

大学数学基础实验

--大学数学实践教学系列课件--

内容提要

1

变量与数据操作

2

向量与矩阵

3

基础运算

4

字符串与元胞数组

MATLAB中的数据类型

- ❖共16个基础类
- **❖7**种基本数据类型,分别为
- ❖ 数值(numeric)、字符和字符串(char and strings)、逻辑(logical)、结构(struct)、细胞(cell)、表格(table)和函数句柄(function handle)。

2.1 变量与数据操作

2.1.1 变量与赋值

- 1) 变量命名
 - ◆ 以字母开头
 - ◆ 后面可以跟任意字母、数字或者下划线
 - ◆ 长度不超过 63 个字符
 - ◆ 变量名 区分字母的大小写,变量中不能含有标点符号和空格符。

2) 赋值语句

(1) 变量=表达式

(2) 表达式

其中表达式是用运算符将有关运算量连接起来的式子,其结果是一个矩阵。

- ■逗号、分号的意义
- 行内编辑、注释、运算规则

在运算式中,MATLAB通常不需要考虑空格; 多条命令可以放在一行中,它们之间需要用分 号隔开; 逗号告诉MATLAB显示结果(屏幕 打印),而分号则禁止结果显示。

例2-1 计算表达式的值,并显示计算结果。

在MATLAB命令窗口输入命令:

$$x=1+2i;$$

y=3-sqrt(17);

 $z = (\cos(abs(x+y)) - \sin(78*pi/180))/(x+abs(y))$

其中pi和i都是MATLAB预先定义的变量,分别代表圆周率π和虚数单位。

输出结果是:

$$\mathbf{z} =$$

-0.3488 + 0.3286i

2.1.2 预定义变量

在MATLAB工作空间中,还驻留几个由系统本身定义的变量。

例如,用 pi 表示圆周率 π 的近似值,用 i, j 表示虚数单位 $\sqrt{-1}$ 。

预定义变量有特定的含义。

在使用时,应尽量避免给系统预定义变量重新赋值!(意思是说不能使用与预定义变量相同的变量名定义其它变量)

特殊变量表

特殊变量	取值
ans	用于结果的缺省变量名
pi	圆周率
eps	计算机的最小数
flops	浮点运算数
inf	无穷大 如1/0
nan	不等量 如0/0
i j	i=j=虚数单位
nargin	函数的输入变量数目
nargout	函数的输出变量数目
realmin	最小的可用正实数
realmax	最大的可用正实数

关键字

关键字是MATLAB程序设计中常用到的流程控制变量,共有20个,前面提到了不建议使用关键字作为变量的名字

在命令行窗口输入命令iskeyword,即可查询到:

>> iskeyword

复数的表示

不需要特殊的处理。复数可以表示为: a=10-9i 复数运算不需要特殊处理,可以直接进行。

2.1.3 内存变量的管理

1) 内存变量的删除与修改

MATLAB 工作空间窗口专门用于内存变量的管理。 在工作空间窗口中可以显示所有内存变量的属性。

当选中某些变量后,再单击 Delete按钮,就能删除这些变量。

当选中某些变量后,再单击 Open 按钮,将进入变量编辑器。通过变量编辑器可以直接观察变量中的具体元素,也可修改变量中的具体元素。

clear命令用于删除MATLAB工作空间中的变量。 who和whos这两个命令用于显示在MATLAB工作 空间中已经驻留的变量名清单。

who命令只显示出驻留变量的名称。

whos在给出变量名的同时,还给出它们的大小、 所占字节数及数据类型等信息。

2) 内存变量文件

利用 MAT文件可以把当前MATLAB工作空间中的一些有用变量长久地保留下来,扩展名是 .mat。

MAT文件的生成和装入由save和load命令来完成。常用格式为:

save 文件名 [变量名表] [-append][-ascii] load 文件名 [变量名表] [-ascii]

