第二章 MATLAB基础

- ●第三节 MATLAB数据类型及计算
- 一数据类型和全局变量
 - ❖数据类型:

Matlab是一种面向矩阵的编程语言,因此它任何数据都看做是矩阵,在Matlab中数据关系如下

- MATLAB的基本数据类型是双精度数据类型和字符类型
- MATLAB的不同数据类型的变量或对象占用的内存空间不同
- ■不同的数据类型的变量或对象也具有不同的操作函数

1.基本数值类型

数据类型	说 明	字节数
double	双精度数据类型	8
sparse	稀疏矩阵数据类型	N/A
single	单精度数据类型	4
uint8	无符号8位整数	1
uint16	无符号16位整数	2
uint32	无符号32位整数	4
uint64	无符号64位整数	8
int8	有符号8位整数	ζ1
int16	有符号16位整数	2
int32	有符号32位整数	4
int64	有符号64位整数	8

基本数值类型(续)

```
>> A=[1 2 3];
>> class(A) 强向A防集型
ans =
double
>> whos
 Bytes Class
 Name
 Size
 1x3
 double array
 A
 24
 12
 1x6
 char array
 ans
Grand total is 9 elements using 36 bytes
>> B=int16(A);
>> class(B)
ans =
int16
>> whos
 Size
 Bytes Class
 Name
 1x3
 24 double array
 A
 int16 array
 1x3
 1x5
 10 char array
 ans
Grand total is 11 elements using 40 bytes
```

2. 整数类型数据运算

整数类型数据的运算函数

函 数	说明
bitand	数据位"与"运算
bitcmp	按照指定的数据位数求数据的补码
bitor	数据位"或"运算
bitmax	最大的浮点整数数值
bitxor	数据位"异或"运算
bitset	将指定的数据位设置为1
bitget	获取指定的数据位数值
bitshift	数据位移操作

注意:参与整数运算的数据都必须大于0

整数类型数据运算 (续)

```
例: 数据位操作(bitset函数)
>> A=86;
>> dec2bin(A)
ans =
1010110
>> B=bitset(A,6)
B =
 118
>> dec2bin(B)
ans =
1110110
>> C=bitset(A,7,0)
C =
  22
>> dec2bin(C)
ans =
```

10110

bitset(A,B,C) 函数根据输入的第 二个参数设置相应 的数据位的数值, 若不指定第三个参 数,则将相应的数 据位设置为"1", 否则根据输入的第 三个参数设置相应

的数据位。

```
>> A=86
A =
  86
>> B=bitset(A,6)
 118
>> C=bitset(A,7,0)
C =
  22
```

- ❖全局变量:用global定义
- global XYZ,则X、Y、Z就会被定义为全局变量。
 - ❖函数文件的内部变量是局部的,与其它的函数文件及MATLAB内存相互隔离。
 - ★如果在某些函数中,都把某一变量定义为全局变量,那么这些函数将公用这个变量。
 - ❖全局变量的作用域是整个MATLAB的工作 区,即全程有效,所有的函数都可以对它们 进行存取和修改。因此,定义全局变量是函 数间传递数据的一个手段。
 - *全局变量将给程序调试和维护带来不便。

第二章 MATLAB基础

- ●第三节 MATLAB数据类型及计算
- 二 逻辑类型和关系运算
 - ■逻辑数据类型
 - ■逻辑运算
 - 关系运算
 - ■运算符的优先级

1 逻辑数据类型

- ■逻辑数据类型
 - 逻辑数据类型就是仅具有两个数值的一种数据类型
 - True —— 用1表示
 - False —— 用0表示
- 任何数值都可以参与逻辑运算
 - 非零值看作逻辑真
 - 零值看作逻辑假
- 逻辑类型的数据只能通过数值类型转换,或者使用特殊的函数生成相应类型的数组或者矩阵

逻辑数据类型 (续)

```
例:
 >> A=eye(3)
  AF
 go the
 >> B=logical(A)
 是费及
 B =
 >> C=true(size(A))
 C =
```

>> D=false([size(A),2])

>> C=true(3,3)

逻辑数据类型 (续)

```
例: >> A=eye(3)
 AF
 >> B=logical(A)
 B =
 0
 0
 >> C=true(size(A))
 C =
```

```
>> D=false([size(A),2])
D(:,:,1) =
 0
 0
 0
 0
 0
 0
D(:,:,2)
 0
 0
 0
 0
 0
 0
```

逻辑数据类型/(续)

