MATLAB 入门教程

1. MATLAB 的基本知识

1-1、基本运算与函数

在 MATLAB 下进行基本数学运算,只需将运算式直接打入提示号(>>)之後,并按入 Enter 键即可。例如:

>> (5*2+1.3-0.8)*10/25

ans =4.2000

MATLAB 会将运算结果直接存入一变数 ans,代表 MATLAB 运算後的答案(Answer)并显示其数值於萤幕上。

小提示: ">>"是 MATLAB 的提示符号 (Prompt),但在 PC 中文视窗系统下,由於编码方式不同,此提示符号常会消失不见,但这并不会影响到 MATLAB 的运算结果。

我们也可将上述运算式的结果设定给另一个变数 x:

 $x = (5*2+1.3-0.8)*10^2/25$

x = 42

此时 MATLAB 会直接显示 x 的值。由上例可知,MATLAB 认识所有一般常用到的加(+)、减(-)、乘(*)、除(/)的数学运算符号,以及幂次运算(^)。

小提示: MATLAB 将所有变数均存成 double 的形式,所以不需经过变数宣告(Variable declaration)。MATLAB 同时也会自动进行记忆体的使用和回收,而不必像 C 语言,必须由使用者一一指定.这些功能使的 MATLAB 易学易用,使用者可专心致力於撰写程式,而不必被软体枝节问题所干扰。

若不想让 MATLAB 每次都显示运算结果,只需在运算式最後加上分号(:)即可,如下例:

 $y = \sin(10) * \exp(-0.3*4^2);$

若要显示变数 y 的值,直接键入 y 即可:

>>y

y = -0.0045

在上例中, sin 是正弦函数, exp 是指数函数, 这些都是 MATLAB 常用到的数学函数。

下表即为 MATLAB 常用的基本数学函数及三角函数:

小整理: MATLAB 常用的基本数学函数

abs(x): 纯量的绝对值或向量的长度

angle(z): 复数z的相角(Phase angle)

sqrt(x): 开平方

real(z): 复数 z 的实部

imag(z): 复数 z 的虚 部

conj(z): 复数 z 的共轭复数

round(x): 四舍五入至最近整数

fix(x): 无论正负, 舍去小数至最近整数

floor(x): 地板函数,即舍去正小数至最近整数

ceil(x): 天花板函数,即加入正小数至最近整数

rat(x): 将实数 x 化为分数表示

rats(x): 将实数 x 化为多项分数展开

sign(x): 符号函数 (Signum function)。

当 x<0 时, sign(x)=-1;

当 x=0 时, sign(x)=0;

当 x>0 时, sign(x)=1。

> 小整理: MATLAB 常用的三角函数

sin(x): 正弦函数

cos(x): 馀弦函数

tan(x): 正切函数

asin(x): 反正弦函数

acos(x): 反馀弦函数

atan(x): 反正切函数

atan2(x,y): 四象限的反正切函数

sinh(x): 超越正弦函数

cosh(x): 超越馀弦函数

tanh(x): 超越正切函数

asinh(x): 反超越正弦函数

acosh(x): 反超越馀弦函数

atanh(x): 反超越正切函数

变数也可用来存放向量或矩阵,并进行各种运算,如下例的列向量(Row vector)运算:

 $x = [1 \ 3 \ 5 \ 2];$

y = 2*x+1

y = 37115

小提示: 变数命名的规则

1.第一个字母必须是英文字母 2.字母间不可留空格 3.最多只能有 19 个字母, MATLAB 会 忽略多馀字母

我们可以随意更改、增加或删除向量的元素:

y(3) = 2% 更改第三个元素

y = 3725

y(6) = 10 % 加入第六个元素

y = 3725010

y(4) = [] % 删除第四个元素,

y = 372010

在上例中,MATLAB 会忽略所有在百分比符号(%)之後的文字,因此百分比之後的文字均可视为程式的注解(Comments)。MATLAB亦可取出向量的一个元素或一部份来做运算:

x(2)*3+y(4)% 取出 x 的第二个元素和 y 的第四个元素来做运算

ans = 9

y(2:4)-1% 取出 y 的第二至第四个元素来做运算

ans = 6.1 - 1

在上例中, 2:4 代表一个由 2、3、4 组成的向量

若对 MATLAB 函数用法有疑问,可随时使用 help 来寻求线上支援(on-line help): help linspace

小整理: MATLAB 的查询命令

help: 用来查询已知命令的用法。例如已知 inv 是用来计算反矩阵,键入 help inv 即可得知有关 inv 命令的用法。(键入 help help 则显示 help 的用法,请试看看!) lookfor: 用来寻找未知的命令。例如要寻找计算反矩阵的命令,可键入 lookfor inverse,MATLAB 即会列出所有和关键字 inverse 相关的指令。找到所需的命令後 ,即可用 help 进一步找出其用法。(lookfor 事实上是对所有在搜寻路径下的 M 档案进行关键字对第一注解行的比对,详见後叙。)

