MATLAB 程式撰寫

- 程式與函數之編寫
- 關係與邏輯運算元
- 迴圈與程式流程控制

MATLAB 之程式類型 (m檔案)

- 一個用來執行MATLAB的最普遍方式,就是在命令視窗中一次輸入一個指令。m 檔提供另一條進行運算的途徑,可以擴展MATLAB解決問題的能力。一個m檔 (m-file)包括一系列可以在同一時間執行的敘述。
- M檔有兩種形式,副檔名皆為m (filename.m)
 - □腳本檔案 (script file)
 - □函數檔案 (function file)

- 所謂腳本檔案 (script file) , 是指一系列儲存於檔案中的MATLAB指令。
- 腳本檔案最常被用來保留一連串的命令,做重複的使用。
- 這些腳本可以在命令視窗中輸入檔案名稱來執 行,或者可以利用編輯視窗中的選單,下拉後選 取Debug及Run執行。即逐一執行檔案內的指令。

腳本 (Script)

- 若在目前目錄下有一個m檔案"test.m",可用 type 指令 顯示其內容:
 - >> type test.m
- 執行底稿所產生的變數都存放在 MATLAB 的工作空間 (Workspace)
- ■優點
 - □適用於簡單但重複性高的程式碼
 - □產生的變數保留在基本工作空間中
 - 變數檢視及除錯容易
- 缺點
 - □ 不支援輸入及輸出引數(Input/Output Arguments)
 - □產生的變數保留在基本工作空間中
 - 變數互相覆蓋而造成程式錯誤

- m檔案是文字檔
 - □可以用各種文字編輯器修改
- MATLAB 提供了內建的「m 檔案編輯器」(m-file editor)
 - □ 點選指令視窗的 file/open 下拉式選單, 開啟 m 檔案編輯器
 - □ 或在指令視窗直接鍵入「edit filename.m」或「open filename.m」

- 所謂函數檔案 (function file) 就是以function這個文字起頭的m檔。
- ■和腳本檔案不同,函數檔案可以接受引數並且傳 回輸出值。即可接受輸入變數,並將結果送至輸 出變數。
- ■函數適用於大型程式碼
 - □使程式碼模組化(Modularized)並易於維護與改進

函數檔案語法

function outvar = funcname(arglist)
% help comments
statements
outvar = value;

outvar=表示輸出變數的名稱 funcname=表示函數的名稱 arglist=表示函數的引數清單(也就是以逗點界定的 值,可以用來傳遞到函數) help comments=表示可以提供使用者有關此函數資訊 的文字(可以在命令視窗中鍵入help funcname來啟動) statements=表示可以用來計算value並且指派給 outvar的MATLAB敘述。

函數 (Function)

- 用 type 指令顯示其內容:
 - □ >> type func1.m

```
function average = func1(vector)
average = sum(vector)/length(vector); % 計算平均值
```

- 第一列為函數定義列(Function Definition Line)
 - □ 定義函數名稱(func1,最好和檔案的檔名相同)
 - □ 輸入引數 (vector)
 - □ 輸出引數 (average)
 - □ function為關鍵字
- 第二列以後為函數主體(Function Body)
 - □ 規範函數運算過程,並指定輸出引數的值

函數的呼叫

■ 呼叫的基本語法(一個函數可以有多輸入及輸出)

```
[Output1, Output2, ...] = funcname(input1, input2, ...)
```

```
□ func1之呼叫方式
>> vec = [1 5 3];
>> ave = func1(vec)
ave =
□ func2.m 可接受兩個輸入並產生兩個輸出
function [ave1, ave2] = func2(vector1, vector2);
ave1 = sum(vector1)/length(vector1);
ave2 = sum(vector2)/length(vector2);
□ func2.m 的呼叫方式
>> [a, b] = func2([1 2 3], [4 5 6 7 8])
a =
  2
b =
```

6

函數命名的限制

- 函數名稱和變數名稱有相同的限制
 - □只接受前 31 個字母 (MATLAB 5.x) 或前 63 個字母 (MATLAB 6.x 和 7.x)
 - □以英文字母作為開頭
- ■函數名稱和檔案名稱不同
 - □仍可依檔案名稱呼叫檔案
 - □函數名稱將被忽略(以檔名呼叫)