其中,文件名可以带路径,但不需带扩展名.mat,命令隐含一定对.mat文件进行操作。

变量名表中的变量个数不限,只要内存或文件中存在即可,变量名之间以空格分隔。当变量名表省略时,保存或装入全部变量。

-ascii选项使文件以ASCII格式处理,省略该选项时文件将以二进制格式处理。

save命令中的 –append 选项控制将变量追加到 MAT文件中。

2. 1.4 MATLAB常用数学函数

MATLAB 提供了许多数学函数,函数的自变量规定为矩阵变量,运算法则是将函数逐项作用于矩阵的元素上,因而运算的结果是一个与自变量同维数的矩阵。

sin, cos, tan, cot, sec, csc, ... asin, acos, atan, acot, asec, acsc, ... exp, log, log2, log10, sqrt abs, conj, real, imag, sign fix, floor, ceil, round, mod, rem max, min, sum, mean, sort, fft norm, rank, det, inv, eig, lu, qr, svd

函数使用说明:

- (1) 三角函数以弧度为单位计算。
- (2) abs 函数可以求实数的绝对值、复数的模、字符串的ASCII码值。
- (3) 用于取整的函数有 fix、floor、ceil、round, 要注意它们的区别。
- (4) rem与 mod函数的区别。rem(x,y)和 mod(x,y) 要求 x, y 必须为相同大小的实矩阵或为标量。

2.1.5 数据的输出格式

MATLAB用十进制数表示一个常数,具体可采用日常记数法和科学记数法两种表示方法。

在一般情况下,MATLAB内部每一个数据元素都是用双精度数来表示和存储的。显示规则:

在缺省情况下,当结果为整数,作为整数显示; 当结果为实数,以小数后4位的精度近似显示。

如果结果中的有效数字超出了这一范围,以科学计数法显示结果。

数据输出时用户可以用format命令设置或改变数据输出格式。format命令的格式为:

format 格式符

其中格式符决定数据的输出格式。

各种 format 格式

格式	解释		例
format	短格式(缺省显示格式),同short		3.1416
format short	短格式(缺省显示格式),只显示5位		3.1416
format long	长格式,双精度数15位,单精度数7位		3.14159265358979
format short e	短格式e方式(科学计数格式)		3.1416e+000
format long e	长格式e方式 3.141592		2653589793e+000
format short g	短格式g方式		3.1416
format long g	长格式g方式		3.14159265358979
format compact	压缩格式		
format loose	自由格式		
format + / format bank / format rat / format hex (详情查看联机帮助)			

2.2 MATLAB中的向量与矩阵

2.2.1 向量与矩阵的生成

- ◆ 向量的生成
 - ✓ 直接输入: a=[1,2,3,4]
 - ✓ 冒号运算符

例:
$$a=[1:4]\Longrightarrow a=[1,2,3,4]$$

 $b=[0:pi/3:pi]\Longrightarrow b=[0,1.0472,2.0944,3.1416]$
 $c=[6:-2:0]\Longrightarrow c=[6,4,2,0]$

✓ 从矩阵中抽取行或列

- ◆矩阵的生成
 - ✓ 直接输入: A=[1, 2, 3; 4, 5, 6; 7, 8, 9]
 - ✓ 由向量生成

例:
$$\Rightarrow$$
 x=[1,2,3];y=[2,3,4];

$$\Rightarrow$$
 A=[x,y], B=[x;y]

✓ 由函数生成

例: >> C=magic(3)

✓通过编写m文件生成

2.2.2 矩阵的拆分

通过下标引用矩阵的元素,例

$$A(3,2)=200$$

采用矩阵元素的序号来引用矩阵元素。矩阵元素的序号就是相应元素在内存中的排列顺序。在MATLAB中,矩阵元素按列存储,先第一列,再第二列,依次类推。例如

A(3)

ans =

2

显然,序号(Index)与下标(Subscript)是一一对应的,以m \times n矩阵A为例,矩阵元素A(i,j) 的序号为 (j-1)*m+i。其相互转换关系也可利用sub2ind和ind2sub函数求得。

