10 + t*exp(-2*t) = 1, t);</code>
<code>dsolve</code>	solve ordinary differential equations; see <code>?dsolve</code> for a list of available options	<code>dsolve(diff(y(x),x)-y(x)=1, y(x));</code>
<code>odeplot</code>	create 2D and 3D plots from solutions obtained by <code>dsolve</code> (with <code>type=numeric</code>); see <code>?odeplot</code> for more options (in <code>plots</code> package)	<code>S:=diff(x(t),t)=-y(t),diff(y(t),t)=x(t):</code> <code>IC:=x(0)=1,y(0)=1:</code> <code>P:=dsolve({S,IC}, {x(t),y(t)}, numeric):</code> <code>odeplot(P, [[t,x(t)], [t,y(t)]], 0..Pi);</code> <code>odeplot(P, [x(t),y(t)], 0..Pi);</code>
<code>DEplot</code>	create plot associated with an ODE or system of ODEs; see <code>?DEplot</code> for more information (in <code>DEtools</code> package)	<code>ODE := diff(y(x),x) = 2*x*y(x);</code> <code>DEplot(ODE, [y(x)], x=-2..2,</code> <code>y=-1..1, arrows=SMALL);</code>
<code>D</code>	differential operator (often used when specifying derivative initial conditions for <code>dsolve</code>)	<code>ODE := diff(y(x),x\$2) +y(x) = 1;</code> <code>IC := y(0)=1, D(y)(0)=1;</code> <code>dsolve({ ODE, IC }, y(x));</code>
<code>simplify</code>	apply simplification rules to an expression	<code>simplify(exp(a+ln(b*exp(c))));</code>
<code>factor</code>	factor a polynomial	<code>factor((x^3-y^3)/(x^4-y^4));</code>
<code>convert</code>	convert an expression to a different form	<code>convert(x^3/(x^2-1), parfrac, x);</code>
<code>collect</code>	collect coefficients of like powers	<code>collect((x+1)^3*(x+2)^2, x);</code>
<code>rhs</code>	right-hand side of an equation	<code>rhs(y = a*x^2 + b);</code>
<code>lhs</code>	left-hand side of an equation	<code>lhs(y = a*x^2 + b);</code>
<code>numer</code>	extract the numerator of an expression	<code>numer((x+1)^3/(x+2)^2);</code>
<code>denom</code>	extract the denominator of an expression	<code>denom((x+1)^3/(x+2)^2);</code>
<code>subs</code>	substitute values into an expression	<code>subs(x=r^(1/3), 3*x*ln(x^3));</code>
<code>eval</code>	evaluate an expression with specific values	<code>eval(3*x*ln(x^3), x=r^(1/3));</code>
<code>evalf</code>	evaluate using floating-point arithmetic	<code>evalf(exp(Pi^2));</code>
<code>evalc</code>	evaluate a complex-valued expression (returns a value in the form <code>a+I*b</code>)	<code>evalc(exp(alpha+I*omega));</code>
<code>evalb</code>	evaluate a Boolean expression (returns <code>true</code> or <code>false</code> or <code>FAIL</code>)	<code>evalb(evalf(exp(Pi) > Pi^exp(1)));</code>
<code>assign</code>	perform assignments (often used after <code>solve</code> or <code>dsolve</code>)	<code>S:=solve({x+y=1, 2*x+y=3}, {x,y});</code> <code>assign(S); x; y;</code>
<code>seq</code>	create a sequence	<code>seq([0,i], i=-3..3);</code>
<code>for ...from ... to ...by ...in ... while ...do ...end do</code>	repetition statement; see <code>?do</code> for syntax (Note: <code>od</code> is an acceptable substitute for <code>end do</code>)	<code>tot := 0;</code> <code>for i from 11 by 2 while i < 100 do</code> <code> tot := tot + i^2</code> <code>end do;</code>
<code>if ...then ...elif ...else ...end if</code>	conditional statement; see <code>?if</code> for syntax (Note: <code>fi</code> is an acceptable substitute for <code>end if</code>)	<code>if type(x,name) then 'f'(x)</code> <code> else x+1 end if;</code>
<code>assume</code>	inform Maple of additional properties of objects	<code>assume(t>0);</code>
<code>about</code>	check assumptions on Maple objects	<code>about(t);</code>