次函數

- 一個 m 檔案可以包含一個以上的函數
 - □第一個函數稱為主函數 (Primary Function)
 - □ 其他則為次函數 (Subfunctions)
 - □次函數只能被同檔案中的函數(主函數或次函數)呼叫,但不可被不同檔案的其他函數呼叫
- ■主函數與次函數的位置
 - □主函數必需出現在最上方
 - □其後接上任意數目的次函數
 - □次函數的次序並無任何限制

M

主函數與次函數範例

- func3.m 包含一個主函數及一個次函數
- 次函數的功能是計算倒數向量

```
function out = func3(x) % 主函數
recip = reciproc(x);
out = sum(recip);

% Definition for subfunctions
function output = reciproc(input) % 次函數
output = 1./input;
```

■ 呼叫此函數
>> ans = func3([1 2 3])
ans =
1.8333

Inline Function

■ 對於簡單的數學函數,可用inline指令 Ex.

4.6931

```
g = inline('x^2')
g = inline('sin(2*pi*f + theta)')
g = inline('sin(2*pi*f + theta)', 'f', 'theta')
>> f=inline('x^2+log(x)')
>> f(2)
ans =
```

匿名函數

■ 匿名函數 (anonymous function) 允許你在不建立 m檔的情況下,建立一個簡單的函數,我們可以 以下列語法在命令視窗中定義這些函數:

fhandle = @(arglist) expression

fhandle =函數的名稱 (function handle)
arglist =以逗號分開域傳至函數的輸入參數
expression =是一個MATLAB的正確表示式

函數中的函數

■「函數中的函數」是一個將函數當作輸入參數 以操作另一函數的函數,此函數可傳遞「函數 中的函數」作為傳遞函數 (passed function)。

區域變數與全域變數

- 區域變數(Local Variables)
 - □每一個函數在運算時,均佔用個別的記憶體
 - □此工作空間和 MATLAB 的基本工作空間或是其他函數 的工作空間是互相獨立的
 - □不同空間的變數是完全獨立,不會相互影響
 - □不同工作空間的變數,稱為「區域變數」
- 全域變數(Global Variables)
 - □減少變數的傳遞,可用「全域變數」(Global Variables)
 - □使用全域變數前,需先進行變數宣告

M

全域變數範例

function func4

global X

%全域變數宣告

X = X + 2;

fprintf('The value of X in "func4" is %g.\n', X);

- func4.m沒有輸出和輸入,只宣告全域變數 X,將 X 的值加 2,並印 出其值
- ■測試

>> global X %在基本工作空間進行全域變數 X 的宣告

>> X = 2;

>> fprintf('The value of X in the base workspace is %g.\n', X);

The value of X in the base workspace is 2.

>> func4;

The value of X in "func4" is 4.

>> fprintf('The value of X in the base workspace is %g.\n', X);

The value of X in the base workspace is 4.

全域變數的使用原則

- 盡量少用全域變數
 - □ 全域變數使程式的流程不透明,造成程式除錯或維護的困難
- 使用全域變數,請遵循下列兩原則
 - □ 使用前一定要宣告
 - □ 使用全部大寫或較長的變數名稱,以資區別
- 檢視工作空間的變數,輸入whos global
- 清除所有工作空間的全域變數 X,需使用 clear global X

MATLAB 程式流程控制

循序結構

結構化的程式

- m檔會循序地執行每一個指令,也就是從函數檔案的最上面一行開始,逐行執行程式的敘述直到最後一行。因為僵化的順序會限制住功能,所有的電腦程式語言一定都包括讓程式使用非循序途徑的敘述(指令)。這些可以分類成:
 - □迴圈 (Loop)〔或稱反覆執行 (Repetition)〕。 流程的迴圈可以讓敘述反覆地被執行。
 - □決策 (Decisions)〔或稱選擇 (Selection)〕。 根據決策決定流程的分支。

關係運算元

- **=** <=
- >
- **|** >=
- = = equal to
- ~= not equal to
- 1真 0 億

範例	運算子	關係
x == 0	==	等於
unit ~= 'm'	~=	不等於
a < 0	<	小於
s > t	>	大於
3.9 <= a/3	<=	小於或等於
r >= 0	>=	大於或等於

Ex:

>>a=[1 2 3 4];