2. 矩阵拆分

- (1) 利用冒号表达式获得子矩阵
- ①A(:,j)表示取A矩阵的第j列全部元素; A(i,:)表示A矩阵第i行的全部元素; A(i,j)表示取A矩阵第i行、第j列的元素。
- ②A(i:i+m,:)表示取A矩阵第i~i+m行的全部元素; A(:,k:k+m)表示取A矩阵第k~k+m列的全部元素, A(i:i+m,k:k+m)表示取A矩阵第 i~i+m行内,并在 第k~k+m列中的所有元素。

此外,还可利用一般向量和end运算符来表示矩阵下标,从而获得子矩阵。end表示某一维的末尾元素下标。如A([1,3,4]) A(2:end)

(2) 利用空矩阵删除矩阵的元素

在MATLAB中,定义[]为空矩阵。给变量X赋空矩阵的语句为X=[]。

如 A(2,:)=[]%可以删去矩阵第二行的内容

注意,X=[]与clear X不同,clear是将X从工作空间中删除,而空矩阵则存在于工作空间中,只是维数为0。

2.2.3 一些常见矩阵生成函数

1) 通用的特殊矩阵

常用的产生通用特殊矩阵的函数有:

zeros:产生全0矩阵(零矩阵)。

ones:产生全1矩阵(幺矩阵)。

eye: 产生单位矩阵。

rand:产生0~1间均匀分布的随机矩阵。

randn:产生均值为 0,方差为 1的标准正态分布随机矩阵。

zeros(m,n)	生成一个 m 行 n 列零矩阵, $m=n$ 时可简写 $zeros(n)$
ones(m,n)	生成一个 m 行 n 列的元素全为 1 的矩阵, $m=n$ 时可写为 ones(n)
eye(m,n)	生成一个主对角线全为 1 的 m 行 n 列矩阵, $m=n$ 时可简写为 $eye(n)$,即为 n 维单位矩阵
diag(X)	if X 是矩阵,则 diag(X) 为 X 的主对角线向量;
	if X 是向量,diag(X) 是以 X 为主对角线对角矩阵
tril(A)	提取一个矩阵的下三角部分
triu(A)	提取一个矩阵的上三角部分
rand(m,n)	产生 0~1 均匀分布的随机矩阵 m=n 时简写为 rand(n)
randn(m,n)	产生均值为 0 ,方差为 1 的标准正态分布随机矩阵 $m=n$ 时简写为 $randn(n)$

- 例2-3 分别建立3×3、3×2和与矩阵A同样大小的零矩阵。
 - (1) 建立一个3×3零矩阵: zeros(3)
 - (2) 建立一个3×2零矩阵: zeros(3,2)
- (3) 设A为2×3矩阵,则可以用zeros(size(A))建立一个与矩阵A同样大小零矩阵。

A=[1 2 3;4 5 6]; %产生一个2×3阶矩阵A zeros(size(A)) %产生一个与矩阵A同样大小的 零矩阵

例2-4 建立随机矩阵:

- (1) 在区间[20,50]内均匀分布的5阶随机矩阵。
- (2) 均值为 0.6、方差为 0.1的5阶正态分布随机矩阵。

命令如下:

x=20+(50-20)*rand(5)

y=0.6+sqrt(0.1)*randn(5)

此外,常用的函数还有reshape(A,m,n),它在矩阵总元素保持不变的前提下,将矩阵A重新排成m×n的二维矩阵。

2) 用于专门学科的特殊矩阵

(1) 魔方矩阵

魔方矩阵有一个有趣的性质,其每行、每列及两条对角线上的元素和都相等。对于 n 阶魔方阵,其元素由 1,2,3,...,n² 共 n² 个整数组成。

MATLAB提供了求魔方矩阵的函数magic(n), 其功能是生成一个n阶魔方阵。

例2-5 将101~125等25个数填入一个5行5列的表格中, 使其每行每列及对角线的和均为565。

M=100+magic(5)