将列向量转置(Transpose)後,即可得到行向量(Column vector):

z = x'

z = 4.0000

5.2000

6.4000

7.6000

8.8000

10.0000

不论是行向量或列向量,我们均可用相同的函数找出其元素个数、最大值、最小值等:

length(z)%z的元素个数

ans = 6

max(z) % z 的最大值

ans = 10

min(z) % z 的最小值

ans = 4

小整理:适用於向量的常用函数有:

min(x): 向量 x 的元素的最小值

max(x): 向量 x 的元素的最大值

mean(x): 向量 x 的元素的平均值

median(x): 向量 x 的元素的中位数

std(x): 向量 x 的元素的标准差

diff(x): 向量 x 的相邻元素的差

sort(x): 对向量 x 的元素进行排序(Sorting)

length(x): 向量 x 的元素个数

norm(x): 向量 x 的欧氏(Euclidean)长度

sum(x): 向量 x 的元素总和

prod(x): 向量 x 的元素总乘积

cumsum(x): 向量 x 的累计元素总和

cumprod(x): 向量 x 的累计元素总乘积

dot(x, y): 向量 x 和 y 的内 积

cross(x, y): 向量 x 和 y 的外积 (大部份的向量函数也可适用於矩阵,详见下述。)

若要输入矩阵,则必须在每一列结尾加上分号(;),如下例:

 $A = [1 \ 2 \ 3 \ 4; 5 \ 6 \ 7 \ 8; 9 \ 10 \ 11 \ 12];$

A =

1 2 3 4

5 6 7 8

9 10 11 12

同样地,我们可以对矩阵进行各种处理:

A(2,3) = 5% 改变位於第二列,第三行的元素值

A =

1 2 3 4

5 6 5 8

9 10 11 12

B = A(2,1:3)% 取出部份矩阵 B

B = 5.65

A=[AB]% 将B转置後以行向量并入A

A =

1 2 3 4 5

5 6 5 8 6

9 10 11 12 5

A(:, 2) = [] % 删除第二行(: 代表所有列)

A =

1 3 4 5

5 5 8 6

9 11 12 5

A=[A;4321]% 加入第四列

A =

1 3 4 5

5 5 8 6

9 11 12 5

4 3 2 1

A([14],:)=[]% 删除第一和第四列(:代表所有行)

A =

5 5 8 6

9 11 12 5

这几种矩阵处理的方式可以相互叠代运用,产生各种意想不到的效果,就看各位的巧思和创意。

小提示:在 MATLAB 的内部资料结构中,每一个矩阵都是一个以行为主(Column-oriented)的阵列(Array)因此对於矩阵元素的存取,我们可用一维或二维的索引(Index)来定址。举例来说,在上述矩阵 A 中,位於第二列、第三行的元素可写为 A(2,3) (二维索引)或 A(6)(一维索引,即将所有直行进行堆叠後的第六个元素)。

此外,若要重新安排矩阵的形状,可用 reshape 命令:

B = reshape(A, 4, 2) % 4 是新矩阵的列数, 2 是新矩阵的行数

B =

- 5 8
- 9 12
- 5 6
- 11 5

小提示: A(:)就是将矩阵 A 每一列堆叠起来,成为一个行向量,而这也是 MATLAB 变数的内部储存方式。以前例而言,reshape(A, 8, 1)和 A(:)同样都会产生一个 8x1 的矩阵。

MATLAB 可在同时执行数个命令,只要以逗号或分号将命令隔开:

 $x = \sin(pi/3); y = x^2; z = y^{10},$

z =

7.5000

若一个数学运算是太长,可用三个句点将其延伸到下一行:

 $z = 10*\sin(pi/3)*...$

 $\sin(pi/3)$;

若要检视现存於工作空间(Workspace)的变数,可键入who:

who

Your variables are:

testfile x

这些是由使用者定义的变数。若要知道这些变数的详细资料,可键入:

whos

Name Size Bytes Class

A 2x4 64 double array

B 4x2 64 double array

ans 1x1 8 double array

x 1x1 8 double array

y 1x1 8 double array

z 1x1 8 double array

Grand total is 20 elements using 160 bytes

使用 clear 可以删除工作空间的变数:

clear A

Α

??? Undefined function or variable 'A'.

另外 MATLAB 有些永久常数 (Permanent constants), 虽然在工作空间中看不 到, 但使用者可直接取用, 例如:

pi

ans = 3.1416

下表即为 MATLAB 常用到的永久常数。

小整理: MATLAB 的永久常数 i 或 j: 基本虚数单位

eps: 系统的浮点 (Floating-point) 精确度

inf: 无限大, 例如 1/0 nan 或 NaN: 非数值(Not a number),例如 0/0

pi: 圆周率 p (= 3.1415926...)

realmax: 系统所能表示的最大数值

realmin: 系统所能表示的最小数值

nargin: 函数的输入引数个数

nargin: 函数的输出引数个数

1-2、重复命令

最简单的重复命令是 for 圈 (for-loop), 其基本形式为:

for 变数 = 矩阵;

