

第15章 MATLAB与其他编程语言结合

MATLAB可以和其他编程语言一起使用,可以调用 FORTRAN或C程序。反过来 FORTRAN或C也可以调用MATLAB程序。这样,快速的编译程序就可以利用 MATLAB中强大的矩阵或图形命令,通过编写部分的 C或FORTRAN程序,并进行编译,就可以避免 MALTAB 程序的瓶颈现象。

MATLAB还可以结合使用其他的应用程序,如 Microsoft Word for Windows。这将在本章的最后一节讨论,这主要取决于计算机的系统和安装的应用程序。

15.1 介绍MATLAB和FORTRAN或C

MATLAB可以被FORTRAN或C语言程序调用,它也可以调用 FORTRAN或C语言程序。如果MATLAB程序运行速度很慢,后者对此很有用。因为 MATLAB是一个解释性语言,所以当运行程序时就是解释它的命令。这样有时会导致程序的运行速度很慢,如 for-loops循环。

在FORTRAN 77和C中可以使用MATLAB库,也可以用FORTRAN 90或C++对它们进行链接。除非特别需要,一般不推荐编写 FORTRAN或C程序。MATLAB的优点在于可以用高级的形式描述出操作,而程序员不必担心循环的次数和一些其他细节问题。

被MATLAB调用的程序必须在编译后转换成 MEX文件,这样才能被 MATLAB调用。在编译时它们和M文件一样使用。

在2.8节中讲到了由MATLAB创建的二进制文件。它们是以 MAT文件形式被调用的,在 C 或FORTRAN语言的库中有用来读和写二进制文件的程序。注意,这些文件可以在不同的平台间传递,例如,用户可以读取在 Windows环境下建立的MAT文件到UNIX环境中。在15.4节中介绍了如何在MATLAB中读或写其他的二进制文件。这对有特殊格式要求的程序很有用。

MATLAB编译器、C数学库和C++数学库可以从MathWorks公司买到。首先可以作为自动MEX文件生成器或C源代码生成器使用,结合C数学库一起生成应用程序。

在C中编写MATLAB程序,数据通过指针来访问。在其他编程语言中调用 MALTAB程序,就要求使用指针。

在MATLAB 5中,所有变量类型,如标量、向量、矩阵、字符串、细胞矩阵和结构,都以mxArrays形式来保存,所有的数据操作都通过这些 mxArrays来完成。

MATLAB 5中新的数据类型,也就是多维数组、细胞矩阵和结构只能在 C中使用,而不能在FORTRAN中使用。

在C或FORTRAN中使用的MATLAB程序主要分四类:

mx 可操作的mxArrays。

mat MAT文件。

eng MATLAB工程文件。

mex MEX程序,在MALTAB环境中完成一些操作的程序。

在下面几节中将举一些例子。这些例子基本上说明了 MATLAB和C或FORTRAN是如何相

互调用的。它们已在运行 Sun OS 5.5.1的工作站上和 Soloais CDE 1.0.2版的Windows系统中编译通过。对于每一种系统而言,编程的思想都是一样的。然而还是有一些重要的细节方面是不相同的。这就是为什么 MATLAB中的例程很有趣的原因,它们可以在库中找到:

.../matlab52/extern/examples

路径中的三个点,...,表示这部分路径与系统有关。

例程的文档可以用 MATLAB命令helpdesk获得。而且还有 MATLAB手册《应用程序接口指南》。

15.2 MATLAB和C

为了使C和MATLAB混合编程,重要的是使用的C编译器以ANSIC标准进行编译。

15.2.1 C中对mxArray的操作

用下面描述的程序可以对 mx Array进行操作。为了使用这些程序,在程序中必须嵌入头文件matrix.h,也就是在程序的开始包含下面一行:

#include "matrix.h"

下面表中的程序用来分配和释放内存。一个好的编程习惯就是及时释放不再使用的内存。不必使用MATLAB程序来创建数据结构,因为在程序结束时 MATLAB会自动地来完成(可见命令集195中程序mexMakeArrayPersistent和mexMakeMemoryPersistent)。

命令集175 C中的内存管理

void *mxCalloc(size_t n, size_t size);

分配内存。参数n表示分配的元素个数,size表示每个元素的字节数。如果分配成功,返回一个指向已分配内存的开始位置的指针;否则返回 NULL。在程序中必须嵌入库文件<stdlib.h>。当不再使用时用mxFree来释放内存。

void mxSetAllocFcns(calloc_proc callocfcn,free_proc
freefcn,realloc proc reallocfcn, malloc proc mallocfcn);

在非MEX程序中用来释放内存。使用helpdesk可得更多信息。

void mxFree(void *ptr);

释放ptr指向的内存空间。

void *mxRealloc(void *ptr, size_t size);

重新分配用mxCalloc分配的内存。参数ptr是指向内存开始位置的指针, size是分配元素的个数。如果分配成功,返回得到指向分配内存开始位置的指针;否则返回NULL。在程序中必须嵌入库文件 < stdlib.h >。用mxFree来释放不再使用的内存。void mxDestroyArray(mxArray *array_ptr);

释放array ptr指向的mxArray内存。

下面的常用程序用来管理和检查 mxArray,如命名、重构和检查它们的类型。

命令集176 C中处理mxArray的常用程序

是一个枚举数据类型,用来表示 mxArray的虚数元素。它的值可以为 mxCOMPLEX(复数mxArray)或mxREAL(其他)。

mxClassID

是一个枚举数据类型,用来表示 mx Array的类型。有下列选项:

```
细胞类型。
mxCELL_CLASS,
mxSTRUCT_CLASS,
 结构类型。
 用户自定义类型。
mxOBJECT_CLASS,
mxCHAR_CLASS,
 字符串类型。
 稀疏矩阵。
mxSPARSE_CLASS,
 双精度浮点小数。
mxDOUBLE CLASS,
mxSINGLE CLASS,
 单精度浮点小数。
 8位整数。
mxINT8_CLASS,
mxUINT8_CLASS,
 8位无符号整数。
 16位整数。
mxINT16_CLASS,
mxUINT16_CLASS,
 16位无符号整数。
mxINT32 CLASS,
 32位整数。
 32位无符号整数。
mxUINT32_CLASS,
mxUNKNOWN_CLASS,
 未知类型。
```

mxClassID mxGetClassID(const mxArray *array_ptr);

返回array_ptr指向的mxArray类型;见上。

const char *mxGetClassName(const mxArray *array_ptr);

同上,返回字符串形式的类型。

bool mxIsClass(const mxArray *array_ptr, const char *name);

如果array_ptr指向的mxArray有字符串 name表示的类型,则返回真。字符串 name相对应于上面的类型(见mxClassID): "cell "、"struct "、"char "、"sparse "、"double "、"single "、"int8 "、"uint8 "、"int16 "、"uint16 "、"int32 "和"uint32"。它还可以是自定义的类型名。

const char *mxGetName(const mxArray *array_ptr);

返回包含array ptr指向的mxArray名字的字符串。

double mxGetScalar(const mxArray *array_ptr);

返回*array_ptr*指向的mxArray的第一个实数元素的值。总是返回一个 double型值。如果mxArray是一个结构或细胞类型,则返回 0.0;如果mxArray是一个稀疏矩阵类型,则返回第一个非零实数元素的值;如果 mxArray为空,则返回一个不确定值。

mxArray *mxDuplicateArray(const mxArray *in);

复制 in 指向的 mx Array , 并返回指向复制 mx Array 的指针。当它不再使用时 , 用 mx Destroy Array 来释放它; 见命令集 175。

int mxGetNumberOfElements(const mxArray *array_ptr);

返回array_ptr指向的mxArray的元素个数。使用mxGetClassID来找出元素类型。int mxGetElementSize(const mxArray *array_ptr);

返回保存*array_ptr*指向的mxArray中一个元素需要的字节数。如果 mxArray是细胞或结构类型,则返回指向它们的指针大小。如果操作失败,返回 0。

```
下载
```

```
int mxGetNumberOfDimensions(const mxArray *array_ptr);
返回array ptr指向的mxArray中的维数,这个数总是不小于2。
const int *mxGetDimensions(const mxArray *array_ptr);
返回一个整数向量的指针,包含 array_ptr指向的mxArray的每一维的元素个数。
int mxSetDimensions(mxArray *array_ptr, const int *size, int ndims);
用来重构或增加 /减少 array_ptr指向的 mxArray的元素。参数 ndims表示维数范围 ,
size表示一个整数向量的指针,包含每维中需要的元素个数。如果操作成功,返回
0;否则返回1。如果要增加或减少元素,则必须进行分配/释放内存。用helpdesk
可得更多信息。
int mxGetM(const mxArray *array_ptr);
返回'行'数,也就是array ptr指向的mxArray的第一维中元素的个数。
void mxSetM(mxArray *array_ptr, int m);
用来重构或增加/减少array_ptr指向的mxArray中的'行'数。参数m表示规定的'行'
数,见mxSetDimensions。
int mxGetN(const mxArray *array_ptr);
返回'列'数,也就是array ptr指向的mxArray的第二维中元素的个数。
void mxSetN(mxArray *array_ptr,int n);
用来重构或增加/减少array_ptr指向的mxArray中的'列'数。参数n表示规定的'列'
数,见mxSetDimensions。
bool mxIsEmpty(const mxArray *array_ptr);
如果array_ptr指向的mxArray为空,就返回真。
bool mxIsFromGlobalWS(const mxArray *array_ptr);
如果array ptr指向的mxArray是从MATLAB全局工作区中复制得到,则返回真。
bool mxIsNumeric(const mxArray *array_ptr);
如果array ptr指向的mxArray是数字或字符串类型,则返回真。
bool mxIsInt8(const mxArray *array_ptr);
8位整数。
bool mxIsUint8(const mxArray *array_ptr);
8位无符号整数。
bool mxIsInt16(const mxArray *array_ptr);
16位整数。
bool mxIsUint16(const mxArray *array_ptr);
16位无符号整数。
bool mxIsInt32(const mxArray *array_ptr);
32位整数。
bool mxIsUint32(const mxArray *array_ptr);
32位无符号整数。
bool mxIsSingle(const mxArray *array_ptr);
```


单精度浮点小数。

bool mxIsDouble(const mxArray *array_ptr);

双精度浮点小数。

bool mxIsComplex(const mxArray *array_ptr);

复数。如果array_ptr指向的mxArray按函数指定的格式存储数据,则返回真。

int mxCalcSingleSubscript((const mxArray *array_ptr,int nsbus,int *subs)

将多维中的坐标向量转换成字典序中的标量下标。参数 nsubs通常表示 array_ptr指向的mxArray中的维数, subs表示要转换坐标向量的指针。用helpdesk可得更多信息。

下面的程序用来创建和处理二维 $m \times n$ 满矩阵,矩阵的元素是双精度浮点小数。

命令集177 C中满矩阵的处理

mxArray *mxCreateDoubleMatrix(int m, int n, mxComplexity Complexflag);

和mxCreateCellMatrix相似(见命令集181),但是这里创建的是二维 $m \times n$ 双精度浮点小数矩阵。如果矩阵中元素有复数,则参数 Complexflag 是mxCOMPLEX类型,否则是mxREAL类型。

double *mxGetPr(const mxArray *array_ptr);

返回*array_ptr*指向的mxArray中第一个实数元素的指针。如果矩阵中没有任何实数元素,则返回NULL。

void mxSetPr(mxArray *array_ptr, double *pr);

设置 $array_ptr$ 指向的mxArray中的实数元素。参数pr包含应该使用值的向量指针,这个向量必须用mxCalloc来动态地分配;见命令集 175。

double *mxGetPi(const mxArray *array_ptr);

和mxGetPr相似,但是是对虑数元素。

void mxSetPi(mxArray *array_ptr, double *pi);