>> C=true(3,3)

```
>> D=false([size(A),2])
D(:,:,1) =
 0
 逻辑类型的数
 0
  0
 0
 组每一个元素
 0
 仅占用一个字
D(:,:,2)
 节的内存空间
 0
 0
 0
 0
 0
>> whos
 Name
 Size
 3x3
 A
 3x3
```

3x3

3x3x2

Bytes Class
72 double array
9 logical array
9 logical array
18 logical array

Grand total is 45 elements using 108 bytes

逻辑数据类型/(续)

■ 在使用true或者false函数创建逻辑类型数组时,若不指明参数,则创建一个逻辑类型的标量

```
>> isnumeric(c)
例 >> a=true
 ans =
  a
  >> b=false
 >> islogical(a)
 ans =
  >> c=1
 >> islogical(b)
  C =
 ans =
  >> isnumeric(a)
 >> islogical(c)
  ans =
 ans =
```

在MATLAB中有些函数 以is 开头,这类函数是 用来完成某种判断功能 的函数。

isnumeric(*):判断输入的参数是否为数值类型islogical(*):判断输入的参数是否为逻辑类型

2 逻辑运算

■ 能够处理逻辑类型数据的运算叫作逻辑运算 MATLAB的逻辑运算

运算符	说明
& &	具有短路作用的逻辑与操作。仅能处理标量
	具有短路作用的逻辑或操作,仅能处理标量
&	元素与操作
	元素或操作
~	逻辑非操作
xor	逻辑异或操作
any	当向量中的元素有非零元素时,返回真
all	当向量中的元素都是非零元素时,返回真

■ 参与逻辑运算的操作数不一定必须是逻辑类型的变量或常量,其他类型的数据也可以进行逻辑运算,但运算结果一定是逻辑类型的数据

例: >> a=eye(3)	>> a&b		
a =	ans =		
1 0 0	1 0	0	
0 1 0	0/1	0	
0 0 1	0 0	1	
	>> whos		
>> b=a;b(3,1)=1	Name	Size	Bytes Class
b =	a	3x3	72 double array
1 0 0	ans	3x3	9 logical array
0 1 0	b	3x3	72 double array
1 0 1	Grand tota	is 27	elements using 153 byte

- 具有短路作用的逻辑"与"操作(&&)和"或"操作(┃)
 - 进行a && b && c && d运算时,若a为假(0),则后面的三个变量都不再被处理,运算结束,并返回运算结果逻辑假(0)
 - 进行a || b || c || d运算时,若a为真(1),则后面的三个变量都不再被处理,运算结束,并返回运算结果逻辑真(1)
 - 仅能处理标量

```
>> a=eye(3)
例:
 a =
 >> b=a;b(3,1)=1
 b =
 0
 1 0
 0
 >> a&&b
```

??? Operands to the || and && operators must be convertible to logical scalar values.

```
例: >> a=0;b=1;c=2;d=3;
>> a&&b&&c&&d
ans =
>> a=0;b=2;c=6;d=8;
>> a&&b&&c&&d
ans =
>> a=10;b=1;c=2;d=3;
>> a||b||c||d
ans =
>> a=10;b=0;c=7;d=9;
>> a||b||c||d
ans =
```

>> whos

Name	Size	Bytes Class
a	1x1	8 double array
ans	1x1	1 logical array
b	1x1	8 double array
С	1x1	8 double array
d	1x1	8 double array

Grand total is 5 elements using 33 bytes

例: 函数any和all的使用示例(对向量)

```
>> a=[1 2 3 0];
>> any(a)
ans =
1
>> all(a)
ans =
0
```

```
>> b=[0 0 0 0];
>> any(b)
ans =
0
>> all(b)
ans =
0
```

```
>> c=[1 2 3 4];
>> any(c)
ans =
 1
>> all(c)
ans =
 1
```

3 关系运算

● 关系运算是用来判断两个操作数关系的运算 MATLAB的关系运算符

运算符	说明
==	等于
~=	不等于
<	小于
>	大于
<=	小于等于
>=	大于等于

- 参与关系运算的操作数可以是各种数据类型的变量或 者常数
- 运算结果是逻辑类型的数据
- 标量可以和数组(或矩阵)进行比较,比较时自动扩展标量,返回的结果是和数组同维的逻辑类型数组
- 若比较的是两个数组,则数组必须是同维的,且每一维的尺寸必须一致

```
例: >> A=reshape(1:9,3,3)
 A =
 4
 5
 8
 3
 6
 9
 >> B=magic(3)
 B =
 6
 8
 3
 5 7
 2
 4
 9
 >> A>B
 ans =
 0
```