(2) 范得蒙矩阵

范得蒙(Vandermonde)矩阵最后一列全为1,倒数第二列为一个指定的向量,其他各列是其后列与倒数第二列的点乘积。可以用一个指定向量生成一个范得蒙矩阵。

在MATLAB中,函数vander(V)生成以向量V为基础向量的范得蒙矩阵。

例如, A=vander([1;2;3;5])即可得到上述范得蒙 矩阵。

(3) 托普利兹矩阵

托普利兹(Toeplitz)矩阵除第一行第一列外,其他每个元素都与左上角的元素相同。

生成托普利兹矩阵的函数是toeplitz(x,y),它生成一个以x为第一列,y为第一行的托普利兹矩阵。这里x,y均为向量,两者不必等长。toeplitz(x)用向量x生成一个对称的托普利兹矩阵。

例如 T=toeplitz(1:6)

(4) 帕斯卡矩阵

我们知道,二次项(x+y)n展开后的系数随n的增大组成一个三角形表,称为杨辉三角形。

由杨辉三角形表组成的矩阵称为帕斯卡(Pascal) 矩阵。

函数pascal(n)生成一个n阶帕斯卡矩阵。

例2-6 求(x+y)5的展开式。

在MATLAB命令窗口,输入命令: pascal(6)

矩阵次对角线上的元素1,5,10,10,5,1即为展开式的系数。

2.2.4 矩阵分析

1. 对角阵与三角阵

1) 对角阵

只有对角线上有非 0 元素的矩阵称为对角矩阵,对角线上的元素相等的对角矩阵称为数量矩阵,对角线上的元素都为 1 的对角矩阵称为单位矩阵。

(1) 提取矩阵的对角线元素

设A为m×n矩阵,diag(A)函数用于提取矩阵A主对角线元素,产生一个具有min(m,n)个元素的列向量。

diag(A)函数还有一种形式diag(A,k), 其功能是提取第k条对角线的元素。

(2) 构造对角矩阵 设V为具有 m 个元素的向量, diag(V) 将产生一个m×m对角矩阵, 其主对角线元素即为向量V的元素。

diag(V) 函数也有另一种形式 diag(V,k),其功能是产生一个 $n \times n(n=m+|k|, k)$ 一整数)对角阵,其第k条对角线的元素即为向量V的元素。

例2.7 先建立 5×5矩阵A, 然后将A的第一行元素乘以1, 第二行乘以2, ..., 第五行乘以5。

>>A=[17,0,1,0,15;23,5,7,14,16;4,0,13,0,22;10,12,19,21,3;11,18,25,2,19];

D=diag(1:5);

D*A %用D左乘A,对A的每行乘以一个 指定常数

请大家动手操作这几条语句

2) 三角阵

三角阵分为上三角阵和下三角阵。

上三角阵,即矩阵的对角线以下的元素全为 0 的一种矩阵,

下三角阵,则是对角线以上的元素全为0的一种矩阵。

(1) 上三角矩阵

求矩阵A的上三角阵的MATLAB函数是triu(A)。

triu(A) 函数也有另一种形式 triu(A,k), 其功能是求矩阵A的第k条对角线以上的元素。例如,

B=triu(A,2)