和mxSetPr相似,但是是对虚数元素。

下面的程序用来创建和处理二维 $m \times n$ 的稀疏矩阵,矩阵元素是双精度浮点小数。

命令集178 C中稀疏矩阵的处理

mxArray *mxCreateSpares(int m, int n int nzmax, mxComplexity ComplexFlag);

创建一个二维 $m \times n$ 的稀疏矩阵。参数nzmax表示矩阵中非零元素的个数。如果矩阵中有复数元素,则参数ComplexFlag是mxCOMPLEX类型;否则是mxREAL类型。如果创建成功,返回指向这个矩阵的指针;否则返回 NULL。当它不再使用时,用mxDestroyArray来释放所占内存;见命令集175。

int mxGetNzmax(const mxArray *array_ptr);

返回 $array_ptr$ 指向的稀疏矩阵 mxArray中的nzmax值(见上)。如果发生任何错误,都返回一个不确定数。

void mxSetNzmax(mxArray *array_ptr, int nzmax);

设置array_ptr指向的稀疏矩阵 mxArray中的nzmax值(见上)。如果nzmax改变,那么向量ir、pr和pi的大小(如果它们存在)也将随着改变。用helpdesk可得更多信息。

```
int *mxGetIr(const mxArray *array_ptr);
```

返回一个包含有行数的整数向量指针,其中第一行有数字 0, array_ptr指向的稀疏矩阵mxArray中有非零元素。如果操作失败,返回 NULL。

```
void mxSetIr(mxArray *array_ptr, int *ir);
```

定义*array_ptr*指向的稀疏矩阵 mxArray中有非零元素的行。参数 *ir*是一个整数向量指针,包含使用的行数,这些行必须按列序来存储。在 0处开始行计数。用 helpdesk可得更多信息。

```
int *mxGetJc(const mxArray *array_ptr);
```

和mxGetIr相似,但是返回的整数向量指针直接表示有非零元素的列来。用 helpdesk可得更多信息。

```
void mxSetJc(mxArray *array_ptr, int *jc);
```

和mxSetIr相似,但是设置直接表示有非零元素列的向量。用helpdesk可得更多信息。

bool mxIsSParse(const mxArray *array_ptr);

如果array_ptr指向的mxArray是稀疏矩阵类型,返回真。

下面的程序用来创建和处理字符串 mxArrays。

命令集179 C中字符串的处理

mxChar

被字符串mxArray用来存储数据元素的数据类型。

```
mxArray *mxCreateCharArray(int ndim, const int *dims);
```

和mxCreateCellArray相似,但是是创建n维的字符矩阵,见命令集181。

mxArray *mxCreateCharMatrixFromStrings(int m,char **str);

和mxCreateCellMatrix相似(见命令集181),但是是用str指向的字符串向量创建二维字符矩阵:m是字符串向量中的字符串数。

```
mxArray *mxCreateString(const char *str);
```

用字符串 str创建一个字符串矩阵 mxArray。如果创建成功,则返回指向这个字符串 mxArray的指针;否则返回NULL。当字符串mxArray不再使用时,应用mxDestroyArray 来释放所占内存;见命令集175。

```
int mxGetString(const mxArray *array_ptr, char *buf, int buflen);
```

复制 $array_ptr$ 指向的字符串 mxArray,得到的字符串保存在 buf中。 buflen是buf中可以存放的最大字符数。如果复制成功,返回 0;否则返回 1。

```
bool mxIsChar(const mxArray *array_ptr);
```

如果array_ptr指向的mxArray是字符串类型,则返回真。

MATLAB 5中一个新数据类型是多维数组;见 2.2节。用下面的程序来处理这种类型的mxArray。

注意: C中可以使用 8、16或32位的带符号或不带符号的整数和单精度浮点小数的mxArray来创建和计算。然而现在已不能在 MALTAB环境中使用它们了。

命令集180 C中多维数组的处理

mxArray *mxCreateNumericArray(int ndim, const int *dims, mxClassID class,
MxComplexity ComplexFlag);

和mxCreateCellArray相似,但是这里是创建n维的数字矩阵。数字类型为 class, 见命令集176中的mxClassID。如果有复数,则 ComplexFlag设为mxCOMPLEX; 否则为mxREAL。

void *mxGetData(const mxArray *array_ptr);

和mxGetPr相似,见命令集177,但是返回一个void指针。更多的是用在除双精度浮点小数以外的其他类型数字矩阵中。

void mxSetData(mxArray *array_ptr ,void *data_ptr);

和mxSetPr相似,见命令集177,但是返回一个void指针。更多的是用在除双精度浮点小数以外的其他类型数字矩阵中。

void *mxGetImagData(const mxArray *array_ptr);

和mxGetPi相似,见命令集177,但是返回一个void 指针。更多的是用在除双精度浮点小数以外的其他类型数字矩阵中。

void mxSetImagData(mxArray *array_ptr, void *pi);

和mxSetPi相似,见命令集177,但是返回一个void指针。更多的是用在除双精度 浮点小数以外的其他类型数字矩阵中。

void mxSetLogical(mxArray *array_ptr);

在*array_ptr*指向的数字mxArray中设置逻辑标识符。MATLAB就会把mxArray的数据 当作逻辑变量来对待,也就是0是假,其他值是真。

void mxClearLogical(mxArray *array_ptr);

去掉数字mxArray中的逻辑标识符,见上。

bool mxIsLogical(const mxArray *array_ptr);

检查数字mxArray中的逻辑标识符的设置,见上。如果设置了,就返回真;否则返回假。

MATLAB 5中一新数据类型是细胞矩阵,也称细胞数组;见 5.5节。下面的程序用来处理这种类型的mxArray:

命令集181 C中细胞矩阵的处理

mxArray *mxCreateCellArray(int ndim, const int *dims);

创建一个n维的空细胞矩阵。参数 ndim是维数,dims是表示每维大小的向量指针。如果创建成功,就返回指向细胞矩阵的指针;否则返回 NULL或停止程序运行。

mxArray *mxCreateCellMatrix(int m ,int n);

和上个函数相似,但是是用来创建一个二维 $m \times n$ 的细胞矩阵。

mxArray *mxGetCell(const mxArray *array_ptr, int index);

从细胞mxArray中复制一个细胞。参数array_ptr是指向细胞mxArray的指针, index表

示第一个细胞与被复制细胞之间的细胞数;见命令集176中mxCalcSingleSubscript。如果复制成功,返回指向细胞mxArray的指针;否则返回NULL。

void mxSetCell(mxArray *array_ptr, int index, mxArray *value);

设置细胞mxArray中的一个细胞。参数 *index*表示第一个细胞与被设置细胞之间的细胞数;见命令集176中mxCalcSingleSubscript。参数 *value*是细胞指针,细胞的值将被设置在 *array_ptr*指向的mxArray中。

bool mxIsCell(const mxArray *array_ptr);

如果array ptr指向的mxArray是细胞类型,则返回真。

MATLAB 5 中另一新数据类型是结构;见 12.5节。下面的程序用来处理这种类型的mxArray:

命令集182 C中结构的处理

mxArray *mxCreateStructArray(imdim, const int *dims ,int nfields,const
char **field_names);

和mxCreateCellArray相似(见命令集181),但是是创建n维的结构矩阵。参数nfields表示每个元素中的域数, $field_names$ 是字符串向量指针,表示域名。

mxArraymxCreateStructMatmixinfmt intnfieldsc,onstchar
**field_names);

和上个函数相似,但是是用来创建二维 $m \times n$ 的结构矩阵。

int mxGetNumberOfFields(const mxArray *array_ptr);

返回array ptr指向的结构 mxArray中的域数。如果操作失败,则返回 0。

mxArraymxGetField(cmoxnAsrtrayarray_ptim,tindexconstchar*field_name);

返回array_ptr指向的结构mxArray中一个元素的一个域值。参数 index表示第一个元素和返回的元素之间的元素个数;见命令集 176中mxCalcSingleSubscript。参数 field_name表示元素中域名的字符串,如果操作成功,返回指向这个域的指针;否则 返回NULL。

void mxSetField(mxArray *array_ptr, int index, const char *field_name, mxArray
*value);

和上个函数相似,但是是用指针value指向的值来设置域值。

int mxGetFieldNumber(const mxArray *array_ptr, const char *field_name);

返回*array_ptr*指向的结构mxArray中一个域中的域数。字符串field_name表示域名字,如果操作成功,则返回结构中域的个数(从0开始);否则返回 - 1。

constchar *mxGetFieldNameByNumb**mxAroany*a**rray_pt**i**nt field_number);

返回*array_ptr*指向的结构mxArray中的域名。参数*field_number*表示结构中域的一个数字序列(从0开始)。

mxArraymxGetFieldByNumbemkApnayarray_ptim,tindex,intfield_number);

和mxGetField相似,但是返回的是域名, $field_number$ 表示结构中域的一个数字序列(从0开始)。

void mxSetFieldByNumber(mxAmramy_ptri,nt index,int field_number,
mxArray *value);

和mxSetField相似,但是返回的是域名, $field_number$ 表示结构中域的一个数字序列 (从0开始)。

bool mxIsStruct(const mxArray *array_ptr);

如果array ptr指向的mxArray是结构类型,则返回真。

int mxSetClassName(mxArray *array_ptr, const char *classname);

将array_ptr指向的MATLAB结构转换成 classname指定的MATLAB对象。如果转换成功,返回0;否则返回一个非零数。当用 load读入对象到MATLAB中时,要检查类 classname是否存在。如果不存在,则不能将对象反转换成结构。

下面的程序用来在C中取一些特殊常数值,比如机器无穷小正数和无穷大正数。还有一些程序用来检查变量的值是否等于这些常数。

命令集183 C中特殊常数

double mxGetEps(void);

返回MATLAB中机器无穷小正数。

double mxGetInf(void);

返回MATLAB中inf的值,也就是无穷大的正数。

bool mxIsInf(double value);

如果value是无穷大正数,就返回真;否则返回假。

double; mxGetNaN(void);

返回MATLAB中的NaN值。

bool mxIsNaN(double value);

如果value是一个NaN,返回真;否则返回假。

bool mxIsFinite(double value);

如果value不是一个inf或NaN,就返回真;否则返回假。

下面的程序用来调试C语言程序。

命令集184 C中调试程序

void mxAssert(int expr, char *error_message);

在调试时使用,如果expr为假,则程序停止,并打印出expr、文件名、行数和错误信息。如果expr为真,则对程序没有影响。

void mxAssertS(int expr, char *error_message);

同上,但是expr为假时不打印出expr。

MATLAB 4.2中的一些程序已被新程序所代替。虽然这些旧程序不应该再在新的C程序中

使用,但是它们还存在,以便MATLAB5能向下兼容。

命令集185 C中旧的矩阵程序

```
mxCreateFull mxIsFull mxIsString mxFreeMatrix
```

15.2.2 C中对MAT文件的处理

下面的例子说明了如何写和读一个 MAT文件,也就是 MATLAB以内部二进制格式存储的数据文件。

例15.1

假设C程序中要用到一个服从正态分布的随机矩阵。这个简单的矩阵在 C程序中生成很困难,但是在 MATLAB中只需用一个命令。先定义一个 10×10 的服从正态分布的矩阵,并用 save命令保存:

```
OldMatrix=randn(10); % 创建一个随机矩阵
save data OldMatrix; % 保存这个矩阵到文件data.mat中
```