Name Size Bytes Class

A 3x3 72 double array

B 3x3 72 double array

ans 3x3 9 logical array

Grand total is 27 elements using 153 bytes

```
例:
 >> a=4
 >> A=reshape(1:9,3,3)
 8
 3
 6
 >> a>A
 ans =
 0
```

4	4	4
4	4	4
4	4	4

>> whos
Name Size Bytes Class
A 3x3 72 double array
a 1x1 8 double array
ans 3x3 9 logical array
Grand total is 19 elements
using 89 bytes

■ 利用"()"和各种运算符相结合,可以完成复杂的关系运算

```
例: >> A=reshape(-4:4,3,3)
 -1
 -3 0 3
 -2 1
 >> A>=0
 ans =
 0
 0
 0
 >> B=~(A>=0)
 B =
 0
```

0

Name Size Bytes Class
 A 3x3 72 double array
 B 3x3 9 logical array
 ans 3x3 9 logical array
 Grand total is 27 elements using 90
 bytes

```
例: >> C=(A>0)&(A<3)
 0 0
0 0
 0
 0
过程: >> A>0
 ans =
 0
 0
 0
 >> A<3
 ans =
```

U

A =		
-4	-1	2
-3	0	3
-2	1	4

- 逻辑索引:将逻辑类型的数据应用于索引就构成了逻辑 索引

```
例: >> A=[-2 10 NaN 30 0 -11(-Inf)31];
 >> pos=A<0
 pos =
 >>B=A(A<0)
 0 0 0
 0
 0
 >> B=A(pos)
 B =
 -2 -11 -Inf
 >> pos=(A>=0)&(isfinite(A))
 pos =
 >> C=A(pos) = A((A=0) & (isfinite(A)))
 C =
 10
 0 31
 30
```

4 运算符的优先级

- (1) 括号()
- (2) 数组转置(.'),数组幂(.[^]),矩阵转置('),矩阵幂([^])
- (3) 一元加(+),一元减(-),逻辑非(~)
- (4) 数组乘法(.*),数组右除(./),数组左除(.\) 矩阵乘法(*),矩阵右除(/),矩阵左除(\)
- (5) 加法(+), 减法(-)
- (6) 冒号运算符(:)
- (7) 小于(<),小于等于(<=),大于(>),大于等于(>=) 等于(==),不等于(~=)
- (8) 元素与(&)
- (9) 元素或(|)
- (10) 短路逻辑与(&&)
- (11) 短路逻辑或(||)

三字符与字符串

- 字符串在数据的可视化、应用程序的交互方面起到非常重要的作用
- 创建字符串时需要使用单引号将字符串的内容包括 起来
- 字符串一般以行向量形式存在,并且每一个字符占用两个字节的内存
- ■主要内容
 - 1. 字符串规则
 - 2. 基本字符串操作
 - 3. 字符串操作函数
 - 4. 字符串转换函数
 - 5. 格式化输入输出

- 三字符与字符串
- 1.字符串规则
 - ❖在Matlab中所有字符串都用单引号界定 后输入或赋值。如s='hello'。
 - ❖字符串的每个字符(空格也是字符)都是响应矩阵的一个元素。如**s**是1×5的矩阵,可用size(s)查得。
 - ❖字符以ascii码储存。用abs指令可以看到字符的ascii码值。如abs(s)可以得到如下结果ans=72 101 108 108 111。

- ●1.字符串规则
 - ❖可以用指令setstr实现ASCII码值向字符的转换。
 - ❖字符变量可以用方括号合并合并成更大的 "串"。 例如运行s=[s, 'world'], 可得s=Hello world
 - ❖用eval/feval函数将字符变量转换为宏功能。 eval(t)/feval(t)就是运行包含在t中的内容。
 - Eval(expression)执行字符串expression所表达的式子,用户可以用[]连接字符串和变量来构造expression。
 - Feval则不同,它以输入量作为某个函数的函数名来执行。

●1.字符串规则

- 一创建字符串的方法

```
例: >> a=127
 a =
 127
 >> class(a)
 ans =
 double
 >> size(a)
 ans =
```

```
>> b='127'
b =
127
>> class(b)
ans =
char
>> size(b)
ans =
 3
```

●1.字符串规则

若需要在字符串内容中包含单引号,则在键入字符串内容时,连续键入两个单引号即可

例: >> C='lsn"t it?'

C =

Isn't it?

●1.字符串规则

- 使用char函数创建一些无法通过键盘输入的字符
 - 该函数的作用是将输入的整数参数转变为相应的字符

```
>> S1=char('This string array','has two rows.')
```

S1 =

This string array

has two rows.