即提取矩阵A的第2条对角线以上的元素,形成新的矩阵B。

(2) 下三角矩阵

在MATLAB中,提取矩阵A的下三角矩阵的函数是tril(A)和tril(A,k),其用法与提取上三角矩阵的函数triu(A)和triu(A,k)完全相同。

2. 矩阵的转置与旋转

1) 矩阵的转置 转置运算符是单撇号(')。

2) 矩阵的旋转

利用函数rot90(A,k)将矩阵A旋转90°的k倍,当k为1时可省略。

3) 矩阵的左右翻转

对矩阵实施左右翻转是将原矩阵的第一列和最后一列调换,第二列和倒数第二列调换,...,依次 类推。

MATLAB对矩阵A实施左右翻转的函数是fliplr(A)。

4) 矩阵的上下翻转

MATLAB对矩阵A实施上下翻转的函数是flipud(A)。

- 3. 矩阵的逆与伪逆
- 1) 矩阵的逆 对于一个方阵A,如果存在一个与其同阶的 方阵B,使得:

A·B=B·A=I (I为单位矩阵)

则称B为A的逆矩阵,当然,A也是B的逆矩阵。 求一个矩阵的逆是一件非常烦琐的工作,容易 出错,但在MATLAB中,求一个矩阵的逆非常容易。 求方阵A的逆矩阵可调用函数inv(A)。

例2.8 用求逆矩阵的方法解线性方程组。

Ax=b

其解为:

 $x=A^{-1}b$

命令为:

a=[2,-3,1;8,3,2;45,1,-9];

b=[4;2;17];

x=inv(a)*b

2) 矩阵的伪逆

如果矩阵A不是一个方阵,或者 A是一个非满秩的方阵时,矩阵A没有逆矩阵,但可以找到一个与A的转置矩阵 A'同型的矩阵B,使得:

 $\mathbf{A} \cdot \mathbf{B} \cdot \mathbf{A} = \mathbf{A}$

 $\mathbf{B} \cdot \mathbf{A} \cdot \mathbf{B} = \mathbf{B}$

此时称矩阵B为矩阵A的伪逆,也称为广义逆矩阵。 在MATLAB中,求一个矩阵伪逆的函数是pinv(A)。

4. 方阵的行列式

把一个方阵看作一个行列式,并对其按行列式的规则求值,这个值就称为矩阵所对应的行列式的值。

在MATLAB中,求方阵A所对应的行列式的值的函数是det(A)。

5. 矩阵的秩与迹

1) 矩阵的秩

矩阵线性无关的行数与列数称为矩阵的秩。在MATLAB中,求矩阵秩的函数是rank(A)。

2) 矩阵的迹

矩阵的迹等于矩阵的对角线元素之和,也等于矩阵的特征值之和。在 MATLAB 中,求矩阵的迹的函数是trace(A)。

2.3 MATLAB的基础运算

1. 基本算术运算

MATLAB的基本算术运算有:

+(加)、一(減)、

*(乘)、/(右除)、\(左除)、

^(乘方)。

注意,运算是在矩阵意义下进行的,单个数据的算术运算只是一种特例。

(1) 矩阵加减运算

假定有两个矩阵A和B,则可以由A+B和A-B实现矩阵的加减运算。

运算规则是: 若A和B矩阵的维数相同,则可以执行矩阵的加减运算, A和B矩阵的相应元素相加减。如果A与B的维数不相同,则MATLAB将给出错误信息,提示用户两个矩阵的维数不匹配。

(2) 矩阵乘法

假定有两个矩阵A和B, 若A为m×n矩阵, B为n×p矩阵,则C=A*B为m×p矩阵。

(3) 矩阵除法

在MATLAB中,有两种矩阵除法运算:\和/,分别表示左除和右除。

如果A矩阵是非奇异方阵,则A\B和B/A运算可以实现。

A\B等效于A的逆左乘B矩阵,也就是inv(A)*B,而B/A等效于A矩阵的逆右乘B矩阵,也就是B*inv(A)。

注: 若n阶方阵A的行列式不为零,即 | A | ≠ 0,则称A为非奇异矩阵或满秩矩阵。

对于含有标量的运算,两种除法运算的结果相同,如 3/4和 4/3有相同的值,都等于0.75。又如,设a=[10.5 ,25],则a/5=5/a=[2.1000 5.0000]。