再编写一个C程序,用来读这个随机矩阵。矩阵的所有元素乘以 2 ,并生成一个新矩阵保存到文件data.mat中。C程序保存在文件matex.c中。

```
#include "mat.h"
void main()
 MATFile *mfp;
 mxArray *A_ptr, *B_ptr;
 double *A, *B;
 int M, N, i, j;
/*从文件中读矩阵*/
mfp = matOpen("data.mat", "u");
A_ptr = matGetArray(mfp, "OldMatrix");
M = mxGetM(A_ptr);
N = mxGetN(A_ptr);
A = mxGetPr(A_ptr);
/*创建新矩阵*/
B_ptr = mxCreateDoubleMatrix(M, N, mxREAL);
mxSetName(B_ptr, "NewMatrix");
B = mxGetPr(B_ptr);
/*将原矩阵乘以2后保存到新矩阵中*/
for (i = 0; i < M; i++)
{
  for (j = 0; j < N; j++)
 B[i + M * j] = 2 * A[i + M * j];
  }
}
```

```
下载
```

```
/*保存新矩阵到文件中,程序结束*/
matPutArray(mfp, B_ptr);
matClose(mfp);
mxDestroyArray(A_ptr);
mxDestroyArray(B_ptr);
exit(0);
}
这个程序在UNIX下进行编译(在系统提示符下输入连续的一行):
gcc -ansi -I/opt/matlab52/extern/include -o matex matex.c
-L/opt/matlab52/extern/lib/sol2 -R/opt/matlab52/extern/lib/sol2
-lmat -lmx -lmi -lut
```

注意,所有的路径都和系统有关。当程序运行时,将会在文件 data.mat中添加矩阵 NewMatrix,它等于2*OldMatrix。

下面列出了与MAT文件有关的程序,用它们可以读和写 MATLAB的二进制文件,也可以在MATLAB和C程序之间传递数据。为了使用这些程序,必须在程序中嵌入头文件 mat.h,也就是在程序开始包含下面一行:

```
#include "mat.h"
```

在读或写MAT文件之前,必须先打开这个文件,在完成之后关闭文件。用下列程序来完成打开和关闭文件。

命令集186 C中打开和关闭MAT文件

```
T进制MAT数据文件。

MATFile *matOpen(const char *filename, const char *mode);
以mode方式打开文件filename,打开文件的方式有四种:"r"表示读方式,"w"表示写方式,"u"表示读/写方式,"w4"表示写MATLAB4的MAT文件。如果打开成功,返回MAT文件的指针;否则返回NULL。

FILE *matGetFp(MATFile *mfp);
返回mfp指向的MAT文件的C文件指针。比如在C的函数ferror()中将会用到。int matClose(MATFile *mfp);
关闭mfp指向的MAT文件。如果关闭成功,返回0;否则返回EOF。
```

当MAT文件处于打开状态时,就可用下面的程序来读和写文件。

命令集187 C中读和写MAT文件

```
char **matGetDir(MATFile *mfp,int *num);
给出保存在 mfp指向的 MAT文件中 mxArrays的名字列表指针。参数 num是保存mxArrays数的变量地址。如果操作失败,返回 NULL,并且num变成一个负数。当不再使用mxArrays列表时,用mxFree释放所占内存;见命令集175。mxArray *matGetArray(MATFile *mfp, const char *name);
从mfp指向的MAT文件中复制name指定的mxArray。如果复制成功,返回一个
```


mxArray指针;否则返回NULL。当不再使用时,用mxDestroyArray释放mxArray 所占内存;见命令集175。

mxArray *matGetArrayHeader(MATFile *mfp, const char *name);

和上个函数相似,但是是复制数组开始部分的信息。

mxArray *matGetNextArray(MATFile *mfp);

复制mfp指向的MAT文件中下个mxArray。如果复制成功,返回一个mxArray指针;否则返回NULL。当不再使用时,用mxDestroyArray释放它所占的内存;见命令集175。mxArray *matGetNextArrayHeader(MATFile *mfp);

和上个函数相似,但是是复制数组开始部分的信息。

int matPutArray(MATFile *mfp, const mxArray *mp);

将mp指向的mxArray写入到mfp指向的MAT文件中。如果文件中已有这个mxArray,那么就被覆盖。如果写操作成功,返回0;否则返回一个非零数。

int matPutArrayAsGlobal(MATFile *mfp, const mxArray *mp);

和上个函数相似,但是当 mxArray读入到MATLAB中时,它被存放到全局工作区中。 在局部工作区中也可以使用它。

int matDeleteArray(MATFile *mfp, const char *name);

从mfp指向的MAT文件中删除name指定的mxArray。如果删除成功,返回0;否则返回一个非零数。

MATLAB 4.2中的一些函数已被一些新函数所取代,旧函数的保留是为了使 MATLAB 5能向下兼容,但是已不在C程序中使用了。

命令集188 C中与MAT文件操作有关的旧程序

matGetFull matGetMatrix matGetNextMatrix matGetString	
matGetroit matGetmatrix matGetmextmatrix matGetString	
matPutFull matPutMatrix matPutString matDeleteMatrix	
macturerity matricality matricaling mathematrix	

使用下面的命令来编译和链接使用 MAT文件的程序:

• UNIX:在系统提示符下输入一不间断行:

```
gcc -ansi -I/.../matlab/extern/include -o programname sourcecode.c
-L/.../matlab/extern/lib/...
-lmat -lmx -lmi -lut
```

上面路径中的三个点 ,…,表示这部分路径是系统安装路径 , programname是用户调用的程序名 , sourcecode.c是要进行编译的 C源代码文件列表。这里使用的编译器是 gcc ,当然 ,其他的编译器也可以使用,只要它们按 ANSI标准进行编译旧可以。如果需要,可以设置调试和优化标识;见编译器文档。

• Windows:在MATLAB提示符下输入:

```
mex sourcecode.c -f optfil
```

其中optfil表示批处理文件watengmatopts.bat(Watcom C)、msvcengmatopts.bat(Microsoft Visual C)或 bccengmatopts.bat(Borland C)。参数sourcecode.c是要进行编译的C源代码文件列表。

• Macintosh:见MATLAB 5手册《应用程序接口指南》。

15.2.3 C调用MATLAB

为了使C能调用MATLAB,首先要打开一个MATLAB工程。通过调用命令engOpen就能很简单地打开一个工程;见命令集189。

下一步就是将mxArray转换成在MATLAB中可操作的形式。这可以分成两步来完成:

- 1) 第1步是将mxArray转换成MATLAB可理解的形式,这又有两种不同的方式。一是用程序mxCreate来创建矩阵,之后用mxSetName对它们进行命名。这些程序的描述在 15.2.1节中。另一种方式是选择将一个自定义的数据结构复制到 mxArray中。然而值得注意的一点是MATLAB在存储矩阵时是按列序来保存的,而在 C中是按行序来保存的,所以必须分清下标。
- 2) 第2步是将矩阵放入MATLAB工作区中,可以用以engPut开头的程序来完成;见命令集189。 现在MATLAB已准备好接收命令了。这些命令可以在普通命令窗口中给出,但是是以字符串的形式传递给函数 engEvalString。

最后,从MATLAB到C的转换和传递也是有必要的。

这听起来相当的复杂,但是用下面的这个例子来说明就显得清楚多了。

例15.2

include "engine.h"

假设C程序中有一个矩阵,这个程序是有关计算机图形使用的。使用 MATLAB就能很好地将图形显示出来。编写下面 C程序并将它保存在文件 plotm.c中:

```
void main()
 Engine *ep;
 mxArray *A_ptr;
 double* A;
 int i, j;
 /*创建一个新矩阵*/
 A_ptr = mxCreateDoubleMatrix(10, 10, mxREAL);
 mxSetName(A_ptr, "A");
A = mxGetPr(A_ptr);
for (i = 0; i < 10; i++)
  for (j = 0; j < 10; j++)
 A[i + 10 * j] = (j + 1) * (j + 1) * (i + 1) * (i + 1);
}
/*打开一个MATLAB工程*/
ep = engOpen("/opt/matlab52/bin/matlab");
/*传递新矩阵*/
engPutArray(ep, A_ptr);
/*画出图形并保存*/
```


```
engEvalString(ep, "mesh(A);");
engEvalString(ep, "print picture.eps -deps;");

/*结束*/
engClose(ep);
mxDestroyArray(A_ptr);
exit(0);
}

在UNIX环境下编译这个程序,可以在系统提示符下输入下面一不间断行命令:
gcc -ansi -I/opt/matlab52/extern/include -o plotm plotm.c
-L/opt/matlab52/extern/lib/sol2 -R/opt/matlab52/extern/lib/sol2
-leng -lmat -lmx -lmi -lut
```

注意,所有的路径都和系统有关,程序运行结果如图 15-1所示。

图15-1 将C程序创建的矩阵用MATLAB画出其图形

可以用下面的工程程序来处理 MATLAB的调用。注意,这些程序现在已不适用于 Macintosh系统。要使用这些程序,必须在程序开始包含头文件 engine.h,也就是在程序开始 处包含下面一行:

#include "engine.h"

命令集189 C中MATLAB工程程序

```
表示MATLAB工程。
Engine *engOpen(const char *startcmd);
打开一个MATLAB工程,其中 startcmd是一个包含打开命令的字符串,通常是"matlab"。如果打开成功,返回指向MATLAB工程的指针;否则返回NULL。int engOutputBuffer(Engine *ep, char *p, int n);
给ep指向的MATLAB工程定义一个大小为n的文本缓冲区p,通常屏幕上显示的文本保存在这里。
int engEvalString(Engine *ep, const char *string);
在ep指向的MATLAB工程中对字符串string中的MATLAB命令求值。如果求值成功,
```


返回0;否则返回一个非零数。

mxArray *engGetArray(Engine *ep, const char *name);

在ep指向的MATLAB工程中从工作区复制 name表示的mxArray。如果复制成功,返回指向 m x Arra y 的指针; 否则返回 N U L L。当 m x Arra y 不再使用时,用mxDestroyArray来释放它所占的内存; 见命令集 175。

int engPutArray(Engine *ep, const mxArray *mp);

将mp指向的mxArray复制到ep指向的maTLAB工程的工作区中。如果复制成功,返回0;否则返回1。

int engClose(Engine *ep);

关闭ep指向的MATLAB工程。如果关闭成功,返回0;否则返回1。

MATLAB 4.2中的一些函数已被新函数所取代,旧函数的保留是为了使 MATLAB 5能向下兼容,但是已不在C程序中使用了。

命令集190 C中旧的MATLAB工程程序

用下面的命令来编译和链接调用 MATLAB的C程序。

engGetFull engGetMatrix engPutFull engPutMatrix engSetEvalCallback engSetEvalTimeout engWinInit

• UNIX:在系统提示符下输入一不间断行:

gcc -ansi -I/.../matlab/extern/include -o programname sourcecode.c

- -L/.../matlab52/extern/lib/...
- -R/.../matlab/extern/lib/...
- -leng -lmat -lmx -lmi -lut

上面路径中的三个点 ,…,表示这部分路径是系统有关 , programname是用户调用的程序名 , sourcecode.c是要进行编译的 C源代码文件列表。这里使用的编译器是 gcc ,当然 ,其他的编译器也可以使用,只要它们按 ANSI标准进行编译就可以。如果需要 ,可以设置调试和优化标识;见编译器文档。

• Windows:在MATLAB提示符下输入:

mex sourcecode.c -f optfil

其中optfil表示批处理文件watengmatopts.bat(Watcom C)、msvcengmatopts.bat(Microsoft Visual C)或 bccengmatopts.bat(Borland C)。参数sourcecode.c是要进行编译的C源代码文件列表。

15.2.4 MATLAB调用C

本节开始用一个简单的例子来说明 MATLAB对C的调用。在MATLAB中调用C和调用普通的函数文件即M文件是一样的。

MEX文件中使用的程序和矩阵格式都和 C中调用MATLAB是一样的。只不过是现在也是使用MEX文件。

文件必须有一个叫做 mexFunction的主函数, mexFunction是MATLAB调用的函数。这个程序有四个参数:输入参量的个数、输出参量的个数和指向这些参量的两个指针数组。所以这个函数可以调用任何计算程序。

例15.3

include "mex.h"