运算式;

end

其中变数的值会被依次设定为矩阵的每一行,来执行介於 for 和 end 之间的运算式。因此, 若无意外情况,运算式执行的次数会等於矩阵的行数。

举例来说,下列命令会产生一个长度为 6 的调和数列(Harmonic sequence):

x = zeros(1,6); % x 是一个 16 的零矩阵

for i = 1:6,

x(i) = 1/i;

end

在上例中,矩阵 x 最初是一个 16 的零矩阵,在 for 圈中,变数 i 的值依次是 1 到 6,因此矩阵 x 的第 i 个元素的值依次被设为 1/i。我们可用分数来显示此数列:

format rat % 使用分数来表示数值

disp(x)

1 1/2 1/3 1/4 1/5 1/6

for 圈可以是多层的,下例产生一个 16 的 Hilbert 矩阵 h,其中为於第 i 列、第 j 行的元素为

h = zeros(6);

for i = 1:6,

for j = 1:6,

h(i,j) = 1/(i+j-1);

end

 $\quad \text{end} \quad$

disp(h)

1 1/2 1/3 1/4 1/5 1/6

1/2 1/3 1/4 1/5 1/6 1/7

1/3 1/4 1/5 1/6 1/7 1/8

1/4 1/5 1/6 1/7 1/8 1/9

1/5 1/6 1/7 1/8 1/9 1/10

1/6 1/7 1/8 1/9 1/10 1/11

小提示: 预先配置矩阵 在上面的例子,我们使用 zeros 来预先配置(Allocate)了一个适当大小的矩阵。若不预先配置矩阵,程式仍可执行,但此时 MATLAB 需要动态地增加(或减小)矩阵的大小,因而降低程式的执行效率。所以在使用一个矩阵时,若能在事前知道其大小,则最好先使用 zeros 或 ones 等命令来预先配置所需的记忆体(即矩阵)大小。

在下例中,for 圈列出先前产生的 Hilbert 矩阵的每一行的平方和:

for i = h,

disp(norm(i)^2); % 印出每一行的平方和 end 1299/871 282/551 650/2343 524/2933 559/4431 831/8801 在上例中,每一次 i 的值就是矩阵 h 的一行,所以写出来的命令特别简洁。 令一个常用到的重复命令是 while 圈,其基本形式为: while 条件式; 运算式; end 也就是说,只要条件示成立,运算式就会一再被执行。例如先前产生调和数列的例子,我们 可用 while 圈改写如下: x = zeros(1,6); % x 是一个 16 的零矩阵 i = 1;while $i \le 6$, x(i) = 1/i;i = i+1;end format short 1-3、逻辑命令 最简单的逻辑命令是 if, ..., end, 其基本形式为: if 条件式;

运算式;

```
end
```

```
if rand(1,1) > 0.5,
```

disp('Given random number is greater than 0.5.');

end

Given random number is greater than 0.5.

1-4、集合多个命令於一个 M 档案

若要一次执行大量的 MATLAB 命令,可将这些命令存放於一个副档名为 m 的档案,并在 MATLAB 提示号下键入此档案的主档名即可。此种包含 MATLAB 命令的档案都以 m 为副档名,因此通称 M 档案 (M-files)。例如一个名为 test.m 的 M 档案,包含一连串的 MATLAB 命令,那麽只要直接键入 test,即可执行其所包含的命令:

pwd% 显示现在的目录

ans =

D:\MATLAB5\bin

cd c:\data\mlbook % 进入 test.m 所在的目录

type test.m % 显示 test.m 的内容

% This is my first test M-file.

% Roger Jang, March 3, 1997

fprintf('Start of test.m!\n');

for i = 1:3,

fprintf('i = $\%d ---> i^3 = \%d \cdot n'$, i, i³);

end

 $fprintf('End of test.m!\n');$

test % 执行 test.m

Start of test.m!

 $i = 1 ---> i^3 = 1$

 $i = 2 ---> i^3 = 8$

 $i = 3 ---> i^3 = 27$

End of test.m!

小提示:第一注解行(H1 help line) test.m 的前两行是注解,可以使程式易於了解与管理。特别要说明的是,第一注解行通常用来简短说明此 M 档案的功能,以便 lookfor 能以关键字比对的方式来找出此 M 档案。举例来说,test.m 的第一注解行包含 test 这个字,因此如果键入 lookfor test,MATLAB 即可列出所有在第一注解行包含 test 的 M 档案,因而 test.m 也会被列名在内。

严格来说,M 档案可再细分为命令集(Scripts)及函数(Functions)。前述的 test.m 即为命令集,其效用和将命令逐一输入完全一样,因此若在命令集可以直接使用工作空间的变数,而且在命令集中设定的变数,也都在工作空间中看得到。函数则需要用到输入引数(Input arguments)和输出引数(Output arguments)来传递资讯,这就像是 C 语言的函数,或是FORTRAN 语言的副程序(Subroutines)。举例来说,若要计算一个正整数的阶乘(Factorial),我们可以写一个如下的 MATLAB 函数并将之存档於 fact.m:

function output = fact(n)