对于矩阵来说,左除和右除表示两种不同的除数矩阵和被除数矩阵的关系。对于矩阵运算,一般A\B≠B/A。

(4) 矩阵的乘方

一个矩阵的乘方运算可以表示成A^x,要求A为方阵,x为标量。

2. 点运算

在MATLAB中,有一种特殊的运算,因为其运算符是在有关算术运算符前面加点,所以叫点运算。

点运算符有.*、./、.\和.^。两矩阵进行点运算 是指它们的对应元素进行相关运算,要求两矩阵的 维数相同。

>>A=[1,2;3,4];B=[4,3;2,1];
A.*B
A./B
A.^2

3. 关系运算

MATLAB提供了6种关系运算符:

<(小于)、<=(小于或等于)、>(大于)、

>=(大于或等于)、==(等于)、~=(不等于)。

它们的含义不难理解,但要注意其书写方法与数学中的不等式符号不尽相同。

关系运算符的运算法则为:

- (1) 当两个比较量是标量时,直接比较两数的大小。若关系成立,关系表达式结果为1,否则为0。
- (2) 当参与比较的量是两个维数相同的矩阵时,比较是对两矩阵相同位置的元素按标量关系运算规则逐个进行,并给出元素比较结果。最终的关系运算的结果是一个维数与原矩阵相同的矩阵,它的元素由0或1组成。

(3) 当参与比较的一个是标量,而另一个是矩阵时,则把标量与矩阵的每一个元素按标量关系运算规则逐个比较,并给出元素比较结果。最终的关系运算的结果是一个维数与原矩阵相同的矩阵,它的元素由0或1组成。

- 例2.9 产生5阶随机方阵 A, 其元素为 [10,90]区间的随机整数, 然后判断A的元素是否能被3整除。
 - (1) 生成5阶随机方阵A:

$$A=fix((90-10+1)*rand(5)+10)$$

(此处fix函数是取整)

(2) 判断A的元素是否可以被3整除:

$$P = rem(A,3) = = 0$$

其中, rem(A,3)是矩阵A的每个元素除以3的余数矩阵。此时, 0被扩展为与A同维数的零矩阵, P是进行等于(==)比较的结果矩阵。

请大家动手输入上面的语句,并参看演示结果。

4. 逻辑运算

MATLAB提供了3种逻辑运算符: &(与)、|(或)和~(非)。

逻辑运算的运算法则为:

(1) 在逻辑运算中,确认非零元素为真,用1表示,零元素为假,用0表示。(其实就是二值运算符号,或称为布尔代数)

- (2) 设参与逻辑运算的是两个标量a和b,那么: a&b a,b全为非零时,运算结果为1,否则为0。 a|b a,b中只要有一个非零,运算结果为1。 ~a 当a是零时,运算结果为1; 当a非零时,运算结果为0。
- (3) 若参与逻辑运算的是两个同维矩阵,那么运算将对矩阵相同位置上的元素按标量规则逐个进行。最终运算结果是一个与原矩阵同维的矩阵,其元素由1或0组成。

- (4) 若参与逻辑运算的一个是标量,一个是矩阵,那么运算将在标量与矩阵中的每个元素之间按标量规则逐个进行。最终运算结果是一个与矩阵同维的矩阵,其元素由1或0组成。
 - (5) 逻辑非是单目运算符,也服从矩阵运算规则。
- (6) 在算术、关系、逻辑运算中,算术运算优先级最高,逻辑运算优先级最低。

- (1) 建立矩阵A: A=[4,-65,-54,6;56,0,67,-45]
- (2) 找出大于4的元素的位置: find(A>4)