>>b=[5 6 7 2];

>>a>b

ans =

0 0 0 1

>>tf=b-(a>2)

tf =

5

6 6

Ex:

>>2>3

ans =

>>2<=3

ans =

>>2==3

ans =


```
sin(x)
Ex: Find out
 , x=-1:1/3:1
 \chi
>> x=-1:1/3:1;
>>sin(x)./x
Warning: Divide by zero
ans =
  0.8415 0.9276 0.9816 NaN 0.9816 0.9276 0.8415
>>x==0
ans =
 0 1 0 0
 0
>>x=x+(x==0)*eps; NOTE: eps 內定精確度 2.2204e-16
>>sin(x)./x
ans =
  0.8415 0.9276
 0.9816
 1.0000 0.9816 0.9276
 0.8415
```

邏輯運算元

■ & (And) (以及)。用來將兩個表示式做邏輯連接 (logical conjunction)。

 $expression_1 \& expression_2$

如果兩個expression都為真,則結果為真。任何一個或者兩個expression為假,則結果為假。

■ | (*Or*)(或者)。用來執行兩個表示式的不連接(logical disjunction)。

 $expression_1 \mid expression_2$

如果任何一個或者兩個expression為真,則結果為真。

■ ~ (Not) (反相)。將表示式取邏輯上的負值。

~ expression

如果expression為真,則結果為假。相反地,如果expression為假,則結果為真。

M

真值表

		最高 ——		————————————————————————————————————
X	\mathbf{y}	~X	x & y	xIy
T	Т	F	Т	Т
Τ	F	F	F	Т
F	T	T	F	Т
F	F	T	F	F

M

邏輯運算元

& and| or~ not

```
Ex:
>>a=1:9;
>>tf=a>4
tf =
 0 0 0 1 1 1
>>tf=~(a>4)
tf =
>>tf=(a>2)&(a<6)
tf =
```


- ■和字面上的意義一樣,迴圈可以將一個運算不斷 地重複。
- MATLAB 提供兩種迴圈指令,一種是 for 迴圈,另 一種是 while 迴圈
 - □for迴圈 (for loop) 在進行指定次數的重複動作之後停止。
 - □while迴圈 (while loop) 則在某一個邏輯條件成立 時終止。

for 迴圈指令

- for…end 結構
 - 一個for迴圈會重複執行敘述直到指定次數。
- for 迴圈的使用語法如下

for 變數 = 向量 (迴圈數固定) 運算式

end

i = i + 1

□其中變數的值會被依次 設定為向量的每一個元素值, 來執行介於 for 和 end 之間的運算式

for迴圈範例

```
for i=1:3
 y(i)=cos(i)
end
```

```
Ex: 1+2+3+4+5...+10=?
```

```
sum=0;
for i=1:10;
 sum=sum+i;
end
fprintf('sum= %5.0f \n', sum)
```

```
執行結果
sum = 55
```

■ 若要跳出 for 迴圈,可用 break 指令

巢狀式 for 迴圈

■ for 迴圈可以是多層或巢狀式的

```
for 變數1=向量1
運算式1
for 變數2=向量2
運算式2
end
:
```

- 巢狀結構 (nesting structure) : 結構可以「築巢」於另外的結構之中。
- 使用內縮 (indentation) 使隱藏在框架之中的邏輯結構變得清晰。

向量化

■ for迴圈是容易執行並且容易了解的。然而,對於MATLAB,根據某一指定次數重複執行一個敘述有時並非是最有效率的方式。因為MATLAB有能力直接對陣列做運算,向量化 (vertorization) 可以提供一個更有效率的選擇。

Loop迴圈	向量化
i = 0;	t = 0:0.02:50;
for t = 0:0.02:50 i = i + 1;	y = cos(t);
y(i) = cos(t);	
end	

while 迴圈指令

■ while...end 結構

while迴圈只要某一邏輯條件仍為真,就會不 停地重複執行。

■ while 迴圈使用語法如下:

while 條件式 (迴圈數未知) 運算式 end

□ 若條件式成立則執行介於 while 和 end 之間的運算式

þΑ

while 迴圈範例

Ex: 1+2+3...+n>50 最小之n值?