% FACT Calculate factorial of a given positive integer.

output = 1;

for i = 1:n,

output = output*i;

end

其中 fact 是函数名, n 是输入引数, output 是输出引数, 而 i 则是此函数用到的暂时变数。要使用此函数, 直接键入函数名及适当输入引数值即可:

y = fact(5)

y = 120

(当然,在执行 fact 之前,你必须先进入 fact.m 所在的目录。)在执行 fact(5)时,

MATLAB 会跳入一个下层的暂时工作空间(Temperary workspace),将变数 n 的值设定为 5,然後进行各项函数的内部运算,所有内部运算所产生的变数(包含输入引数 n、暂时变数 i,以及输出引数 output)都存在此暂时工作空间中。运算完毕後,MATLAB 会将最後输出引数 output 的值设定给上层的变数 y,并将清除此暂时工作空间及其所含的所有变数。换句话说,在呼叫函数时,你只能经由输入引数来控制函数的输入,经由输出引数来得到函数的输出,但所有的暂时变数都会随着函数的结束而消失,你并无法得到它们的值。

小提示:有关阶乘函数 前面(及後面)用到的阶乘函数只是纯粹用来说明 MATLAB 的函数观念。若实际要计算一个正整数 n 的阶乘(即 n!)时,可直接写成 prod(1:n),或是直接呼叫 gamma 函数: gamma(n-1)。

MATLAB 的函数也可以是递 式的(Recursive),也就是说,一个函数可以呼叫它本身。

举例来说, n! = n*(n-1)!, 因此前面的阶乘函数可以改成递式的写法:

function output = fact(n)

% FACT Calculate factorial of a given positive integer recursively.

```
if n == 1, % Terminating condition
```

output = 1;

return;

end

output = n*fact(n-1);

在写一个递函数时,一定要包含结束条件(Terminating condition),否则此函数将会一再呼叫自己,永远不会停止,直到电脑的记忆体被耗尽为止。以上例而言,n==1 即满足结束条件,此时我们直接将 output 设为 1,而不再呼叫此函数本身。

1-5、搜寻路径

在前一节中,test.m 所在的目录是 d:\mlbook。如果不先进入这个目录,MATLAB 就找不到你要执行的 M 档案。如果希望 MATLAB 不论在何处都能执行 test.m,那麽就必须将 d:\mlbook 加入 MATLAB 的搜寻路径(Search path)上。要检视 MATLAB 的搜寻路径,键入 path 即可:

path

MATLABPATH

d:\matlab5\toolbox\matlab\general

d:\matlab5\toolbox\matlab\ops

 $d:\\ matlab5\\ toolbox\\ matlab\\ lang$

 $d:\mathbb 5 \toolbox\mathbb \$

d:\matlab5\toolbox\matlab\elfun

d:\matlab5\toolbox\matlab\specfun

 $d:\matlab5\toolbox\matlab\matfun$

 $d:\mathbb{5}\to\infty\$

 $d:\mbox{\mbox}\mbox}\mbox{\mbox}\mbox{\mbox}\mbox{\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox{\mbox}\mbox{\mbox}\mbox{\mbox}\mbox{\mbox}\mbox{\mbox}\mbox{\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox{\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox{\mbox}\mbox{\mbox}\mbox{\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox{\mbox}\mbox{\mbox}\mbox{\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox{\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox{\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox}\mbox{\mbox}\mbox{\mbox}\mbox}\mbox{\m$

d:\matlab5\toolbox\matlab\graph2d

d:\matlab5\toolbox\matlab\specgraph d:\matlab5\toolbox\matlab\graphics $d:\matlab5\toolbox\matlab\strfun$ d:\matlab5\toolbox\matlab\iofun $d:\\ matlab5\\ toolbox\\ matlab\\ timefun$ $d:\matlab5\toolbox\matlab\datatypes$ $d:\mathbb 5 \to \mathbb c$ d:\matlab5\toolbox\matlab\demos $d:\mbox{bolbox}\toolbox\tour$ d:\matlab5\toolbox\simulink\simulink d:\matlab5\toolbox\simulink\blocks d:\matlab5\toolbox\simulink\simdemos d:\matlab5\toolbox\simulink\dee d:\matlab5\toolbox\local 此搜寻路径会依已安装的工具箱(Toolboxes)不同而有所不同。要查询某一命令是在搜寻 路径的何处,可用 which 命令: which expo $d:\mbox{$\mathbb{\zeta}$ demos}\end{\mbox{\mathbb{Z} po.m}}$ 很显然 c:\data\mlbook 并不在 MATLAB 的搜寻路径中,因此 MATLAB 找不到 test.m 这个 M 档案: which test c:\data\mlbook\test.m 要将 d:\mlbook 加入 MATLAB 的搜寻路径,还是使用 path 命令: path(path, 'c:\data\mlbook'); 此时 d:\mlbook 已加入 MATLAB 搜寻路径 (键入 path 试看看),因此 MATLAB 已经"看"得 到 test.m:

which test

c:\data\mlbook\test.m

现在我们就可以直接键入 test, 而不必先进入 test.m 所在的目录。

小提示:如何在其启动 MATLAB 时,自动设定所需的搜寻路径?如果在每一次启动 MATLAB 後都要设定所需的搜寻路径,将是一件很麻烦的事。有两种方法,可以使 MATLAB 启动後 ,即可载入使用者定义的搜寻路径:

1.MATLAB 的预设搜寻路径是定义在 matlabrc.m(在 c:\matlab 之下,或是其他安装 MATLAB 的主目录下), MATLAB 每次启动後,即自动执行此档案。因此你可以直接修改 matlabrc.m ,以加入新的目录於搜寻路径之中。

2.MATLAB 在执行 matlabrc.m 时,同时也会在预设搜寻路径中寻找 startup.m,若此档案存在,则执行其所含的命令。因此我们可将所有在 MATLAB 启动时必须执行的命令(包含更改搜寻路径的命令),放在此档案中。

每次 MATLAB 遇到一个命令(例如 test)时,其处置程序为:

- 1.将 test 视为使用者定义的变数。
- 2.若 test 不是使用者定义的变数,将其视为永久常数。
- 3.若 test 不是永久常数,检查其是否为目前工作目录下的 M 档案。
- 4.若不是,则由搜寻路径寻找是否有 test.m 的档案。
- 5.若在搜寻路径中找不到,则 MATLAB 会发出哔哔声并印出错误讯息。

以下介绍与 MATLAB 搜寻路径相关的各项命令。

1-6、资料的储存与载入

有些计算旷日废时,那麽我们通常希望能将计算所得的储存在档案中,以便将来可进行其他处理。MATLAB 储存变数的基本命令是 save,在不加任何选项(Options)时,save 会将变数以二进制(Binary)的方式储存至副档名为 mat 的档案,如下述:

save:将工作空间的所有变数储存到名为 matlab.mat 的二进制档案。

save filename: 将工作空间的所有变数储存到名为 filename.mat 的二进制档案。 save filename x y z : 将变数 x、y、z 储存到名为 filename.mat 的二进制档案。

以下为使用 save 命令的一个简例:

who % 列出工作空间的变数

Your variables are:

Bhjy

ans i x z

save test By% 将变数 B与y储存至 test.mat

dir % 列出现在目录中的档案

- . 2plotxy.doc fact.m simulink.doc test.m ~\$1basic.doc
- .. 3plotxyz.doc first.doc temp.doc test.mat

1basic.doc book.dot go.m template.doc testfile.dat

delete test.mat % 删除 test.mat

以二进制的方式储存变数,通常档案会比较小,而且在载入时速度较快,但是就无法用普通的文书软体(例如 pe2 或记事本)看到档案内容。若想看到档案内容,则必须加上-ascii 选项,详见下述:

save filename x -ascii: 将变数 x 以八位数存到名为 filename 的 ASCII 档案。

Save filename x -ascii -double:将变数 x 以十六位数存到名为 filename的 ASCII 档案。

另一个选项是-tab,可将同一列相邻的数目以定位键(Tab)隔开。

小提示:二进制和 ASCII 档案的比较 在 save 命令使用-ascii 选项後,会有下列现象:save 命令就不会在档案名称後加上 mat 的副档名。

因此以副档名 mat 结尾的档案通常是 MATLAB 的二进位资料档。

若非有特殊需要, 我们应该尽量以二进制方式储存资料。

load 命令可将档案载入以取得储存之变数:

load filename: load 会寻找名称为 filename.mat 的档案,并以二进制格式载入。若找不到 filename.mat,则寻找名称为 filename 的档案,并以 ASCII 格式载入。load filename -ascii: load 会寻找名称为 filename 的档案,并以 ASCII 格式载入。

若以 ASCII 格式载入,则变数名称即为档案名称(但不包含副档名)。若以二进制载入,则可保留原有的变数名称,如下例:

clear all; % 清除工作空间中的变数

x = 1:10;

save testfile.dat x -ascii % 将 x 以 ASCII 格式存至名为 testfile.dat 的档案

load testfile.dat % 载入 testfile.dat

who % 列出工作空间中的变数

Your variables are:

testfile x

注意在上述过程中,由於是以 ASCII 格式储存与载入,所以产生了一个与档案名称相同的变数 testfile,此变数的值和原变数 x 完全相同。

1-7、结束 MATLAB

有三种方法可以结束 MATLAB:

- 1.键入 exit
- 2.键入 quit
- 3.直接关闭 MATLAB 的命令视窗(Command window)

2. 数值分析

2. 1 微分

diff 函数用以演算一函数的微分项,相关的函数语法有下列 4 个:

diff(f) 传回 f 对预设独立变数的一次微分值

diff(f,'t') 传回 f 对独立变数 t 的一次微分值

diff(f,n) 传回 f 对预设独立变数的 n 次微分值

diff(f,'t',n) 传回f对独立变数t的n次微分值

数值微分函数也是用 diff,因此这个函数是靠输入的引数决定是以数值或是符号微分,如果引数为向量则执行数值微分,如果引数为符号表示式则执行符号微分。

先定义下列三个方程式,接著再演算其微分项:

