

第6章 数据分析和统计

在本章中将介绍 MATLAB对数据处理和统计分析的命令。如果没有特别强调,本章中的 A和B是指 $m \times n \times \dots \times p$ 的多维矩阵,x是一个向量。

6.1 最大值和最小值

用命令集55中列出的命令可以求解最大值。

命令集55 最大值和最小值

max(x)	返回x中最大的元素值,如果x是复数,则返回max(abs(x))值。
max(A)	返回一个含有 A 中第 1 维最大值的 $1 \times n \times \cdots \times p$ 矩阵。对于二
	维矩阵来说,返回一个行向量,它的第 1个元素是A中第1列
	的最大的元素;如果A为复数时,则返回max(abs(A))值。
[y,ind]=max(A)	返回一个含有 A 中第 1 维最大值的 $1 \times n \times \cdots \times p$ 矩阵 y ,并在行
	向量ind中保存每列的最大数的行下标。
max(A,B)	返回一个和A、B相同维数的矩阵,每一元素都是在 A和B中
	的相同位置上是最大的元素。
<pre>C=max(A,[],dim)</pre>	给出在指定的dim维内A的最大分量。如max(A,[],1),则
	给出A中最大的行向量。
min(x)	返回向量x中最小的元素。该命令关于矩阵的操作和max一样,
	如果 x 是复数,则返回 $min(abs(x))$ 值。

例6.1

创建一个三维矩阵A:

```
A(:,:,1) = [1 \ 2 \ 3;2 \ 3 \ 1;3 \ 2 \ 1];

A(:,:,2) = [2 \ 4 \ 6;4 \ 6 \ 2;6 \ 4 \ 2];
```

显示结果为:

求其中的最大值可用命令:

max(A)

ans(:,:,1) =
3 3 3
ans(:,:,2) =
6 6 6

输入whos可获得A的详细情况:

Name Size Bytes Class

A 3x3x2 144 double array ans 1x3x2 48 double array

Grand total is 24 elements using 192 bytes

6.2 求和、乘积和差分

使用命令sum和cumsum可以求得各种不同的和。

命令集56 求和

sum(x) 返回向量x所有元素的和。

sum(A) 返回一个包含矩阵A各列元素之和的 $1 \times n \times \dots \times p$ 矩阵。

cumsum(x) 返回一个x中元素累计和的向量,也就是第 2个元素是x中前两个

元素之和,以此类推。

cumsum(A) 返回一个与A同样大小的矩阵,它的列是A中列的累计和。

cumsum(A,dim) 给出A中dim维的元素累计和,命令 cumsum(A)和命令

cumsum(A,1)相同。

例6.2

对例6.1中的矩阵A进行求和及累计和,其操作如下:

TheSum = sum(A), TheCsum = cumsum(A)

TheSum(:,:,1) =
6 7 5
TheSum(:,:,2) =
12 14 10

TheCsum(:,:,1) = 1 2 3 3 5 4 7 5 6 TheCsum(:,:,2) =2 4 6 6 10 8 12 14 10

图6-1说明了MATLAB是如何来计算sum(A)的。各列相加后存放到 $\times 3 \times 2$ 的三维数组TheSum中。

图6-1 三维数组中求和 sum(A) 示意图

乘积的计算也和这相似。

命令集57 乘积

```
 prod(x)
 返回x中各元素乘积。

 prod(A)
 返回一个元素是列乘积的多维矩阵。

 prod(A,dim)
 给出dim维内的元素乘积。

 cumprod(x)
 返回一个x中各元素累计积的向量,也就是第 2个元素是x中前两个元素的累计积,以此类推。

 cumprod(A)
 返回一个矩阵,其中列元素是A中列元素的累计积。

 cumprod(A, dim)
 给出在dim维内的累计积。
```

例 6.3

```
假设使用定义在例6.1中的矩阵A,执行命令:
TheProd = prod(A), TheCprod = cumprod(A)
返回得到:
TheProd(:,:,1) =
 6
 12
 3
TheProd(:,:,2) =
 48
 96
 24
TheCprod(:,:,1) =
 2
 1
 3
 2
 6
 3
 12
 6
TheCprod(:,:,2) =
 2
 6
 8
 24
 12
 48
 96
 24
```