>> S2=char('这','字符','串数组',",'由4行组成')

S2 =

这

字符

串数组

●2. 基本字符串操作

- ■字符串元素索引
- 字符串的拼接
- 字符串与数值之间的转换

(1) 字符串元素索引

■ 字符串实际上也是一种MATLAB的向量或者数组,一般利用 索引操作数组的方法都可以用来操作字符串

```
例: />> a='This is No.3-15 Example!'
 a =
 This is No.3-15 Example!
 >> b=a(1:4)
 b =
 This
 >> c=a(12:15)
 C =
 3-15
 >> d=a(17:end)
 Example!
```

```
> a='Hello MOTO!'
a =
Hello MOTO!
>> b=a(end:-1:1)
b =
!OTOM olleH
```

(2) 字符串的拼接

- 字符串可以利用 "[]"运算符进行拼接
 - 若使用","作为不同字符串之间的间隔,则相当于扩展字符串成为更长的字符串向量
 - 若使用";"作为不同字符串之间的间隔,则相当于扩展字符串成为二维或者多维的数组,这时不同行上的字符串必须具有同样的长

```
度
例: >> a='Hello';
 >> b='MOTO!';
 >> length(a)==length(b)
 ans =
 >> c=[a,' ',b]
 C =
 Hello MOTO!
 >> d=[a;b]
 d =
 Hello
```

```
>> size(c)
ans =
 1 11
>> size(d)
ans =
 2 5
>> e='MOTO';
>> f=[a;e]
??? Error using ==> vertcat
All rows in the bracketed
expression must have the same
number of columns.
```

(3) 字符串和数值的转换

■ 使用char函数可以将数值转变为字符

您好!

■ 使用double函数可以将字符转变成数值

```
例: >> a='Hello MOTO!';
 >> b=double(a)
 b =
 72 101 108 108
 32 77
 79
 79
 111
 84
 33
 >> c='您好!';
 >> d=double(c)
 d =
 47811
 50426
 41889
 >> char(b)
 ans =
 Hello MOTO!
 >> char(d)
 ans =
```

函 数	说明
char	创建字符串,将数值转变成为字符串
double	将字符串转变成为Unicode数值
ischar	判断变量是否是字符类型
strcat	水平组合字符串,构成更长的字符向量
strvcat	垂直组合字符串,构成字符串矩阵
strcmp	比较字符串,判断字符串是否一致
strncmp	比较字符串前n个字符,判断是否一致
strcmpi	比较字符串,比较时忽略字符的大小写
strncmpi	比较字符串前n个字符,比较时忽略字符的大小写
findstr	在较长的字符串中查寻较短的字符串出现的索引
strfind	在第一个字符串中查寻第二个字符串出现的索引
strjust	对齐排列字符串 右对名
strmatch	查询匹配的字符串

函数名 作用

isstr 判断是否为字符

blanks 空白字符

deblank 移去空白字符

eval 运行字符串

eval 运行字符串

trcmp 比较字符串

pper 将字符串变为大写形式

将字符串变为小写形式

将字符串变为ASCII码值

将ASCII码值变为字符串

将数字变为字符串

将字符串变为数字

eval
feval
strcmp
upper
lower
abs
setstr

num2str

str2num

函数名 作用

strrep 用一个字符串代替另一个字符串

findstr : 从一个字符串中寻找是否包含另一个字

符串

sprintf 将带格式的数字变为字符串

sscanf 将字符串转变为带格式的数字

hex2num;将十六进制的字符串转变为IEEE浮点数

hex2dec : 将十六进制的字符串转变为十进制数

将十进制数转变为十六进制的字符串

dec2hex

例(blanks): >> a=blanks(4) a=


```
例(deblank)
>> a='Hello!
a =
Hello!
>> deblank(a)
ans =
Hello!
>> whos
 Size
 Bytes Class
 Name
 1x9
 18 char array
 a
 1x6
 12 char array
 ans
Grand total is 15 elements using 30 bytes
```

```
例(ischar):
>> a='Hello!'
a =
Hello!
>> ischar(a)
ans =
>> b=12;
>> ischar(b)
ans =
```

变量为字符型,则结果为1 变量不为字符型,则结果为0

```
例:组合字符串(strcat和strvcat)
>> a='Hello';
>> b='MOTO!';
>> c=strcat(a,b)
HelloMOTO!
>> d=strvcat(a,b,c)
d =
Hello
MOTO!
HelloMOTO!
```

>> who	OS \		
Name	Size	Bytes	Class
a	1x5	10	char array
b	1x5	10	char array
С	1x10	20	char array
d	3x10	60	char array
Grand to 100 byt		0 eleme	ents using

