Mathematica函数大全
一、运算符及特殊符号

 Line1; 执行Line，不显示结果

 Line1,line2 顺次执行Line1，2，并显示结果

 ?name 关于系统变量name的信息

 ??name 关于系统变量name的全部信息

 !command 执行Dos命令

 n! N的阶乘

 !!filename 显示文件内容

 <<filename 读入文件并执行

 Expr>> filename 打开文件写

 Expr>>>filename 打开文件从文件末写

 () 结合率

 [] 函数

 {} 一个表

 <*Math Fun*> 在c语言中使用math的函数

 (*Note*) 程序的注释

 #n 第n个参数

 ## 所有参数

 rule& 把rule作用于后面的式子

 % 前一次的输出

 %% 倒数第二次的输出

 %n 第n个输出

 var::note 变量var的注释

 "Astring " 字符串

 Context ` 上下文

 a+b 加

 a-b 减

 a*b或a b 乘

 a/b 除

 a^b 乘方

 base^^num 以base为进位的数

 lhs&&rhs 且

 lhs||rhs 或

 !lha 非

 ++,-- 自加1，自减1

 +=,-=,*=,/= 同C语言

 >,<,>=,<=,==,!= 逻辑判断（同c）

 lhs=rhs 立即赋值

 lhs:=rhs 建立动态赋值

 lhs:>rhs 建立替换规则

 lhs->rhs 建立替换规则

 expr//funname 相当于filename[expr]

 expr/.rule 将规则rule应用于expr

 expr//.rule 将规则rule不断应用于expr知道不变为止

 param_ 名为param的一个任意表达式（形式变量）

 param__ 名为param的任意多个任意表达式（形式变量）

二、系统常数

 Pi 3.1415....的无限精度数值

 E 2.17828...的无限精度数值

 Catalan 0.915966..卡塔兰常数

 EulerGamma 0.5772....高斯常数

 GoldenRatio 1.61803...黄金分割数

 Degree Pi/180角度弧度换算

 I 复数单位

 Infinity 无穷大

 -Infinity 负无穷大

 ComplexInfinity 复无穷大

 Indeterminate 不定式

三、代数计算

 Expand[expr] 展开表达式

 Factor[expr] 展开表达式

 Simplify[expr] 化简表达式

 FullSimplify[expr] 将特殊函数等也进行化简

 PowerExpand[expr] 展开所有的幂次形式

 ComplexExpand[expr,{x1,x2...}] 按复数实部虚部展开

 FunctionExpand[expr] 化简expr中的特殊函数

 Collect[expr, x] 合并同次项

 Collect[expr, {x1,x2,...}] 合并x1,x2,...的同次项

 Together[expr] 通分

 Apart[expr] 部分分式展开

 Apart[expr, var] 对var的部分分式展开

 Cancel[expr] 约分

 ExpandAll[expr] 展开表达式

 ExpandAll[expr, patt] 展开表达式

 FactorTerms[poly] 提出共有的数字因子

 FactorTerms[poly, x] 提出与x无关的数字因子

 FactorTerms[poly, {x1,x2...}] 提出与xi无关的数字因子

 Coefficient[expr, form] 多项式expr中form的系数

 Coefficient[expr, form, n] 多项式expr中form^n的系数

 Exponent[expr, form] 表达式expr中form的最高指数

 Numerator[expr] 表达式expr的分子

 Denominator[expr] 表达式expr的分母

 ExpandNumerator[expr] 展开expr的分子部分

 ExpandDenominator[expr] 展开expr的分母部分

 TrigExpand[expr] 展开表达式中的三角函数

 TrigFactor[expr] 给出表达式中的三角函数因子

 TrigFactorList[expr] 给出表达式中的三角函数因子的表

 TrigReduce[expr] 对表达式中的三角函数化简

 TrigToExp[expr] 三角到指数的转化

 ExpToTrig[expr] 指数到三角的转化

 RootReduce[expr]

 ToRadicals[expr]