使用命令diff可以进行差分计算,还有一些与命令diff相关的其他命令。

命令集58 差分和梯度

元素的差。如果 $\mathbf{x} = (x_1 x_2 \dots x_n)$,则diff(\mathbf{x})= $(x_1 - x_1 x_2 - x_2 \dots x_n - x_n)$ 。 在A的第一维内计算相邻元素的差分。对于二维矩阵来说,就 diff(A) 是diff(A)=A(2:m,:)-A(1:m-1,:)。 求出第k次差分, diff(x,2)和diff(diff(x))等价。 diff(x,k)在dim维内求出第k次差分。 diff(A,k,dim) 在矩阵DAdx、DAdy、DAdz等中返回矩阵A的偏导数,每个矩 [DAdx, DAdy, DAdz, ...] = 阵包含 $\partial A/\partial x$ 、 $\partial A/\partial y$ 、 $\partial A/\partial z$ 等相应的下标。在MATLAB中输入 gradient(A) help gradien可得到更多信息,也可参见例13.16。 返回偏导数 A/x、 A/y、 A/z等,如果给出参量h1,h2,h3…,可 [DAdx, DAdy, 将它们用作每个变量的步长。 $DAdz, \dots] =$ gradient(A,h1, h2,h3,...) 返回离散拉普拉斯算子,矩阵中的元素为 A中元素和它相邻的 del2(A) 四个元素的平均值的差分。

为了使函数z=f(x,y)的梯度的四个极值形象化,在颜色盘一节的图P-5中使用了gradient命令。

例6.4

差分计算很容易,它还可以当作导数的近似值来用。

$$x = [1 \ 4 \ 9 \ 16 \ 25];$$

 $d1 = diff(x), d2 = diff(d1), d3 = diff(d2)$

得到的结果为:

$$d1 = 3 5 7 9$$

$$d2 = 2 2 2$$

$$d3 = 0 0$$

注意,如果将计算得到的差分作为导数的近似值来用,必须除以两点之间的距离。

6.3 统计命令

mean(x)

在前一节中提到了对矩阵列操作的命令,比如 max、min、sum和prod。下面给出了数据统计分析的命令描述。

命令集59 平均值、中值和标准差

求出向量x的算术平均值。

mean(A, dim) 给出一个 $1 \times n \times m \times p$ 的矩阵,它包含A中第1维的各个平均值。

如果给出了dim,就在dim维内计算。

median(x) 求出向量x中元素的中值。

median(A, dim) 给出一个 $1 \times n \times m \times p$ 的矩阵,它包含A中第1维各列的中值。如

果给出了dim,就在dim维内计算。

std(x) 求出向量x中元素的标准差。

std(A,dim) 给出一个 $1 \times n \times \cdots \times p$ 的矩阵,它包含A中第1维的各列标准差。

如果给出了dim,就在dim维内计算标准差。

例6.5

令A为:

$$\mathbf{A} = \begin{pmatrix} 1 & 1 \\ 2 & 2 \\ 3 & 3 \\ 4 & 100 \end{pmatrix}$$

然后执行下列命令:

average = mean(A), med = median(A), dev = std(A)

返回得到:

average =

2.5000 26.5000

med =

2.5000 2.5000

dev =

1.2910 49.0068

MATLAB中命令cov和corrcofe是用来求协方差和相关系数的,这些命令只能用在二维矩阵中。

命令集60 协方差和相关系数

cov(x) 求向量x的协方差。

cov(A) 求协方差矩阵,对角线元素是A中各列的方差。

cov(x,y) 等同于cov([x y]), x和y是列向量。

corrcoef(A) 求相关矩阵。

corrcoef(x,y) 等同于corrcoef([x y],)x和y是列向量。

例6.6

假设定义如下向量:

China-pub.com

$$\mathbf{x} = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix} \qquad \mathbf{y} = \begin{pmatrix} 1 \\ 2 \\ 2 \end{pmatrix} \qquad \mathbf{z} = \begin{pmatrix} 0 \\ -1 \\ 1 \end{pmatrix}$$

(a) 通过下列命令来求得方差:

```
varx = cov(x), vary = cov(y), varz = cov(z)
varx =
 0
vary =
 0.3333
varz =
 1
```

(b) 协方差为:

(c) 通过下列命令来求得相关矩阵:

```
Corrxy = corrcoef(x,y), Corrxz = corrcoef(x,z), ...
Corryz = corrcoef(y,z)
```

Warning: Divide by zero.

> In /opt/matlab52/toolbox/matlab/datafun/corrcoef.m at line 31

Warning: Divide by zero.