Strvcat函数允许将不同长度的字符 串组合成为字符矩阵,并且将短字 符串扩充为与长字符串相同的长度

```
例: 比较字符串(strcmp和strncmp)
>> a='The first string';
>> b='The second string';
>> c=strcmp(a,b)
C =
>> d=strncmp(a,b,4)
```

```
例: 查寻索引 (findstr和strfind)
>> S1='A friend in need is a friend indeed';
>> S2='friend';
>> a=findstr(S2,S1)
 23
>> b=strfind(S2,S1)
b =
>> c=strfind(S1,S2)
C =
```

HelloMOTO!

```
例:对齐排列字符串(findstr和strfind)
>> a='Hello';
 >> e=strjust(d)
>> b='MOTO!';
>> c=strcat(a,b)
 e =
C =
 Hello
HelloMOTO!
 MOTO!
>> d=strvcat(a,b,c)
 HelloMOTO!
d =
Hello
MOTO!
```

例:替换字符串中的子字符(strrep)

>> S1='A firend in need is a firend indeed'

S1 =

A firend in need is a firend indeed

>> S2=strrep(S1,'firend','friend')

S2 =

A friend in need is a friend indeed

```
查寻匹配的字符串
 ( strmatch
例:
>> a=strmatch('max',strvcat('max','minimax','maximum'))
a =
  b=strmatch('max',strvcat('max','minimax','maximum'),'exact')
b =
```

S3 =

friend

例: 改变字符串的字符的大小写 (upper和lower)
>> \$1='friend';
>> \$2=upper(\$1)
\$2 =
FRIEND
>> \$3=lower(\$2)

- 在MATLAB中使用不同的函数可以允许不同类型的数据和字符串类型的数据之间进行转换
- 在MATLAB中直接提供了相应的函数对同样类型的数据进行数制的转换

数字和字符之间的转换函数

函数	说明
num2str	将数字转变成为字符串
int2str	将整数转变成为字符串
mat2str	将矩阵转变成为可被eval函数使用的字符串
str2double	将字符串转变为双精度类型的数据
str2num	将字符串转变为数字
sprinf	格式化输出数据到命令行窗口
sscanf	读取格式化字符串

不同数值之间的转换函数

函数	说明
hex2num	将十六进制整数字符串转变成为双精度数据
hex2dec	将十六进制整数字符串转变成为十进制整数
dec2hex	将十进制整数转变成为十六进制整数字符串
bin2dec	将二进制整数字符串转变成为十进制整数
dec2bin	将十进制整数转变成为二进制整数字符串
base2dec	将指定数制类型的数字字符串转变成为十进制整数
dec2base	将十进制整数转变成为指定数制类型的数字字符串

函数str2num在使用时需要注意:

- 被转换的字符单仅能包含数字、小数点、字符 "e"或者 "d"、数字的正号或者负号、复数的虚部字符 "i"或者 "i"
- 使用时要注意空格

```
例: >> A=str2num('1+2i')
```

A =

1.0000 + 2.0000i

>> B=str2num('1 +2i')

B =

1.0000 0 + 2.0000i

>> C=str2num('1 + 2i')

C =

1.0000 + 2.0000i

>> whos

Name Size Bytes Class

A 1x1 16 double array (complex)

B 1x2 32 double array (complex)

C 1x1 16 double array (complex)

Grand total is 4 elements using 64 bytes

可以使用str2double函数避免上述问题,但str2double函数只能转换标量,不能转换矩阵或者数组

```
例:
>> S=['1 2';'2 3']
S =
12
23
>> A=str2num(S)
A =
>> whos
 Size
 Bytes Class
 Name
 32 double array
 2x2
 12 char array
 2x3
Grand total is 10 elements using 44 bytes
```

■ 使用函数num2str将数字转换成为字符串时,可以指定字符串所表示的有效数字位数

```
例>> A=num2str(rand(2,2),4)
```

A =

0.8913 0.4565

0.7621 0.0185

>> B=num2str(rand(2,2),6)

B =

0.921813 0.176266

0.738207 0.405706

■ 其他的转换函数示例

```
>> a=255;
>> h=dec2hex(a)
h =
FF
>> b=dec2bin(a)
b =
11111111
>> c=dec2base(a,5)
C =
2010
>> b(end)='0'
b =
11111110
```

```
>> bin2dec(b)
ans =
  254
>> whos
 Bytes Class
 Size
Name
 8 double array
 1x1
 a
 8 double array
 ans
 1x1
 b
 1x8
 16 char array
 1x4
 8 char array
 h
 4 char array
 1x2
Grand total is 16 elements using 44 bytes
```