创建一个MEX文件,将给出的矩阵中元素和它自己的行下标值相乘生成一个新矩阵。下面的C程序保存在文件rmult.c中:

```
/* 完成元素和它自己的行下标相乘的程序*/
void radMult(double *Out, double *In, int M, int N)
  int i, j;
  for (i = 0; i < M; i++)
 for (j = 0; j < N; j++)
 Out[i + M * j] = (i + 1) * In[i + M * j];
 }
}
/* MATLAB调用的程序*/
void mexFunction(int nlhs, mxArray *plhs[],
 int nrhs, const mxArray *prhs[])
 mxArray *In_ptr, *Out_ptr;
  double *In, *Out;
  int M, N;
/* 检查参量个数及其类型*/
  In_ptr = prhs[0];
  In = mxGetPr(In_ptr);
  if (nrhs != 1)
 mexErrMsgTxt("Only one input argument allowed!");
  else if (nlhs != 1)
 mexErrMsgTxt("Only one output argument allowed!");
  if ( !mxIsNumeric(In_ptr) || mxIsComplex(In_ptr) ||
 mxIsSparse(In_ptr) || !mxIsDouble(In_ptr) )
 mexErrMsgTxt
 ("Input argument must be a full floating point matrix!");
/* 创建一个新矩阵*/
 M = mxGetM(In_ptr);
 N = mxGetN(In_ptr);
```


```
下载
```

```
Out_ptr = mxCreateDoubleMatrix(M, N, mxREAL);
  Out = mxGetPr(Out_ptr);
/*调用矩阵运算程序*/
 radMult(Out, In, M, N);
/*返回新矩阵...*/
 plhs[0] = Out_ptr;
在UNIX下编译这个程序(在系统提示符是输入):
/opt/matlab52/bin/mex rmult.c
注意,路径和系统有关。
当程序编译完后,就可以在MATLAB提示符下输入下面内容来运行程序:
New =
 2
 .3
 1
 2
 4
 6
 .3
```

在下面的命令表中给出了所有 MEX程序。它们可以在 MEX文件中使用,也可以看作是用 C编写的并已编译过的 M文件。调用这些程序,必须在程序开始嵌入头文件 mex.h,也就是在 程序开始处包含下面一行:

#include "mex.h"

为了使MATLAB能调用C编写的程序,必须编写一个接口函数来调用 mxFunction。从MEX文件中也可以有其他的调用,也就是用程序 mexCallMATLAB和mexEvalString来实现从C到MATLAB的调用。

命令集191 C与MATLAB的接口

void mexFunction(int nlhs, mxArray *plhs[], int nrhs, const mxArray *prhs[]);

是MATLAB接口函数,参数nlhs表示输出参量的个数,plhs表示指向这些参量的指针向量的指针(设置为NULL)。同样,nrhs表示输入参量的个数,prhs表示指向这些参量的指针向量的指针。输入参量不能在C程序中改变。

```
int mexCallMATLAB(int nlhs, mxArray *plhs[], int nrhs, mxArray *prhs[],
const char *command_name);
```

调用一个MATLAB函数、M文件或MEX文件。参数nlhs是输出参数个数(必须不大于50),plhs是这些参数指针向量的指针(设置为NULL)。同样,nrhs是输入参数个数(必须不大于50),prhs是这些参数指针向量的指针。字符串 $command_name$ 表示调用函数的名字,如果它是一个运算符,就用一个带单引号的字符,如'+'。如果操作成功,返回0;否则返回一个非零数。当不再使用时,用 mxDestroyArray来释放plhs指向的mxArray所占的内存;见命令集175。

```
void mexSetTrapFlag(int trap_flag);
```

用来处理调用mexCallMATLAB时发生的错误。如果MATLAB在调用mexCallMATLAB

时发生错误,就停止运行MEX文件,并回到MATLAB提示符下。

将 $trap_flag$ 设为0表示发生同样的错误;相反将它设为1,MEX文件恢复控制。

int mexEvalString(const char *command);

在调用工作区执行 MATLAB命令 $\mathbf{command}$,不将结果传送回 MEX程序。 $\mathbf{command}$ 的所有输入参数都可以在调用工作区中找到。如果操作成功,返回 $\mathbf{0}$;否则返回 $\mathbf{1}$ 。

int mexAtExit(void (*ExitFcn)(void));

定义一个在MEX程序退出时调用的函数。比如用来关闭文件,这个函数总是返回 0。

另外在mexFunction中可以将数据作为参数来传递,这样就可以在 MATLAB工作区中直接读和写数据。

命令集192 C和MATLAB数据交换

mxArray *mexGetArray(const char *name, const char *workspace);

从工作区复制一个mxArray,字符串 name是mxArray的名字,workspace表示要复制的mxArray所在工作区,有下列字符串可用:

- "base"表示在MATLAB当前工作区内搜索变量name。
- "caller"表示在调用函数的工作区内搜索变量 name。
- "global"表示在全局变量列表中搜索变量 name。

如果复制成功,返回复制的 mxArray的指针;否则返回 NULL。当它不再使用时,用 mxDestroyArray释放所占内存;见命令集 175。

int mexPutArray(mxArray *array_ptr, const char *workspace);

和上个函数相似,但是是将 mxArray复制到工作区中。如果复制成功,返回 0;否则返回1。

const mxArray *mexGetArrayPtr(const char *name, const char *workspace);

返回一个不同工作区中 mxArray的只读指针,字符串 name是mxArray的名字,workspace是要复制mxArray(见mexGetArray)的工作区。如果操作失败,返回NULL。注意,这只能从mxArray中读它的值,而不能改变。

下面的程序用来在MATLAB命令窗口中输出错误信息、警告和其他文本。

命令集193 C中的错误处理和打印

int mexPrintf(const char *formatg1, arg2,...);

在MATLAB窗口中以ANSI C输出格式输出字符串。参数 format是ANSI C格式字符串。 arg1, arg2,是输出的可选参数。

void mexErrMsgTxt(const char *error_msg);

在MATLAB窗口中输出错误信息error_msg,并且停止运行MEX文件。

void mexWarnMsgTxt(const char *warning_msg);

在MATLAB窗口中显示警告信息warning_msg,但是不停止运行MEX文件。

在MATLAB环境中,下列C程序可以完成不同的工作。例如,可以用它们来处理图形对

象;见14.2节。

命令集194 C中其他MEX程序

bool mexIsGlobal(const mxArray *array_ptr);

如果array ptr指向的mxArray是全局变量,则返回真。

const mxArray *mexGet(double handle, const char *property);

用来获取MATLAB中图形对象的属性值。参数 *handle*是图形对象的指针(句柄),字符串**property**表示属性。如果操作成功,返回一个包含属性值的 mxArray的指针,否则返回NULL。也可参见14.2节。

int mexSet(double handle, const char *property, mxArray *value);

和上个函数相似,但是是用来设置 MATLAB中图形对象的属性。参数 value 是包含要设置的属性值的mxArray指针。如果设置成功,返回0;否则返回1。也可参见14.2节。void mexAddFlops(int count);

将count加到MATLAB内部计算器上,用来计算浮点操作的次数。

下列的程序用在MEX文件中来管理内存。这些程序可以使变量在 MEX程序的连续调用之间保存变量的值。

命令集195 C中内存处理

void mexMakeArrayPersistent(mxArray *array_ptr);

通常,在MEX程序退出时要对 mxArray所占的内存进行释放。如果不释放所占的内存,也就是要在随后的 MEX程序调用中保存 mxArray的值,那么这个函数还可以使用。参数*array ptr*表示mxArray指针。

void mexMakeMemoryPersistent(void *ptr);

和上个函数相似,但是是管理用 mxCalloc分配的内存。参数 ptr是指向分配内存区 开始部分的指针。

void mexLock(void);

锁住MEX文件,也就是不能从内存中将它删除。

void mexUnlock(void);

对MEX文件解锁:见上。

bool mexIsLocked(void);

如果MEX文件被锁,返回真;见上。

MATLAB 4.2中的一些函数已被一些新函数所取代,旧函数的保留是为了使 MATLAB 5能向下兼容,但是已不在C程序中使用了。

命令集196 C中旧的MEX程序

mexGetFullmexGetGlobalmexPutMatrixmxGetMatrixPtrmexIsInfmexGetNaNmexIsNaNmexIsFinite	mexGetMatrix	mexGetGlobal	mexPutMatrix	mxGetMatrixPtr
mexIsInf mexGetNaN mexIsNaN mexIsFinite	mexGetFull	mexGetGlobal	mexPutMatrix	mxGetMatrixPtr
	mexIsInf	mexGetNaN	mexIsNaN	mexIsFinite

使用下面的命令来对调用MATLAB的C程序进行编译和链接:

• UNIX: 在系统提示符下输入一不间断行:

.../matlab52/bin/mex sourcecode.c

上面路径中的三个点,…,表示这部分路径与系统有关,programname是用户调用的程序名,sourcecode.c是要进行编译的 C源代码文件列表。可能的话,用户要配置编译或链接环境;见MATLAB 5《应用程序接口指南》。

• Windows: 在MATLAB提示符下输入:

mex sourcecode.c

可能的话,用户要配置编译或链接环境;见 MATLAB 5 《应用程序接口指南》。

• **Macintosh**:参考 MATLAB 5《应用程序接口指南》来进行配置。配置完后可以在 MATLAB提示符下输入:

Mex sourcecode.c

在不同的系统下创建出的 MEX文件的后缀名也不一样。可以用 MATLAB命令mexext来检查系统使用的后缀名类型。

可以对MEX程序进行调试,但是添加一个编译调试符— g。在UNIX环境下,编译完后,当MATLAB已运行,就可在系统提示符下输入— Ddbx来运行程序。在 MATLAB提示符下输入dbmex on来运行要调试的MEX文件。然而,在MEX文件运行前,返回到调试器中来列程序、设置断点等。从 MATLAB提示符下可以输入dbmex stop到调试器中。在调试器中可以输入continue返回到MATLAB中。在Windows和Macintosh中调试可以参考MATLAB 5手册《应用程序接口指南》。

15.3 MATLAB和FORTRAN

FORTRAN和C的不同之处在于 MATLAB FORTRAN库只能用来处理字符串和二维矩阵、 满矩阵和稀疏矩阵,而且矩阵的元素要求是双精度浮点小数。

15.3.1 FORTRAN中对mxArray的操作

可以用下面表中列出的程序来对 mxArray进行操作。这里的' mxArray'可以是字符串或 二维矩阵、满矩阵和稀疏矩阵,而且要求矩阵元素是双精度浮点小数。

C中的许多操作都通过指针来完成。 FORTRAN中没有指针,所以操作起来很不方便。在 FORTRAN中所有的平台上都用的是 MATLAB的4字节的整数指针,除了在 Alpha和SGI64中用 的是8字节的整数指针(因此对表中的命令调用必须根据不同的平台进行相应的调整)。 矩阵的 所有运算都必须通过以 mxCopy开头的转换程序来进行。

有一些编译器也支持%val结构,这是对FORTRAN77和FORTRAN90的一个扩充。也就是可以在调用的子程序间传递变量值,也称为'值调用'。如果这种结构可用,就不必将指针转换成数据,也就是可以用mxGetPr和mxGetPi来返回指针;见命令集200。将%val代替这些指针传递到子程序中,在子程序中将这些指针声明为包含双精度浮点小数的FORTRAN矩阵;见下例15.6。参考FORTRAN编译手册,可知它是否支持%val结构。

如果要动态分配内存也要用到% val结构;见MATLAB 5手册《应用程序接口指南》和下例15.6。

命令集197 FORTRAN中指针处理

```
subroutine mxCopyPtrToInteger4(px, y, n)
integer*4 y(n)
integer*4 px,n
```

从px指向的MATLAB整数向量中复制n个整数到FORTRAN中标准整数向量y中。参数 px可以是ir或ic向量的指针;见命令集201中mxGetIr和mxGetIc。

```
subroutine mxCopyInteger4ToPtr(y,px,n)
integer*4 y(n)
integer*4 px, n
```