1

> In /opt/matlab52/toolbox/matlab/datafun/corrcoef.m at line 31

Corrxz = NaN NaN NaN 1 Corryz = 1 0

0

6.4 排序

在MATLAB中可以用命令sort来进行数据排序。

命令集61 排序

sort(x) 返回一个向量 x的元素按递增排序的向量。如果元素是复

数,则使用绝对值进行排序,即sort(abs(x))。

[y,ind]=sort(x) 返回下标向量ind。就是y=x(ind)。另外向量y是x中元

素按递增排序得到的。

sort(A, dim) 对A中各列按递增排序,注意矩阵的行已被改变。如果给

出了dim,则在dim维内进行排序。

[B, Ind]=sort(A) 返回矩阵Ind和矩阵B,矩阵B的列为矩阵A中按递增排序

的列,矩阵Ind的每列相对应于上面提到的向量中列ind。

sortrows(X, col) 对矩阵A的各行按递增排序。如果行的元素是复数,它们

以abs(x)为主,以angle(x)为辅进行排序。如果给出

col,则根据指定的列数对行进行排序。

例6.7

假设矩阵A为:

$$\mathbf{A} = \begin{pmatrix} 0 & 4 & 4 \\ 2 & 0 & 2 \\ 4 & 2 & 0 \end{pmatrix}$$

(a) 执行命令[Ascend, Ind]=sort(A), 结果为:

(b) 如果以递减排序,可以使用下列命令:

Descend=flipud(sort(A)), 执行后的结果为:

Descend =

在4.1节定义了命令flipud。

6.5 统计频数直方图和棒图

使用命令hist、bar和stairs,将数据集合以统计频数直方图和棒图显示出来。

命令集62 统计频数直方图和棒图

hist(x) 在10个等分点内画出x中数据的统计频数直方图。 hist(x,n) 在n个等分点内画出x中数据的统计频数直方图。

hist(x,y) 在由向量y定义的等分点内画出x中数据的统计频数直方图,

向量v中元素按递增排序。

bar(x) 画出x的棒图。

bar(z,x) 在由向量定义的位置上画出的棒图, z中的值必须是递增的均一分布。 bar(x,...,str) 画出如上的棒图, 但可根据字符串 str来设定颜色和形状。有

关str的值,可参见13.1节。

bar(A) 画出以行分组的二维矩阵 A的棒图。

stairs(x) 画出阶梯图,也就是内部没有线条的棒图。

stairs(z,x) 在由向量z定义的位置上画出储存在x中数据的棒图。

barh(x,A,format) 把 $m \times n$ 矩阵A画成m组n个棒图,可以通过字符串 format来指

定颜色,参见13.1节;或者用字符串'stacked'表示把同一

列的数据画在一个直方条上。

barh(A) 和barh一样,但是x=1:m。

f(z,y) 在f(z,y) 在f(z

代表数据,并以其为结束。

pareto(y,x) 按递减顺序画出向量 y的棒图。给出的向量 x可作为x轴的坐

标。如果x坐标没有给出,则可用向量 y中元素的下标。该命

令也是用元素的累加和来画直线。

pie(x,extract) 画向量x的饼图。如果sum(x)<=1,则画出的是一个不完整

的饼图,向量extract的大小和x一样;从x中取出与extract中

每个非零的元素相同的元素。

命令hist、bar和stairs还可以用来在向量中存储数据。这些命令中的一些命令如bar和pie还可作用于三维数组。

命令集63 图表

在x的最大值和最小值之间等分成10个区间,在这个区间上 [m,y]=hist(x)画出统计频数直方图。向量 y的元素为将 min(x)和 $\max(x)$ 之间分成10个等间距的值,向量m为在每个区间内 值的个数。这个直方图也可用命令bar(y,m,'.') 来画。 在n个等间距区间上画统计频数直方图。 [m,y]=hist(x,n)在由向量v指定的区间上画统计频数直方图。 [m,y]=hist(x,y)画y的棒图,这个棒图可以用命令plot(xb,yb)来画。 [xb,yb]=bar(y)在由向量x指定的位置上画y的棒图 [xb,yb]=bar(x,y)[xb,yb]=stairs(y) 画v的阶梯图。 [xb,yb]=stairs(x,y)在向量x定义的区间上画y的阶梯图。

例6.8

假设x为:

 $x = [1 \ 1 \ 3 \ 4 \ 5 \ 1 \ 9 \ 8];$

(a) 输入hist(x); title('Histogram of x using hist'(); 运行的结果如图6-2所示。

命令title可在图上添加文本标题,参见13.3节。

图6-2 在标准区间内的统计频数直方图

(b) 要画出在三个区间内的统计频数直方图,可输入:

hist(x,3); title('Histogram of x using hist(x,3)') 结果如图6-3所示:

使用hist(x, 3)的x的统计频数直方图

图6-3 在三个区间内的统计频数直方图

(c) 画棒图可以输入:

bar(x); title('bar(x)');