>>S1 = '6*x^3-4*x^2+b*x-5';

>>S2 = 'sin(a)';

>>S3 = '(1 - t^3)/(1 + t^4)';

>>diff(S1)

ans= $18*x^2-8*x+b$

>>diff(S1,2)

ans= 36*x-8

>>diff(S1,'b')

```
ans = x
>>diff(S2)
ans=
cos(a)
>>diff(S3)
ans=-3*t^2/(1+t^4)-4*(1-t^3)/(1+t^4)^2*t^3
>>simplify(diff(S3))
ans= t^2*(-3+t^4-4*t)/(1+t^4)^2
2.2 积分
int 函数用以演算一函数的积分项, 这个函数要找出一符号式 F 使得 diff(F)=f。如果积
分式的解析式 (analytical form, closed form) 不存在的话或是 MATLAB 无法找到,则 int 传
回原输入的符号式。相关的函数语法有下列 4个:
int(f) 传回 f 对预设独立变数的积分值
int(f,'t') 传回 f 对独立变数 t 的积分值
int(f,a,b) 传回 f 对预设独立变数的积分值,积分区间为[a,b], a 和 b 为数值式
int(f,'t',a,b) 传回 f 对独立变数 t 的积分值,积分区间为[a,b], a 和 b 为数值式
int(f,'m','n') 传回 f 对预设变数的积分值,积分区间为[m,n], m 和 n 为符号式
我们示范几个例子:
>>S1 = '6*x^3-4*x^2+b*x-5';
>>S2 = 'sin(a)';
>>S3 = 'sqrt(x)';
>>int(S1)
ans= 3/2*x^4-4/3*x^3+1/2*b*x^2-5*x
>>int(S2)
ans = -cos(a)
>>int(S3)
```

ans= $2/3*x^{(3/2)}$

```
>>int(S3,'a','b')

ans= 2/3*b^(3/2)- 2/3*a^(3/2)

>>int(S3,0.5,0.6)

ans= 2/25*15^(1/2)-1/6*2^(1/2)

>>numeric(int(S3,0.5,0.6)) % 使用 numeric 函数可以计算积分的数值

ans= 0.0741
```

2. 3 求解常微分方程式

MATLAB 解常微分方程式的语法是 dsolve('equation','condition'), 其中 equation 代表常微分方程式即 y'=g(x,y), 且须以 Dy 代表一阶微分项 y' D2y 代表二阶微分项 y'',

condition 则为初始条件。

假设有以下三个一阶常微分方程式和其初始条件

y=3x2, y(2)=0.5

y=2.x.cos(y)2, y(0)=0.25

y=3y+exp(2x), y(0)=3

对应上述常微分方程式的符号运算式为:

>>soln_1 = dsolve('Dy = $3*x^2','y(2)=0.5'$)

ans= $x^3-7.5000000000000000$

>>ezplot(soln_1,[2,4]) % 看看这个函数的长相

>>soln_2 = dsolve('Dy = 2*x*cos(y)^2','y(0) = pi/4')

ans= $atan(x^2+1)$

>>soln_3 = dsolve('Dy = 3*y + exp(2*x)', 'y(0) = 3')

ans= $-\exp(2^*x) + 4^*\exp(3^*x)$

2. 4 非线性方程式的实根

要求任一方程式的根有三步骤:

先定义方程式。要注意必须将方程式安排成 f(x)=0 的形态,例如一方程式为 sin(x)=3,则该方程式应表示为 f(x)=sin(x)-3。可以 m-file 定义方程式。

代入适当范围的 x, y(x) 值, 将该函数的分布图画出, 藉以了解该方程式的「长相」。

由图中决定 y(x)在何处附近(x0)与 x 轴相交,以 fzero 的语法 fzero('function',x0) 即可求出在 x0 附近的根,其中 function 是先前已定义的函数名称。如果从函数分布图看出根不只一个,则须再代入另一个在根附近的 x0,再求出下一个根。

以下分别介绍几数个方程式,来说明如何求解它们的根。

例一、方程式为

 $\sin(x)=0$

我们知道上式的根有, 求根方式如下:

>> r=fzero('sin',3) % 因为 sin(x)是内建函数,其名称为 sin,因此无须定义它,选择 x=3 附近 求根

r=3.1416

>> r=fzero('sin',6) % 选择 x=6 附近求根

r = 6.2832

例二、方程式为 MATLAB 内建函数 humps, 我们不须要知道这个方程式的形态为何, 不过我们可以将它划出来, 再找出根的位置。求根方式如下:

>> x=linspace(-2,3);

>> y=humps(x);