程式

```
sum=0;
n=0;
while sum<=50
n=n+1;
sum=sum+n;
end
fprintf('1+2+...+n >50 最小之n值= %3.0f \n', n)
```

執行結果

1+2+...+n >50 最小之n值= 10

■ 若要跳出 while 迴圈,亦可用 break 指令

條件指令

- MATLAB 支援二種條件指令,一種是 if-else-end 條件指令,另一種是 MATLAB 在第五版之後開始支援的 switch case otherwise 條件指令
- 最常用的條件指令是 if else end, 其使用語法為:

if 條件式 運算式一 else 運算式二 end

■ 當條件式成立時,MATLAB 將執行運算式一,否則,就執行運算式二。若不需使用運算式二,則可直接省略 else 和運算式二

if - else - end 範例

■ 根據向量 y 的元素值為奇數或偶數,來顯示不同的訊息:

```
 y = [0 \ 3 \ 4 \ 1 \ 6]; \\ for \ i = 1:length(y) \\ if \ rem(y(i), \ 2) == 0 \\ fprintf('y(\%d) = \%d \ is \ even.\n', \ i, \ y(i)); \\ else \\ fprintf('y(\%d) = \%d \ is \ odd.\n', \ i, \ y(i)); \\ end \\ end
```

```
y(1) = 0 is even.

y(2) = 3 is odd.

y(3) = 4 is even.

y(4) = 1 is odd.

y(5) = 6 is even.
```

■ 上述的 if - then - else 為雙向條件,亦即程式只會執行「運算式一」或「運算式 二」,不會有第三種可能

多向條件指令

■ MATLAB 亦可執行多向條件,若要進行更多向的條件, 只需一再重覆 elseif 即可

```
if 條件式一
運算式一
elseif 條件式二
運算式二
else
運算式三
end
```

```
Ex. f(x) = \begin{cases} x+1 & , x \le 0 \\ 2x+1 & , 0 < x \le 1 \\ x^2+2x & , 1 < x \le 2 \end{cases} plot f(x) v.s. x
```

```
x=linspace(-1,2,100);
for i=1:length(x)
 if x(i)<=0
 y(i)=x(i)+1;
 elseif x(i)<=1
 y(i)=2*x(i)+1;
 else
 y(i)=x(i)^2+2*x(i);
 end
end
plot(x,y)</pre>
```


M-

提前中斷

end

■ 有一種特別的架構可以在邏輯條件為真的情況下,可隨時 從迴圈的任何一處跳出。雖然MATLAB沒有這樣的結構, 仍可以用一個特別版本的while迴圈來模擬這個功能。此 版本的語法叫做while...break,使用如下:

```
while (1)
 statements
 if condition, break, end
 statements
```


其中break終止迴圈的執行。因此,在此條件為真的情況下,單行if可以用來跳出這個迴圈。這樣的結構稱為中間測試迴圈 (midtest loop)。

switch-case-otherwise 指令

MATLAB 在第五版開始支援 switch-case-otherwise 的多向條件指令, 其使用語法如下:

switch expression
case value 1
statement 1
case value 2
statement 2
case value n-1
statement n-1
otherwise
statement n
end

■ 在上述語法中, expression 為一數值或字串, 當其值和 value k 相等時, MATLAB 即執行 statement k 並跳出 switch 指令。若 expression 不等於 value k, k=1, 2, ..., n-1,則 MATLAB 會執行 statement n 並跳出 switch 指令。

switch-case-otherwise 範例

■ 欲根據月份來判斷其季別,可輸入如下:

M

Exercise

- x=[1:10], f(x)=sin(x), 請分別利用 for 迴圈與 while 迴圈計算這些 x 點的函數值,以一個向量表示之。
- 若 x=[0:0.5:5],請重做上題。
- 完成一個 5x4 的矩陣,其中各元素之值為該元素行索引值加上列索引值的和。
- 寫一個 MATLAB 的遞迴函數 fibo.m 來計算 Fibonacci 數列,其定 義如下:

$$fibo(n+2) = fibo(n+1)+fibo(n)$$

此數列的啟始條件如下:

$$fibo(1) = 0$$
, $fibo(2) = 1$


```
function out = fibo(n)

if n==1
 out=0;
 return;
elseif n==2
 out=1;
 return;
else
 out=fibo(n-1)+fibo(n-2);
end
```