请大家动手实践一下,然后再看看课件操作

2.4 字符串与元胞数组

2.4.1字符串

在MATLAB中,字符串是用单撇号(')括起来的字符序列。

MATLAB 将字符串当作一个行向量,每个元素对应一个字符,其标识方法和数值向量相同。也可以建立多行字符串矩阵。

字符串是以ASCII码形式存储的。abs和double函数都可以用来获取字符串矩阵所对应的ASCII码数值矩阵。

相反,char函数可以把ASCII码矩阵 转换为字符串矩阵。

例2.11 建立一个字符串向量,然后对该向量做如下处理:

- (1) 取第1~5个字符组成的子字符串。
- (2) 将字符串倒过来重新排列。
- (3) 将字符串中的小写字母变成相应的大写字母, 其余字符不变。
 - (4) 统计字符串中小写字母的个数。

命令如下:

ch='ABc123d4e56Fg9';

subch=ch(1:5) %取子字符串

revch=ch(end:-1:1) %将字符串倒排

k=find(ch>='a'&ch<='z'); %找小写字母的位置

ch(k)=ch(k)-('a'-'A');%将小写字母变成相应的大写字

母

char(ch)

length(k)

%统计小写字母的个数

与字符串有关的另一个重要函数是eval,其调用格式为:

eval(t)

其中t为字符串。它的作用是把字符串的内容 作为对应的MATLAB语句来执行。

如:

t='sin(1)'; eval(t)

2.4.2元胞数组

- ❖元胞数组是MATLAB的一种特殊数据类型,可以将元胞数组看做一种无所不包的通用矩阵(广义矩阵)。
- ❖组成元胞数组的元素可以是任何一种数据类型的常数或者常量,每一个元素也可以具有不同的尺寸和内存占用空间,每一个元素的内容也可以完全不同,所以元胞数组的元素叫做元胞(cell)。
- ❖和一般的数值 矩阵一样,元胞数组的内存空间也是动态分配的。

❖元胞数组(cell)可以将浮点型、字符型、结构数组等不同类型的数据放在同一个存储单元中。

创建元胞数组

- ❖ 使用 {} 运算符或 cell 函数创建元胞数组。
 - (1) 使用元胞数组构造运算符 {} 创建该数组。

$$myCell = 2x3 cell array$$

{[1]}

{[2]} {[3]}

{'text'} {5x10x2 double} {3x1 cell}

元胞数组也是矩阵,每一行中具有相同的元胞数。

使用 {} 运算符创建一个空的 0×0 元胞数组

$$>> C = \{\}$$

(2)使用 cell 函数创建一个空的 N 维数组 如要随时间推移或要循环向元胞数组添加值,可使用 cell 函数先创建一个空的 N 维数组。

>>emptyCell = cell(3,4,2)

创建一个由空矩阵构成的3阶元胞数组。

>>emptyCell3 = cell(3)

元胞数组的基本操作

1、采用"()"或"{}"形式访问元胞数组的元素。在命令行窗口输入:

>>A={'I am a student ',pi;{1,101},rand(3)} 创建元胞数组A。

注意观察A(2,1)和A{2,1}区别:

```
>> A(2,1)
ans = {1x2 cell}
>> A{2,1}
ans = [1] [101]
```

可以看到,A(2,1)返回的是元胞数组A在(2,1)位置上的元胞,而A{2,1}返回的是元胞数组A在(2,1)位置上的元胞中的数据。

元胞数组的基本操作

>>B=char('apple','pear','watermelon', 'rice');
>>C=cellstr(B)

回车返回如下结果:

C =
'apple'
'pear'

'watermelon'

'rice'

元胞数组的基本操作

3、显示元胞数组的内容celldisp, 在命令行窗口接着输入:

>>celldisp(A)

>> celldisp(A)

 $A\{1, 1\} =$

I am a student

 $A\{2, 1\}\{1\} =$

1

 $A\{2, 1\}\{2\} =$

101

 $A\{1, 2\} =$

3.1416

 $A\{2, 2\} =$

0.8147 0

0.9134

0.2785

0.9058

0.6324

0.5469 0.9575

0.1270

0.0975

❖本讲内容到此为止,谢谢!