从FORTRAN普通整数向量 y中复制n个整数到 MATLAB px指向的整数向量中。参数 px可以是ir或ic向量的指针;见命令集201中mxGetIr和mxGetJc。

```
subroutine mxCopyPtrToPtrArray(px, y, n)
integer*4 y(n)
integer*4 px, n
```

复制指针px到FORTRAN的普通整数向量y中,参数px可以是ir或jc向量的指针;见命令集201中mxGetIr和mxGetJc。

```
subroutine mxCopyPtrToReal8(px, y, n)
real*8 y(n)
integer*4 px, n
```

从MATLAB中的px指向的浮点小数向量中将n个浮点小数复制到FORTRAN中的普通浮点小数向量y中,参数px可以是pr或pi向量的指针;见命令集200中mxGetPr和mxGetPi。

```
subroutine mxCopyReal8ToPtr(y, px, n)
real*8 y(n)
integer*4 px, n
```

从FORTRAN的普通浮点小数向量y中将n个浮点小数复制到MATLAB的px指向的浮点小数向量中,参数px可以是pr或pi向量的指针;见命令集200中mxGetPx和mxGetPi。

```
subroutine mxCopyPtrToComplex16(pr, pi, y, n)
complex*16 y(n)
integer*4 pr, pi, n
```

将pr(实数部分)和pi(虚数部分)指向的MATLAB向量中的n个复数复制到FORTRAN的普通复数向量y中,见命令集200中mxGetPr和mxGetPi。

```
subroutine mxCopyComplex16ToPtr(y,pr,pi,n)
complex*16 y(n)
integer*4 pr,pi , n
```

将FORTRAN的普通复数向量y中的n个复数复制到pr(实数部分)和pi(虚数部分)指向的MATLAB向量中,见命令集200中mxGetPr和mxGetPi。

```
subroutine mxCopyPtrToCharacter(px, y, n)
character*(*) y
integer*4 px, n
```

将px指向的MATLAB字符向量中的n个字符复制到FORTRAN的普通字符向量y中,见命令集202中mxGetString。

```
subroutine mxCopyCharacterToPtr(y, px, n)
character*(*) y
```


integer*4 px, n

将FORTRAN的普通字符向量y中的n个字符复制到px指向的MATLAB字符向量中,见命令集202中mxGetString。

下面表中的程序用来分配和释放内存。及时地释放不再使用的内存是一个好的编程经验。如果只用MATLAB程序来创建数据结构,就不必释放内存,因为在程序结束时 MATLAB会自动完成。为了以防万一,不管哪种情况都可用这些程序来释放内存。

命令集198 FORTRAN内存管理

```
integer*4 function mxCalloc(n, size)
integer*4 n, size
```

分配内存,参数:是要分配的元素的个数,size是每个元素的字节数。如果分配成功,返回指向分配内存的起始位置的指针;否则返回或程序停止。当元素不再使用时,用xFree来释放分配的内存。

```
subroutine mxFree(ptr)
integer*4 ptr
```

释放ptr指向的内存。

```
subroutine mxFreeMatrix(pm)
integer*4 pm
```

使用用mxCreateFull或mxCreateSparse分配的内存。参数pm是一个mxArray的指针。

命令集199 FORTRAN中处理mxArray的常用程序

```
character*32 function mxGetName(pm)
integer*4 pm
```

返回一个字符向量(最大32个字符),包含pm指向的mxArray名字。如果操作失败,返回0。

```
subroutine mxSetName(pm, name)
integer*4 pm
character*(32) name
```

将pm指向的mxArray赋予名字name(最大32个字符)。

```
real*8 function mxGetScalar(pm)
integer*4 pm
```

返回pm指向的mxArray的第一个实数元素值。如果 mxArray是稀疏矩阵,则返回它的第一个非零元素值;如果是空矩阵,则返回一个不确定数。

```
integer*4 function mxGetM(pm)
integer*4 pm
```

返回pm指向的mxArray中行数。

```
subroutine mxSetM(pm,m)
integer*4 pm, m
```

用来对pm指向的mxArray重构,增加/减少mxArray中的行数,参数m是要求的行数。如果增加/减少mxArray中的行数,则必须分配/释放内存;nDhelpdesk可得更多信息。

```
integer*4 function mxGetN(pm)
```


```
integer*4 pm
返回pm指向的mxArray的列数。
subroutine mxSetN(pm,n)
integer*4 pm,n

用来对pm指向的mxArray重构,增加/减少mxArray中的列数,参数n是要求的列数。
如果增加/减少mxArray中的列数,则必须分配/释放内存;见helpdesk可得更多信息。
integer*4 function mxIsNumeric(pm)
integer*4 pm

如果pm指向的mxArray包含数字,则返回1,否则返回0。
integer*4 function mxIsDouble(pm)
integer*4 pm

如果pm指向的mxArray包含有双精度浮点小数,则返回1;否则返回0。如果返回0,则这个mxArray不能被FORTRAN程序使用。
integer*4 function mxIsComplex(pm)
integer*4 pm
```

下面的程序用来创建和处理二维 $m \times n$ 的满矩阵,矩阵的元素是双精度浮点小数。

如果pm指向的mxArray包含有复数,则返回1;否则返回0。

命令集200 FORTRAN中满矩阵的处理

```
integer*4 function mxCreateFull(m, n, ComplexFlag)
integer * 4 m, n, ComplexFlag
用双精度浮点小数创建一个二维 m \times n矩阵(mxArray)。如果矩阵中有复数,则参数
ComplexFlag设为1;否则设为0。当矩阵不再使用时,用 mxFreeMatrix来释放矩
阵所占的内存空间;见命令集198。
integer*4 function mxGetPr(pm)
integer*4 pm
返回pm指向的mxArray中指向第一个实数元素的指针。如果mxArray中没有实数元素 ,
则返回0。
subroutine mxSetPr(pm, pr)
integer * 4 pm, pr
在pm指向的满矩阵mxArray中设置实数元素。参数pr是包含实数值的向量指针,这个
向量必须用mxCalloc来动态分配;见命令集198。
integer*4 function mxGetPi(pm)
integer*4 pm
和mxGetPr相似,但是是用于虚数元素。
subroutine mxSetPi(pm, pi)
integer*4 pm, pi
和mxSetPr相似,但是是用于虚数元素。
integer*4 function mxIsFull(pm)
integer*4 pm
```


pm指向的mxArray是一个满矩阵,则返回1;如果是稀疏矩阵,则返回0。

下面的程序用来创建和处理二维 $m \times n$ 的稀疏矩阵,矩阵的元素是双精度浮点小数。

命令集201 FORTRAN中稀疏矩阵的处理

```
integer*4 function mxCreateSparse(m, n, nzmax, ComplexFlag)
integer*4 m,n,nzmax, ComplexFlag
```

创建一个二维 $m \times n$ 的稀疏矩阵,参数nzmax表示矩阵中非零元素的个数。如果矩阵中有复数元素,则参数ComplexFlag设为1,否则设为0。如果创建成功,返回指向矩阵的指针;否则返回0。

```
integer*4 function mxGetNzmax(pm)
integer*4 pm
```

返回pm指向的稀疏矩阵 mxArray中非零元素的个数 nzmax(见上)。如果发生错误,返回一个不确定数。

```
subroutine mxSetNzmax(pm, nzmax)
integer*4 pm, nzmax
```

设置pm指向的稀疏矩阵 mxArray中非零元素的个数 nzmax(见上)。如果改变 nzmax值,并且如果存在向量ir、pr和pi,则它们也会发生改变。使用helpdesk可得更多信息。

```
integer*4 function mxGetIr(pm)
integer*4 pm
```

返回一个整数向量指针,向量中包含 pm指向的稀疏矩阵中有非零元素的行数,其中第一行有数字0。如果操作失败,返回0。

```
subroutine mxSetIr(pm, ir)
integer*4 pm, ir
```

定义pm指向的稀疏矩阵中有非零元素的行数,参数 ir是整数向量指针。向量中包含要使用的行数,这些行必须按列序来保存。行从 0开始。使用helpdesk可得更多信息。

```
integer*4 function mxGetJc(pm)
integer*4 pm
```

和mxGetIr相似,但是返回的是直接表示有非零元素的列的整数向量指针。使用 helpdesk可得更多信息。

```
subroutine mxSetJc(pm, jc)
integer*4 pm, jc
```

和mxSetIr相似,但是是用来设置有非零元素的列。使用 helpdesk可得更多信息。integer*4 function mxIsSparse(pm) integer*4 pm

如果pm指向的矩阵是稀疏矩阵,则返回1;否则返回0。

下面的程序用来创建和处理字符串矩阵 mxArrays。

命令集202 FORTRAN中字符串的处理

```
integer*4 function mxCreateString(str)
character*(*) str
```


从字符串 str创建一个字符串矩阵 mxArray。如果创建成功,则返回这个字符串 mxArray的指针;否则返回0。

```
integer*4 function mxGetString(pm, str, strlen)
integer*4 pm, strlen
character*(*) str
```

从*pm*指向的字符串mxArray中复制一个字符串。字符串被保存在 FORTRAN的字符串向量**str**中,*strlen*是**str**中可以保存的最大字符个数。如果复制成功,返回指向字符串mxArray的指针;否则返回0。

```
integer*4 function mxIsString(pm)
integer*4 pm
```

如果pm指向的mxArray是字符串矩阵,则返回1;否则返回0。

15.3.2 FORTRAN中MAT文件的处理

下面的例子给出了如何来读和写MAT文件,也就是MATLAB以二进制格式存储的数据文件。 例15.4

假设FORTRAN程序中要用到一个服从正态分布的随机矩阵。在程序中来生成相当的困难,但是在MATLAB中只需一个命令就可以创建出来。先定义一个 10×10的正态分布的矩阵,并用save命令保存:

```
OldMatrix=randn(10); % 创建一个随机矩阵
Save data OldMatrix % 将矩阵OldMatrix保存到文件data.mat中
```

现在编写FORTRAN程序来读取这个随机矩阵且所有的元素乘以 2 , 并将结果作为一个新矩阵保存到文件data.mat中。FORTRAN程序保存在文件matex.for中。

```
program main
 implicit none
 integer mfp
 integer A_ptr, B_ptr
 double precision Temp(10, 10)
 integer A, B
 integer i, j
 integer matOpen, matGetMatrix, mxCreateFull
 integer mxGetPr, matPutMatrix, stat, matClose, stat
С
 Read matrix from file.
 mfp = matOpen("data.mat", "u")
 A_ptr = matGetMatrix(mfp, "OldMatrix")
 A = mxGetPr(A_ptr)
 call mxCopyPtrToReal8(A, Temp, 100)
С
 Create a new matrix.
 B_{ptr} = mxCreateFull(10, 10, 0)
 call mxSetName(B_ptr, "NewMatrix")
```

 $B = mxGetPr(B_ptr)$


```
С
 Set the new matrix to the old*2.
 do 100 i = 1, 10
 do 110 j = 1, 10
 Temp(i, j) = 2.0 * Temp(i, j)
110
 continue
100
 continue
 call mxCopyReal8ToPtr(Temp, B, 100)
 Save the new matrix and finish.
C
 stat = matPutMatrix(mfp, B_ptr)
 stat = matClose(mfp)
 call mxFreeMatrix(A_ptr)
 call mxFreeMatrix(B_ptr)
 stop
 end
```

UNIX下编译这个程序(在系统提示符下输入一不间断行):

```
f77 -I/opt/matlab52/extern/include -o matex matex.for
-L/opt/matlab52/extern/lib/sol2 -R/opt/matlab52/extern/lib/sol2
-lmat -lmx -lmi -lut
```

注意,所有的路径都和系统有关。程序运行后,在文件 data.mat中增加一个矩阵 NewMatrix,它等于2*OldMatrix。

下面列出对MAT文件操作的程序,使用这些程序可以来读和写 MATLAB二进制文件,并且可以在MATLAB和FORTRAN程序之间传递数据。注意,这些程序不能用在Windows环境下,不过它们仍能用在C程序中。