>> plot(x,y), grid % 由图中可看出在 0 和 1 附近有二个根

>> r=fzero('humps',1.2)

r = 1.2995

例三、方程式为 y=x.^3-2*x-5

这个方程式其实是个多项式,我们说明除了用 roots 函数找出它的根外,也可以用这节介绍的方法求根,注意二者的解法及结果有所不同。求根方式如下:

% m-function, f_1.m

function y=f_1(x)% 定义 f_1.m 函数

 $y=x.^3-2*x-5$;

>> x=linspace(-2,3);

 $>> y=f_1(x);$

>> plot(x,y), grid % 由图中可看出在 2 和-1 附近有二个根

>> r=fzero('f_1',2); % 决定在 2 附近的根

r = 2.0946

 $>> p=[1 \ 0 \ -2 \ -5]$

>> r=roots(p)% 以求解多项式根方式验证

r =

2.0946

-1.0473 + 1.1359i

-1.0473 - 1.1359i

2.5线性代数方程(组)求解

我们习惯将上组方程式以矩阵方式表示如下

AX=B

其中 A 为等式左边各方程式的系数项, X 为欲求解的未知项, B 代表等式右边之已知项要解上述的联立方程式, 我们可以利用矩阵左除\ 做运算, 即是 $X=A\setminus B$ 。

如果将原方程式改写成 XA=B

其中 A 为等式左边各方程式的系数项, X 为欲求解的未知项, B 代表等式右边之已知项

注意上式的 X, B 已改写成列向量,A 其实是前一个方程式中 A 的转置矩阵。上式的 X 可以矩阵右除 / 求解,即是 X=B/A。

若以反矩阵运算求解 AX=B, X=B, 即是 X=inv(A)*B, 或是改写成 XA=B, X=B, 即是 X=B*inv(A)。

我们直接以下面的例子来说明这三个运算的用法:

>> A=[3 2 -1; -1 3 2; 1 -1 -1]; % 将等式的左边系数键入

>> B=[105-1]'; % 将等式右边之已知项键入, B要做转置

• –

 >> X=A\B % 先以左除运算求解

 X = % 注意 X 为行向量

 -2

 5

 6

 >> C=A*X % 验算解是否正确

 C = % C=B

 10

 5

 -1

 >> A=A'; % 将 A 先做转置

 >> B=[10 5 -1];

 >> X=B/A % 以右除运算求解的结果亦同

 X = % 注意 X 为列向量

>> X=B*inv(A); % 也可以反矩阵运算求解

3.基本 xy 平面绘图命令

MATLAB 不但擅长於矩阵相关的数值运算,也适合用在各种科学目视表示(Scientific visualization)。

本节将介绍 MATLAB 基本 xy 平面及 xyz 空间的各项绘图命令,包含一维曲线及二维曲面的绘制、列印及存档。

plot 是绘制一维曲线的基本函数,但在使用此函数之前,我们需先定义曲线上每一点的 x 及 y 座标。

下例可画出一条正弦曲线:

close all;

10 5 -1

x=linspace(0, 2*pi, 100); % 100 个点的 x 座标 y=sin(x); % 对应的 y 座标 plot(x,y);

小整理: MATLAB 基本绘图函数

plot: x 轴和 y 轴均为线性刻度(Linear scale)

loglog: x 轴和 y 轴均为对数刻度(Logarithmic scale)

semilogx: x 轴为对数刻度, y 轴为线性刻度

semilogy: x 轴为线性刻度, y 轴为对数刻度

若要画出多条曲线,只需将座标对依次放入 plot 函数即可:

plot(x, sin(x), x, cos(x));

若要改变颜色,在座标对後面加上相关字串即可:

plot(x, sin(x), 'c', x, cos(x), 'g');

<![endif]>

若要同时改变颜色及图线型态(Line style),也是在座标对後面加上相关字串即可: plot(x, sin(x), 'co', x, cos(x), 'g*');

小整理: plot 绘图函数的参数 字元 颜色字元 图线型态 y 黄色. 点 k 黑色 o 圆 w 白色 x xb 蓝色++g 绿色**r 红色- 实线 c 亮青色: 点线 m 锰紫色-. 点虚线-- 虚线

图形完成後,我们可用 axis([xmin,xmax,ymin,ymax])函数来调整图轴的范围:

axis([0, 6, -1.2, 1.2]);

此外, MATLAB 也可对图形加上各种注解与处理:

xlabel('Input Value'); % x 轴注解

ylabel('Function Value'); % y 轴注解

title('Two Trigonometric Functions'); % 图形标题

legend('y = sin(x)','y = cos(x)'); % 图形注解

grid on; % 显示格线

我们可用 subplot 来同时画出数个小图形於同一个视窗之中:

subplot(2,2,1); plot(x, sin(x));

subplot(2,2,2); plot(x, cos(x));

subplot(2,2,3); plot(x, sinh(x));

subplot(2,2,4); plot(x, cosh(x));

