Practical 7
This document is a starting point for preparing your responses to Practical Seven. Save it as a new document and then replace the phrase, “>Enter response here” with your responses.

Name:
Date:

Introducing the Symbolic Toolbox: Type in commands. What error message? Use syms x – what happens?
>Enter response here

Symbolic Variables: Which c=variables are symbolic? What does the pretty command stand for?
>Enter response here

Solving a Single Equation: Copy and Paste your code and output.
>Enter response here

Another Example of Solving Symbolic Equation: Copy and paste code and output for general quadratic equation. Solve again with new variables. Copy and paste code and output.
>Enter response here

Using solve for Simultaneous Equations: Copy and paste code and output.
>Enter response here

Using the ezplot command: Copy and paste code and outputs (use screen capture tool e.g. Snipping Tool, for graph).
>Enter responses here

Graphing: Copy and paste code and output of student results. Which graphing technique is most appropriate and why?
>Enter responses here

Evaluating Equations: Copy and paste code and output of functions. How do the two examples (subs vs eval) differ?
>Enter responses here

Variables’ substitution: Copy and paste code and output.
>Enter responses here

subs Command: Copy and paste code and output initially and after substitution.
>Enter responses here

Numbers: Copy and paste code and output. What is the difference between the answers for the standard and symbolic methods?
>Enter responses here

Number Format: Complete the table.
	> Exercise: Understanding Numerical Formats
> For the following numbers, find out their symbolic and standard formats.

	Number
	Symbolic Command
	Standard Command

	11/13
	sym 11/13
	double (11/13)

	3.85
	
	

	pi
	
	

	0.33333
	
	

	(4/5)2
	sym((4/5)^2
	double ((4/5)^2)

	591/2
	
	

	e1
	
	

	sin(1)
	
	

[bookmark: ch34665]
Using Algebraic Operations: Copy and paste code and output.
>Enter responses here

Finding Derivatives & Integrals: Copy and paste code and output. How would you find the third derivative of x?
>Enter responses here

[bookmark: _GoBack]Limitations of Integration Techniques: Copy and paste code and output. What happens when you use the int command? How does the command work? What happens if you use the double command?
>Enter responses here

Define the following terms:
Symbolic Variables
>Enter responses here

Symbolic Toolbox
>Enter responses here