命令集203 FORTRAN中打开和关闭MAT文件

```
integer*4 function matOpen(filename, mode)
integer*4 mfp
character*(*) filename, mode

以mode方式打开文件filename,打开的方式有:"r"读方式、"w"写方式、"u"读/写方式、"w4"以MATLAB 4 MAT文件格式写。如果成功打开文件,返回MAT文件的指针mfp,否则返回0。
integer*4 function matClose(mfp)
integer*4 mfp

关闭mfp指向的MAT文件。如果成功关闭,返回0;否则返回1。
```

当MAT文件处于打开状态时,可以用下面的程序来写或读文件。

命令集204 FORTRAN中MAT文件的读和写

```
integer*4 function matGetDir(mfp, num)
integer*4 mfp, num
```


给出一个向量指针,向量包含 mfp指向的MAT文件中保存的 mxArray的名字。参数 num是存有mxArray个数的变量。如果操作失败,返回 0,并且num变成一个负数。当 向量不再使用时mxFree来释放所占内存空间:见命令集 198。

```
integer*4 function matGetMatrix(mfp, name)
integer*4 mfp
character*(*) name
```

从mfp指向的MAT文件中复制name表示的mxArray。如果复制成功,返回指向mxArray的指针;否则返回0。用mxFreeMatrix来释放mxArray所占的内存;见命令集198。

```
integer*4 function matGetNextMatrix(mfp)
integer*4 mfp
```

从mfp指向的MAT文件中复制下一个mxArray。如果复制成功,返回指向mxArray的指针;否则返回0。用mxFreeMatrix来释放mxArray所占的内存;见命令集198。

```
integer*4 function matPutMatrix(mfp, name)
integer*4 mp, mfp
character*(*) name
```

将名为 name的mxArray写到mfp指向的MAT文件中。如果mxArray已存在于文件中,则覆盖原来的mxArray。如果写成功,返回0;否则返回一个非零数。

```
integer*4 function matGetFull(mfp, name, m, n, pr, pi)
integer*4 mfp, m, n, pr, pi
character*(*) name
```

从mfp指向的MAT文件中复制名为 name的 $m \times n$ 满矩阵,矩阵的元素是双精度的浮点小数。参数pr是矩阵实数部指针,pi是矩阵的虚数部指针。参数 m、n、pr和pi由函数来设置。如果复制成功,返回 0 ; 否则返回 1。当矩阵不再使用时,用 mxFree来释放矩阵的实数部和虚数部所占的内存;见命令集 198。

```
integer*4 function matPutFull(mfp, name, m, n, pr, pi)
integer*4 mfp, m, n, pr, pi
character*(*) name
```

和上个函数相似,但是是将名为 name的 $m \times n$ 满矩阵写入到 MAT文件中,矩阵的元素是双精度浮点小数。如果文件中已存在这个矩阵,就覆盖原来的矩阵。

```
integer*4 function matGetString(mfp, name, str, strlen)
integer*4 mfp, strlen
character*(*) name, str
```

从mfp指向的MAT文件中复制最长 strlen的字符串 str。如果复制成功,返回 0;返回 1 表示str不是字符串;返回 2表示str的长度大于 strlen;返回 3表示发生文件错误。

```
integer*4 function matPutString(mfp, name, str)
integer*4 mfp
character*(*) name, str
```

将字符串str作为字符串矩阵 name写入到MAT文件中。如果操作成功,返回 0;否则返回1。

```
subroution matDeleteMatrix(mfp, name)
integer*4 mfp
```


character*(*) name

从mfp指向的MAT文件中删除名为的 name的mxArray。如果删除成功,返回 0;否则返回一个非零数。

用下面的命令来编译和链接使用 MAT文件的FORTRAN程序:

• UNIX:在系统提示符下输入一不间断行:

```
f77 -I/.../matlab/extern/include -o programname sourcecode.for -L/.../matlab/extern/lib/... -R/.../matlab/extern/lib/... -lmat -lmx -lmi -lut
```

上面路径中的三个点 , ... , 表示这部分路径与系统有关 , programname是用户调用的程序名 , sourcecode.for是要进行编译的FORTRAN源代码文件列表。如果需要 , 可以设置调试和优化标识 ; 见编译器文档。

• Macintosh: 见MATLAB 5手册《应用程序接口指南》。

15.3.3 FORTRAN调用MATLAB

FORTRAN调用MATLAB,必须先启动一个 MATLAB工程。这很简单,只需调用engOpen就可以完成;见命令集205。

下一步就是将mxArray转换成在MATLAB中可操作的形式。这可以分成两步来完成:

- 1) 第1步是将mxArray转换成MATLAB可理解的形式。用程mxCreate开头的程序来创建一个和要传递的数据类型大小相同的矩阵 mxArray。这些程序的描述在 15.3.1中。将FORTRAN格式的数据类型复制到MATLAB格式,在C中不必这样。用mxCopy开头的程序来完成这些操作;见命令集197。
- 2) 第 2步 是 将 矩 阵 放 入 MATLAB工 作 区 中 , 可 以 用 程 序 engPutMatrix或 engEvalString来完成; 见命令集 205。

现在MATLAB已准备好接收命令了。这些命令可以在普通命令窗口中给出,但是是以字符串的形式传递给函数 engEvalString。

此后保留其他的完成变换的过程。

这听起来相当复杂,但是用下面的例子来说明就显得清楚多了。

例15.5

program main

假设FORTRAN程序中有一个矩阵,这个程序是有关计算机图形使用的。使用 MATLAB能很好地将图形显示出来。编写下面的 FORTRAN程序并将它保存在文件 plotm.for中:

```
implicit none
integer ep
integer A_ptr
integer A
integer i, j
double precision Temp(10, 10)
integer mxCreateFull, mxGetPr, engOpen
```


integer engPutMatrix, engEvalString, engClose, stat

```
C
 Create a new matrix.
 A_{ptr} = mxCreateFull(10, 10, 0)
 call mxSetName(A_ptr, "A")
 A = mxGetPr(A_ptr)
 do 100 i = 1, 10
 do 110 j = 1, 10
 Temp(i, j) = j * j * i * i
110
 continue
100
 continue
 call mxCopyReal8ToPtr(Temp, A, 100)
С
 Start the MATLAB Engine.
 ep = engOpen("/opt/matlab52/bin/matlab")
C
 Transfer the new matrix.
 stat = engPutMatrix(ep, A_ptr)
C
 Preform the command mesh(A) and save.
 stat = engEvalString(ep, "mesh(A);")
 stat = engEvalString(ep, "print picture.eps -deps;")
C
 Finish.
 stat = engClose(ep)
 call mxFreeMatrix(A_ptr)
 stop
 end
在UNIX环境下编译这个程序,可以在系统提示符下输入下面一不间断行命令:
f77 -I/opt/matlab52/extern/include -o plotm plotm.for
```

```
-L/opt/matlab52/extern/lib/sol2 -R/opt/matlab52/extern/lib/sol2
-leng -lmat -lmx -lmi -lut
```

注意,所有的路径都和系统有关。程序运行的结果如图 15-1所示。

可以用下面的 工程程序 来处理 MATLAB的调用。注意,这些程序现在已不适用于 Windows或Macintosh系统,不过在C中它们仍可用。

命令集205 FORTRAN中MATLAB工程程序

```
integer * 4 function engOpen(startcmd)
integer*4 ep
character*(*) startcmd
启动一个MATLAB工程,字符串startcmd是启动命令,通常是" matlab "。如果成
功,返回指向MATLAB工程的指针ep;否则返回0
subroutine engOutputBuffer(ep, p, n)
integer*4 ep, n
character*(*) p
给ep指向的MATLAB工程定义一个大小为 p的文本缓冲区。通常将屏幕上显示的文件
保存到这里。
```


integer*4 function engEvalString(ep, command)
integer*4 ep
character*(*) command

在ep指向的MATLAB工程中对字符串 **command**中的MATLAB命令求值。如果求值成功,返回0;否则返回一个非零数。

```
integer*4 function engGetMatrix(ep,name)
integer*4 ep
character*(*) name
```

在ep指向的MATLAB工程中从工作区复制名为 name的mxArray。如果复制成功,返回指向mxArray的指针,否则返回0。当mxArray不再使用时,用mxDestroyArray来释放它所占的内存,见命令集198。

```
integer*4 function engPutMatrix(ep, mp)
integer*4 mp,ep
```

将mp指向的mxArray复制到ep指向的MATLAB工程的工作区中。如果在工作区中这个mxArray已存在,则覆盖它。如果复制成功,就返回0;否则返回1。

```
integer*4 function engGetFull(ep, name, m ,n, pr, pi)
integer*4 ep, m, n, pr, pi
character*(*) name
```

从ep指向的MATLAB工程工作区中复制名为 name的 $m \times n$ 满矩阵,矩阵的元素是双精度浮点小数。参数 pr是矩阵实数部指针,pi是矩阵虚数部指针,参数 $m \times n \times pr$ 和pi由函数来设置。如果复制成功,返回 0;否则返回 1。如果矩阵不再使用,就用 mxFree 来释放矩阵的实数部和虚数部所占的内存;见命令集 198。

```
integer*4 function engPutFull(ep, name, m, n, pr, pi)
integer*4 ep, m, n, pr, pi
character*(*) name
```

和上个函数相似,但是是将名为 name的 $m \times n$ 满矩阵复制到工作区中,矩阵的元素是双精度浮点小数。如果工作区中已有这个矩阵,则覆盖它。

```
integer*4ep integer*4 function engClose(ep)
```

关闭ep指向的MATLAB工程。如果操作成功,返回0;否则返回1。

用下面的命令来编译和链接调用 MATLAB的FORTRAN程序:

• UNIX: 在系统提示符下输入一不间断行:

```
f77 -I/.../matlab/extern/include -o programname sourcecode.for -L/.../matlab/extern/lib/... -R/.../matlab/extern/lib/... -leng -lmat -lmx -lmi -lut
```

上面路径中的三个点 , ... , 表示这部分路径与系统有关 , programname是用户调用的程序名 , sourcecode.for是要进行编译的 FORTRAN源代码文件列表。如果需要 , 可以设置调试和优化标识 ; 见编译器文档。

15.3.4 MATLAB调用FORTRAN

在本节开始用一个简单的例子来描述 MATLAB调用FORTRAN,调用方式和在 MATLAB

中调用普通函数M文件一样。

MEX文件使用的程序和矩阵格式和FORTRAN中调用MATLAB相同。然而现在也使用MEX文件。 文件中必须有一个叫做 mexFunction的主函数,它是 MATLAB调用的函数。这个程序 有四个参数:输入参数的个数、输出参数的个数和两个指向这些参数的指针数组。所以这个 函数可以调用任何计算程序。