MATLAB 还有其他各种二维绘图函数,以适合不同的应用,详见下表。

小整理: 其他各种二维绘图函数

bar 长条图

errorbar 图形加上误差范围

fplot 较精确的函数图形

polar 极座标图

hist 累计图

rose 极座标累计图

stairs 阶梯图

stem 针状图

fill 实心图

feather 羽毛图

compass 罗盘图

quiver 向量场图

以下我们针对每个函数举例。

当资料点数量不多时,长条图是很适合的表示方式:

close all; % 关闭所有的图形视窗

x=1:10;

y=rand(size(x));

bar(x,y);

如果已知资料的误差量,就可用 errorbar 来表示。下例以单位标准差来做资的误差量:

x = linspace(0,2*pi,30);

 $y = \sin(x);$

e = std(y)*ones(size(x));

errorbar(x,y,e)

对於变化剧烈的函数,可用 fplot 来进行较精确的绘图,会对剧烈变化处进行较密集的取样,如下例:

fplot('sin(1/x)', [0.02 0.2]); % [0.02 0.2]是绘图范围

<![endif]>

若要产生极座标图形,可用 polar:

theta=linspace(0, 2*pi);

r=cos(4*theta);

polar(theta, r);

对於大量的资料,我们可用 hist 来显示资料的分 情况和统计特性。下面几个命令可用来验证 randn 产生的高斯乱数分 :

x=randn(5000, 1); % 产生 5000 个 m=0, s=1 的高斯乱数

hist(x,20); % 20 代表长条的个数

rose 和 hist 很接近,只不过是将资料大小视为角度,资料个数视为距离,并用极座标绘制表示:

x=randn(1000, 1);

rose(x);

stairs 可画出阶梯图:

x=linspace(0,10,50);

 $y=\sin(x).*\exp(-x/3);$

stairs(x,y);

stems 可产生针状图,常被用来绘制数位讯号:

x=linspace(0,10,50);

 $y=\sin(x).*\exp(-x/3);$

stem(x,y);

stairs 将资料点视为多边行顶点,并将此多边行涂上颜色:

x=linspace(0,10,50);

 $y=\sin(x).*\exp(-x/3);$

fill(x,y,'b'); % 'b'为蓝色

feather 将每一个资料点视复数,并以箭号画出: theta=linspace(0, 2*pi, 20); $z=\cos(\text{theta})+i*\sin(\text{theta});$ feather(z); $\operatorname{compass} \text{ 和 feather 很接近,只是每个箭号的起点都在圆点: } theta=linspace(0, 2*pi, 20); <math display="block">z=\cos(\text{theta})+i*\sin(\text{theta});$

<![endif]>

4.三维网图的高级处理

1. 消隐处理

compass(z);

例.比较网图消隐前后的图形

z=peaks(50);

subplot(2,1,1);

mesh(z);

title('消隐前的网图')

hidden off

subplot(2,1,2)

mesh(z);

title('消隐后的网图')

hidden on

colormap([0 0 1])

2. 裁剪处理

利用不定数 NaN 的特点,可以对网图进行裁剪处理

例.图形裁剪处理

P=peaks(30);

subplot(2,1,1);

mesh(P);

title('裁剪前的网图')

subplot(2,1,2);

P(20:23,9:15)=NaN*ones(4,7); %剪孔

meshz(P) %垂帘网线图

title('裁剪后的网图')

colormap([0 0 1]) %蓝色网线

注意裁剪时矩阵的对应关系,即大小一定要相同.

3. 三维旋转体的绘制

为了一些专业用户可以更方便地绘制出三维旋转体,MATLAB专门提供了2个函数:柱面函数 cylinder 和球面函数 sphere

(1) 柱面图

柱面图绘制由函数 cylinder 实现.

[X,Y,Z]=cylinder(R,N) 此函数以母线向量 R 生成单位柱面.母线向量 R 是在单位高度里等分刻度上定义的半径向量.N 为旋转圆周上的分格线的条数.可以用 surf(X,Y,Z)来表示此柱面.

[X,Y,Z]=cylinder(R)或[X,Y,Z]=cylinder 此形式为默认 N=20 且 R=[1 1]

例.柱面函数演示举例

x=0:pi/20:pi*3;

 $r=5+\cos(x)$;

[a,b,c]=cylinder(r,30);

mesh(a,b,c)

例.旋转柱面图.

r=abs(exp(-0.25*t).*sin(t));

t=0:pi/12:3*pi;

r=abs(exp(-0.25*t).*sin(t));

[X,Y,Z]=cylinder(r,30);

mesh(X,Y,Z)

colormap([1 0 0])

(2).球面图

球面图绘制由函数 sphere 来实现

[X,Y,Z]=sphere(N) 此函数生成 3 个(N+1)*(N+1)的矩阵,利用函数 surf(X,Y,Z) 可产生单位球面.

[X,Y,Z]=sphere 此形式使用了默认值 N=20.

Sphere(N) 只是绘制了球面图而不返回任何值.

例.绘制地球表面的气温分布示意图.

[a,b,c]=sphere(40);

t=abs(c);

surf(a,b,c,t);

axis('equal') %此两句控制坐标轴的大小相同.

axis('square')

colormap('hot')