给出的图形如图6-4所示。

图6-4 x的棒图

(d) 如果输入 [m,y]=hist(x) ; MATLAB将创建出向量 m和y。如果再用命令 bar(y,m,'w'),将再画出统计频数直方图;见图 6-5。为了使图形更有趣,可以画出白色的 图形。用命令plot能画出其他色彩的图形来,参见13.1节。

图6-5 用bar 命令画的统计频数直方图

(e) 用命令stem(x)来画出向量x的火柴杆图,结果如图6-6所示。

图6-6 用stem 画的x火柴杆图

如果再定义一个向量:

xvalues = [1.1 1.3 2 2.4 2.5 1.8 3 3.2];

用它来做x轴的坐标值,运行命令stem(xvalues,x,'-.')后可得到如图6-7所示的图形。

图6-7 以向量xvalues 为x轴坐标画出的x数据火柴杆图

注意,向量x的元素不必按递增排列。命令 stem的第3个参数用来确定线型,就象命令 bar在画图时可指定颜色一样。

6.6 区域的三角分解

MATLAB中有下列关于区域三角形的命令。

命令集64 三角分解

TRI=delaunay(x,y,'sorted') 画一个三角形将向量 x和y连接起来。如果给定

参数'sorted',则假定没有重复数据,对y中的数据按递增排序。如果y的数据相同,则对x中的数

据按递增排序。

voroni(x,y,TRI) 画集合x和y的Voronoi图形。如果给定TRI,则

画出集合x和y的Delaunay三角形图形。

有两个使用 Delaunay 三角形的函数,它们能给出与三角集合相关的集合信息。

命令集65 三角分解时的搜索函数

dsearch(x,y,TRI,px,py) 找到最接近(px,py)的由向量x和y定义的点的下

标,矩阵TRI是x和y的三角矩阵。

tsearch(x,y,TRI,px,py) 找到由向量x和y形成的集合定义的三角形下标

和最接近点(px, py)的三角矩阵TRI, 它是x和y的

三角矩阵。

6.7 多边形分析

以上是两个关于多边形属性的函数。

命令集66 多边形

```
画一个由A和B的列组成的集合定义的多边形。如果给定
polyarea(x,y)
 dim,则画出定义在dim维内的多边形。
 画一个由A的第1维组成的集合定义的多边形。如果给定
polyarea(A,B,dim)
 dim,则画出定义在dim维内的多边形。
 返回一个和x, y大小相同的向量IN。如果点(x,y)在由px
IN=inpolygon(x,y,
 和py定义的多边形内,则将IN中相等元素赋值为1;如果
px,py)
 点在多边形上,则赋值为0.5;在多边形外,则赋值为0。
 画由向量x和y定义的矩形。
rectint(x,y)
 从rectint(A(i,:),B(j,:))中返回所有可能组合的nx
rectint(A,B)
 m矩阵,如果A是一个n \times 4的矩阵,B是一个m \times 4的矩阵。
 返回由x和y定义的点的下标,这个点在集合的凸起的位
convhull(x,y,TRI)
 置上。如果给定了TRI,则用它;否则计算三角形。
```

例6.9

```
用矩阵DartBoard可以定义一个方形的镖盘。
```

```
DartBoard(1,:,1) = [ 2 3 3 2 2 ];
DartBoard(2,:,1) = [ 2 2 3 3 2 ];
DartBoard(1,:,2) = [ 1 4 4 1 1 ];
DartBoard(2,:,2) = [ 1 1 4 4 1 ];
```

见图6-8。

现在有:

```
DartBoard(:,:,1) =
 2
 2
 3
 2
 2
 3
DartBoard(:,:,2) =
 1
 1
 4
 1
 1
 4
 1
 1
 4
```

下面的函数文件对于了解一个训练有素的镖手很有用。

```
function answer = dartresult(x,y, DartBoard)
% Returns a value corresponding to the score.
```

```
answer =
```

```
2*sum(inpolygon(x,y,DartBoard(1,:,1),DartBoard(2,:,1)))+...
3*sum(inpolygon(x,y,DartBoard(1,:,2),DartBoard(2,:,2)));
```

现在让MATLAB投一些镖。


```
RandomDarts(1,:) = 5.*rand(1,5);
RandomDarts(2,:) = 5.*rand(1,5)

RandomDarts = 4.7506 1.1557 3.0342 2.4299 4.4565 3.8105 2.2823 0.0925 4.1070 2.2235
```

可以得到一个好看的图形和有以下序列的结果,在图上把镖作为星画出来,在镖盘周围 是空条纹。最后的结果放在图的上边。

图6-8 MATLAB投镖的结果图