例15.6

创建一个 MEX文件,返回用给定的矩阵元素和其下标相乘得到的一个新矩阵。下面的 FORTRAN程序保存在文件 rmult.for中:

```
A routine multiplying the elements with their row indices.
 subroutine radMult(Out, In, M, N)
 integer M, N
C
 Dynamic memory in Fortran 77!
 real*8 Out(M, N), In(M, N)
 integer i, j
 do 100 i = 1, M
 do 110 j = 1, N
 Out(i, j) = real(i * In(i, j))
110
 continue
100
 continue
 return
 end
C
 This routine is called by MATLAB.
 subroutine mexFunction(nlhs, plhs, nrhs, prhs)
 integer nlhs, nrhs
 integer plhs(*), prhs(*)
 integer In_ptr, Out_ptr
 integer In, Out
 integer M, N
 integer mxGetPr, mxGetM, mxGetN
 integer mxCreateFull, mxIsFull, mxIsDouble
C
 Check the number of arguments and their type.
 In_ptr = prhs(1)
 In = mxGetPr(In_ptr)
 if (nrhs .ne. 1) then
 call mexErrMsgTxt("Only one input argument allowed!")
 elseif(nlhs .ne. 1) then
 call mexErrMsgTxt("Only one output argument allowed!")
 endif
 if ((mxIsFull(In_ptr) .ne. 1) .or.
 (mxIsDouble(In_ptr) .ne. 1)) then
 call mexErrMsgTxt ("Input argument must be a full
 floating point matrix!")
 endif
```


```
Create a new matrix.
 M = mxGetM(In_ptr)
 N = mxGetN(In_ptr)
 Out_ptr = mxCreateFull(M, N, 0)
 Out = mxGetPr(Out_ptr)
C
 Calls a routine that operates on the matrix.
 call radMult(%val(Out), %val(In), M, N)
C
 Returns the new matrix ...
 plhs(1) = Out_ptr
 return
 end
在UNIX环境中编译前,必须将文件
/opt/matlab52/bin/mexopts.sh
拷贝到相同的目录下。然后编辑这个文件,在标题 sol2)下设置:
LDFLAGS=$"$-G -M $MATLAB/extern/lib/sol2/$MAPFILE
 -R $MATLAB/extern/lib/sol2
 -L $MATLAB/extern/lib/sol2
 -leng -lmat -lmx -lmi -lut$"$
现在就可以用下面的命令来编译程序(在系统提示符下输入):
/opt/matlab52/bin/mex rmult.for
注意,路径和系统有关。
当程序编译完后,可以在MATLAB提示符下输入:
New = rmult([1 2 3;1 2 3;1 2 3])
New =
 2
 3
 1
 4
 6
 2
```

在下面的命令表中描述了所有的 MEX程序。它们可以在 MEX文件中使用,并且可以看作 FORTRAN编写的已编译的 M文件。

为了让MATLAB能够调用FORTRAN编写的程序,必须编写一个调用 mexFunction的接口函数。从 MEX文件中,也可以反过来调用,也就是用程序 mexCallMATLAB和mexEvalString来在FORTRAN中调用MATLAB。

命令集206 FORTRAN中的MATLAB接口

.3

6

9

```
subroutine mexFunction(nlhs, plhs, nrhs, prhs)
integer*4 nlhs, nrhs, plhs(*), prhs(*)
```

是MATLAB接口函数。参数*nlhs*是输出参数的个数,**prhs**是这些参数的指针向量。同样,*nrhs*是输入参数的个数,**prhs**是输入参数的指针向量。在 FORTRAN程序中输入参数不能改变。

卜载

```
integer*4 function mexCallMATLAB(nlhs, plhs, nrhs, prhs, name)
integer*4 nlhs, nrhs, plhs(*), prhs(*)
character*(*) name
```

调用一个MATLAB函数,M文件或MEX文件。参数*nlhs*是输出参数的个数(必须小于或等于50),**prhs**是这些参数的指针向量。同样,*nrhs*是输入参数的个数(必须小于或等于50),**prhs**是输入参数的指针向量。字符串 **name**是被调用的函数名。如果它是一个运算符,那么它必须放在两单引号之间,如'+'。如果操作成功,返回0;否则返回一个非零数。当**prhs**指向的mxArrays不再使用时,用mxFree来释放它们所占的内存;见命令集198。

```
integer*8 function mexCallMATLAB(nlhs, plhs, nrhs, prhs, name)
integer*4 nlhs, nrhs
integer*8 plhs(*), prhs(*)
character*(*) name
```

和上个函数相似,但是是用于Alpha和SGI64系统中。

```
subroutine mexSetTrapFlag(trap_flag)
integer*4 trap_flag
```

用来处理在使用 mexCallMATLAB时发生的错误。如果 MATLAB在调用 mexCallMATLAB中有一个错误,就停止运行 MEX文件,并且退回到 MATLAB提示符下。如果将 trap_flag 设为0,也会进行相同的操作。但另一方面,如果将它设为 1,那么MEX文件将再获控制。

```
integer*4 function mexEvalString(command)
character*(*) command
```

在调用工作区中执行 MATLAB命令command。不会将结果返传给 MEX程序。命令command的所有输入参数都必须可以在调用工作区中找到。如果操作成功,返回 0; 否则返回一个非零数。

```
integer*4 function mexAtExit(ExitFcn)
subroutine ExitFcn( )
```

定义一个MEX程序退出前调用的函数。例如用来关闭文件的函数。总是返回 0。

在mexFunction中可以将数据作为参数来传递,这样就可以在 MATLAB工作区中直接 读和写数据。

命令集207 FORTRAN和MATLAB之间的数据传递

```
integer*4 function mexGetMatrix(name)
character*(*) name
```

从调用工作区中拷贝名为**name**的mxArray。如果拷贝成功,返回指向这个mxArray的指针;否则返回0。当mxArray不再使用时,用mxFree来释放它所占的内存;见命令集198。integer*4 function mexCetGlobal (name)

```
integer*4 function mexGetGlobal(name)
character*(*) name
```

和上个函数相似,但是是从 MATLAB的全局工作区中拷贝 mx Array。


```
integer*4 function mexPutMatrix(mp)
integer*4 mp
```

和函数mxGetMatrix相似,但是是将mxArray拷贝到工作区中。如果拷贝成功,返 回0;否则返回1。

```
integer*4 function mexGetMatrixPtr(name)
character*(*) name
```

返回调用工作区中名为 name的mxArray指针。这使得可以在 MEX程序中读和修改 mxArray。不能对这个mxArray进行释放内存操作。

```
integer*4 function mexGetFull(name, m, n, pr, pi)
integer*4 m, n, pr pi
character*(*) name
```

从调用工作区中拷贝名为 name的 $m \times n$ 满矩阵,矩阵的元素是双精度浮点小数。参数 pr是矩阵实数部指针, pi是矩阵虚数部指针(m, n, pr和pi由函数来设定)。如果拷贝 成功,返回0;否则返回1。当矩阵不再使用时,用mxFree释放矩阵实数部和虚数部 所占的内存:见命令集198。

```
integer*4 function mexPutFull(name, m, n, pr, pi)
integer*4 m, n, pr, pi
character*(*) name
```

和上个函数相似,但是是将 $m \times n$ 的满矩阵拷贝到调用工作区中,矩阵的元素是双精 度浮点小数。

下面的程序用来在FORTRAN中获取特殊常数值,如机器无穷小数和正无穷大数。还有用 来检查变量值是否等干这些常数的函数。

命令集208 FORTRAN中的特殊常数

```
real*8 function mexGetEps()
返回MATLAB中机器无穷小数。
real*8 function mexGetInf()
返回MATLAB中inf值,也就是无穷大数。
integer*4 function mexIsInf(value)
real*8 value
如果value等于inf,返回1;否则返回0。
real*8 function mexGetNaN()
返回MATLAB中NaN的值。
integer*4 function mexIsNaN(value)
real*8 value
如果value等于NaN,返回1;否则返回0。
integer*4 function mexIsFinite(value)
real*8 value
如果value不等于inf或NaN,返回1;否则返回0。
```


下面的程序用来在MATLAB命令窗口中输出错误信息和其他文本内容:

命令集209 FORTRAN中错误处理和打印

subroutine mexPrintf(formatrg1, arg2,...)
character*(*) formatarg1, arg2,...

在MATLAB窗口中输出ANSIC输出格式的字符串。参数format是ANSIC格式字符串,

arg1, arg2, ...是输出的可选参数。

subroutine mexErrMsgTxt(error_msg)

character*(*) error_msg

在MATLAB窗口中输出错误信息error_msg,并且停止运行MEX文件。

用下面的命令来编译和链接调用 MATLAB的FORTRAN程序:

• UNIX:在系统提示符下输入一不间断行:

.../matlab52/bin/mex sourcecode.for

上面路径中的三个点,…,表示这部分路径与系统有关,programname是用户调用的程序名,sourcecode.for是要进行编译的FORTRAN源代码文件列表。如果可能用户可以配置编译或链接环境;参见MATLAB 5手册《应用程序接口指南》和例 15.6。

• Windows: 在MATLAB提示符下输入:

mex sourcecode.for

如果可能,用户可以配置编译或链接环境;参见 MATLAB 5手册《应用程序接口指南》和例15.6。

• Macintosh: 参见MATLAB 5手册《应用程序接口指南》来配置, 然后在 MATLAB提示符下输入如下命令:

mex sourcecode.for

创建的MEX文件将会有一个系统决定的后缀名,可以借助 MATLAB命令mexext来检查系统的后缀名类型。

可以对MEX程序进行调试,但是添加一个编译调试符— g。在UNIX环境下,编译完后,当MATLAB已运行,就可在系统提示符下输入— Ddbx来运行程序。在 MATLAB提示符下输入dbmex on来运行要调试的MEX文件。然而,在MEX—文件运行前,返回到调试器中来列程序、设置断点等。在 MATLAB提示符下输入dbmex stop,可以到调试器中;在调试器中输入continue,可以返回到MATLAB中。在Windows和Macintosh中调试可以参考MATLAB5手册《应用程序接口指南》。

15.4 MATLAB和高级文件管理

MATLAB中的下面这些命令对文件管理很有用:

命令集210 文件名

fullfile(dir1,
dir2,fname)

连接一个字符串。字符串 dir1, dir2, ...(目录名)表示文件 fname的路径。返回的字符串表示带有完整路径的文件 fname。MATLAB会在目录 dir1, dir2, ...之间插入一个目

录分隔符。分隔符由系统来决定,比如UNIX下用/, PC上用/。

[path,name,ext, 在变量path、name和ext中返回文件的路径、文件名和扩展名。

ver]=fileparts(file) 在VMS中,变量ver包含文件的版本号。

filesep 返回系统使用的目录分隔符。

有时在MATLAB中要用二进制文件,所以如果另一个程序需要或生成某种特定格式的文件,那么就必须能对各种格式的文件进行读和写。以下面的例子开始。

例15.7

假设要在文件中存储一个 Hadamard(哈达马德)矩阵,这可以用在2.8节讨论过的命令 save 来完成。然而在使用命令 save和load时不能控制矩阵的的格式。使用 MATLAB中低级文件处理命令可以控制文件的格式和精度。

编写如下的代码,将一个64×64的哈达马德矩阵保存到文件hada.mtl中:

```
fp = fopen('hada.mtl','w');
antok = fwrite(fp,hadamard(64),'int8');
[msg,err] = ferror(fp);

if err ~= 0
 disp('An error occurred when writing to the file:')
 disp(msg)
end

err = fclose(fp);

if err ~= 0
 disp('Could not close the file.')
end
```

从这个例子中可以看出,文件必须先以写模式打开,然后要关闭文件。在使用命令 save 和load时就不必进行这些操作。

MATLAB中用命令fopen和fclose来打开和关闭文件。

命令集211 打开和关闭二进制文件

fopen(filename,op) 打开名为字符串filename的文件,返回一个文件指针。如果发生错误,返回-1。字符串op表示文件的打开模式,可以有下列模式:

'r' 只读模式。

'r+' 读写模式。

'w' 覆盖已存在的文件。或若文件不存在,则创建新文件。只读模式。

'w+' 覆盖已存在的文件。或若文件不存在,则创建新文件。读写模式。


```
追加已存在的文件。或若文件不存在,则创建新文
 'a'
 件。只写模式。
 追加已存在的文件。或若文件不存在,则创建新文
 件。读写模式。
 字母' r '、' w '、和' a '分别代表读、写和追加。
 PC和
 VMS用户必须区别二进制文件和文本文件。在字符串 op中
 加一个字母't'来区别;见help fopen。
 同上。如果发生错误, fp被赋予值-1, 字符串msg保存的
[fp,msg]=fopen
(filename,op,ark) 是错误信息,用来解释错误信息,参考有关 C语言的手册。
 字符串arch规定数据存储的机器格式;输入help fope可
 得更多信息。
[filename,op,ark]返回文件fp的有关信息。字符串filename是文件的名字,字
 符串op是文件的打开模式,字符串arch是文件打开的机器格式。
=fopen(fp)
fclose(fp)
 关闭文件fp。如果关闭失败,返回-1;否则返回0。
fclose('all') 关闭所有打开的文件。如果关闭失败,返回-1,否则返回0。
```

例15.8

```
(a) 以读和追加模式打开文件 hada.mtl:
[fp,msg] = fopen('hada.mtl','a+');
if fp == -1
 disp(msg)
[f,op,ark] = fopen(fp)
 = fclose(fp)
if err ~= 0
 disp('Could not close the file.')
end
f =
 hada.mtl
op =
 a+
ark =
 ieee-be
err =
(b) 关闭(a)中的文件:
err = fclose(fp)
err = 0
```


下面的两个命令fwrite和fread用来对二进制文件进行写和读操作。

命令集212 写和读二进制文件

将矩阵A的列写入到文件fp中。函数返回写入元素的个数 , fwrite(fp,A,prec) 字符串prec规定使用的精度,有20多种不同的精度可用。 输入help fwrite可得更多信息。第4个参数可用来在 矩阵A的元素之间写空字节。 从文件fp中读并返回数据。 fread(fp) [A,c]=fread(fp,s,prec)从文件fp中读出数据到矩阵A中。矩阵A的大小由s来决定: 一个长度为n的列向量。 s=n文件fp中所有的数据读入到一个列向量中。 s=inf 从文件 fp 中的数据以列向量方式读入到 $m \times n$ s=[m, n]矩阵中。 标量c是从文件中无错误地读出的元素个数。 如果到fp所指的文件结尾,返回1;否则返回0。 feop(fp)

例15.9

下面对在例15.7中创建的文件hada.mtl进行读操作:

fp = fopen('hada.mtl','r');
A = fread(fp,[64,64],'int8');

fclose(fp);

whos

nnz(A-hadamard(64)) % Just checking...

结果显示:

Name	Size	Elements	Bytes	${\tt Density}$	Complex
A	64 by 64	4096	32768	Full	No
ans	1 by 1	1	8	Full	No
fp	1 by 1	1	. 8	Full	No

Grand total is 4098 elements using 32784 bytes

ans =

U

这和写入到文件中的哈达马德矩阵相同。

MATLAB可以创建和读带格式的文本文件。在这些操作中, MATLAB以列向量的方式读和写矩阵的元素。然而MATLAB是以行向量的方式来读和写文本文件,所以有必要进行转换。

命令集213 写和读带格式的文本文件

素写入到文件fp中。字符串fstr包含的是象C程序语言中的格式字符。表15-1给出了最常用的代码列表,可见C语言手册或输入help fprintf,可得更多信息。函数最后返回写入元素的个数。

fprintf(fstr,A,...) 将格式数据输出到屏幕上。

[A,c] = 从文件fp中读出数据到矩阵A中。如果s是标量,那么A就

fscanf(fp,fstr,s) 是一个列向量。如果 s=[m,n], 那么A就是一个从fp中以列

向量方式读出的 $m \times n$ 矩阵。字符串fstr规定数据的读出格

式,和fprinft使用的格式字符相同。

fgetl(fp) 从文件fp中读出下一行到字符串中,函数返回这个字符串。 fgets(fp) 从文件fp中读出包含eol(行结束)字符的下一行到字符串中,

函数返回这个字符串。

在命令fprintf和fscanf以及5.1.2节中命令sprintf和sscanf的格式字符串中使用的字符列在表15-1中。

表15-1 命令FPRINTF和SPRINTF中使用的格式符

控制字符	格式符	
	%e 科学计数格式,小写e	
/r 回车	%E 科学计数格式,大写E	
\b 退格	%f 十进制格式	
∖t 横向跳格	%s 字符串	
\f 新页	%u 整型数	
"单引号 '	%i 同上类型	
∖\ 反斜杠	%X 十六进制,大写	
\a 响铃	%x 十六进制,小写	

除了这些外,还可以规定数据宽度、小数的位数和对齐方式。通常,MATLAB使用的是右对齐方式,但是在百分号和格式符之间的负号表示左对齐方式。数据的宽度和小数的位数也可以在百分号和格式符之间来规定,如%[-][#.#]F,括号内的部分是可选的,F是格式符;见表15-1。

例15.10

```
(a) 用命令sprintf来输出不同格式的数值p:
```

```
twodec = sprintf('%4.2f',pi) % 两位小数

twodec =
3.14

ninedec = ...
sprintf('The number pi = %11.9f',pi) % 九位小数

ninedec =
The number pi = 3.141592654

scfform = sprintf('%E',pi) % 科学计数法
```


```
scfform = 3.141593E+00
```

```
(b) 下面的程序将函数 f(x)=1/x在区间 [0,4]上的值以格式表形式写入到文件 tab.txt中。
```

```
% 写函数f(x) = 1/x 的格式表
% 左列是占四位的整数
% 右列占六位,且有三位小数
x = 1:4; Y = zeros(4,2);
 % Y的第1列
Y(:,1) = x';%
Y(:,2) = 1 ./ x';
 % Y的第2列
fp = fopen('tab.txt','w+');
 % 打开文件tab.txt
fprintf(fp,'%4.0f \t %6.3f \n',Y');
fclose(fp);
当程序运行时,会生成文件tab.txt。可以用type tab.tx检查文件内容。
1
 1.000
2
 0.500
3
 0.333
 0.250
4
(c) 读(b)中创建的文件:
 = fopen('tab.txt','r');
[Tab,c] = fscanf(fp,'%f %f',[2,4]);
fclose(fp);
Tab = Tab'
Tab =
 1.0000
 1.0000
 2.0000
 0.5000
 0.3330
 3.0000
 4.0000
 0.2500
```

注意,读取的矩阵必须进行转置,因为 MATLAB以列方式创建矩阵,而文件是以行方式来读取的。

在每个文件操作中,都可能会发生错误。在每个文件操作之后,都应该进行错误处理,但在例15.7中没有进行错误处理。如果在最后一个文件操作中发生错误,可以通过调用产生错误代码和错误信息的函数 ferror来进行错误处理。

命令集214 错误信息

```
msg=ferror(fp) 如果在对文件fp的I/O操作过程中发生错误,返回一个错误信息。
[msg,errn]=ferror(fp, 返回上个命令中的错误信息,而且返回一个在 C
```


'clear')

语言参考手册中可查的错误代码。如果给出' clear',则清空错误信息缓冲区。

例15.11

```
在每个文件操作后都应该进行错误检查:
```

```
= fopen('tab.txt','r');
 = fscanf(fp,'%f %f',[3,4]);
[Tab,c]
[msg,errn] = ferror(fp);
if errn ~= 0
  disp('An error occurred when reading from tab.txt!')
  disp(msg)
end
fclose(fp);
Tab = Tab'
如果对例15.10(b)中创建的文件tab.txt进行操作,将会给出:
An error occurred when reading from tab.txt!
At end-of-file.
Tab =
 1.0000 1.0000
 2,0000
 0.5000 3.0000
 0.3330
 4.0000
 0.2500
```

有三个函数可以来控制文件指针 fp 的位置: fseek、 ftell和frewind。可以在文件内移动文件指针,检查文件指针的位置。

命令集215 文件指针的位置

<pre>frewind(fp)</pre>	将文件指针fp移动到文件开始处。
fseek(fp,nb,u)	移动文件指针到 u和nb指定的位置。这里的 nb是距离 u规定的开始
	位置的字节数:
	- 1 文件起始处。
	0 当前位置。
	1 文件结尾。
	如果
	nb<0 从u处向文件起始处移动指针nb个字节。
	nb=0 移动指针到 u 处。
	nb>0 从u处向文件结尾处移动指针nb个字节。
ftell(fp)	将从文件起始处读取的字节数作为文件指针的位置返回。负数表示已有错误发生。

15.5 和其他程序的结合

和其他程序结合使用 MATLAB的可能性将由机器决定,可阅读手册和请教系统管理员。 在本节中提到一些例子。

在Lotus 1-2-3的电子数据表格 WK1中和ASCII电子数据表格中可以读和写文件。 MATLAB 5.2中有命令来读和写hdf文件和写vrml文件。

命令集216 读/写特殊文件格式

<pre>dlmread(fname,st,r,c,v)</pre>	从文件 $fname$ 中读一个 $ASCII$ 电子数据表格。表格中单元有分隔符 st ,例如'\t'表示制表符。如果给出 $rnac$,表示从 $r7nc$ 列处开始读取表格单元(数字 10 开始计数)。如果给出向量 $v=[r1,c1,r2,c2]$,表示读取 $(r1,c1)$ 和 $(r2,c2)$ 之间的部分表格单元。 $(r1,c1)$ 表示左上单元, $(r2,c2)$ 表示右下单元。
<pre>dlmwrite(fname,A,st,r,c)</pre>	将MATLAB矩阵 \mathbf{A} 转换成一个 ASCII电子数据表格保存到文件 \mathbf{fname} 中。表格中单元要有分隔符 st。如果给定 r 和 c ,就从 r 行和 c 列的开始处写入矩阵 \mathbf{A} (数字从 0 开始计数)。
wklread(fname,r,c,v)	从文件fname中读取Lotus 1-2-3 WK1电子数据表格。 如果给定 r 和 c ,表示从 r 行和 c 列处开始读表格单元数 据(数字从0开始)。如果给定的 v 是向量[r 1, c 1, r 2, c 2] , 表示读取(r 1, c 1)和(r 2, c 2)之间的部分表格单元。(r 1 c1)表示左上单元,(r 2 c 2)表示右下单元。也可以以字 符串形式给出区间 v ,如'a1c5'或'sales'。
<pre>wklwrite(fname,A,st,r,c)</pre>	将MATLAB矩阵A转换成一个Lotus $1-2-3$ WK1电子数据表格保存到文件 $fname$ 中。如果给定 $rname$ 0,就从 $r行和c$ 列的开始处写入矩阵 A (数字从 0 开始)。
hdf	对hdf格式文件进行读和写操作。使用 help hdf可得更多信息。为了能在 MATLAB中使用函数对 hdf文件进行操作,必须熟悉 hdf库;相关信息可在http://hdf.ncsa.uiuc.edu上找到。也可参见命令集162中的命令imread和imwrite。
vrml(h,filename)	写一个vrml 2.0文件,文件中包含有句柄h的图形对象和它的子对象。用字符串 filename得到文件,如果没有给出后缀名,就加上后缀名.wrl。如果没有给出文件名,就使用matlab.wrl作为文件名。

如果MATLAB运行在Microsoft Windows环境下,可以使用 DDE(动态数据交换)来和其他程序交换数据。这可以用在 MS Word和MATLAB之间进行数据交换。对 MATLAB Notebook Suite有访问权的用户可以在 Word中交互地写他们自己的 MATLAB命令,代码中可以混合有

MATLAB产生的无格式文本和图形。而且,可以通过矩阵编辑器来处理数组等。

在UNIX网络中,可以在其他计算机上启动 MATLAB工程,这样就可以使用计算机上的空闲资源来完成计算,而在自己本地计算机上有图形和命令窗口。

MATLAB有许多的工具箱,这里提到其中几个重要的工具箱:

• The Signal Processing Toolbox 用于信号处理。

• The Optimization Toolbox 用于优化。

• The Symbolic Math Toolbox 通过链接Maple V用于符号数学。

有关这些和其他工具箱的更多信息可以输入 expo,然后选择 TOOLBOXES:来得到;也可参见附录C。总之,它们可以描述成 M文件的集合,每个集合都用于某个特定的领域。

MATLAB结合其他程序使用还存在很大的可能性,在将来的 MATLAB版本中会进行进一步的开发。