第三章 MATLAB程序设计

- 3.1 M文件建立
- 3.2 函数文件
- 3.3 程序控制结构
- 3.4 其它控制语句
- 3.5 程序调试

3.1 M文件建立

- 1. M 文件
- ① Matlab 语言编写的程序;
- ② Matlab 命令组合,完成某些操作和算法;
- ③ 文本文件,扩展名为.m;

- M文件编辑器 windows的记事本 word文件

2.M 文件建立

- (1) M 文件编辑器
- □ 新建M 文件
- ◆ 菜单操作:

- ◆ 命令操作: edit
- ◆ 命令按钮: 快捷键

File → New →

1.blank m-file 表格或空白文 件;

- 2.function m-file 函数文件;
- 3.class m-file 类文件。

□ 打开已有的 M 文件

◆ 菜单操作: File → Open

◆ 命令操作: edit M 文件名

◆ 命令按钮: 打开快捷键

◆ 双击 M 文件

(2). windows记事本和word

2. matlab搜索路径的设置

显示路径: which filename

设定当前目录: cd d:\myfile

设定搜索路径: >> addpath(' folder path')

matlab搜索路径或当前 目录,才能在命令窗口 运行 path')

创建的m文件必须纳入

3. 显示M文件内容

调用格式: type M文件

>> edit

- >> which aaaa aaaa not found.
- >> cd C:\Users\Desktop\matlab
- >> addpath('C:\Users\Desktop\matlab')
- >> edit aaaa
- >>type aaaa

```
>> type aaaa.m
qq=22;
bb=444;
dd=qq+bb;
```

3.2 函数文件

- 3.2.1 脚本文件
- 3.2.2 函数文件
- 3.2.3 全局变量和局部变量
- 3.2.4 子函数与主函数
- 3.2.5 函数句柄和匿名函数

3.2.1 脚本文件

- 1.不同调用方式两类
- ① Script: 脚本文件/命令文件
- **② Function**: 函数文件

例题

编脚本文件求半径为r的圆的面积和周长

%fcircle calculate the area and perimeter of a circle of radii r

% r

圆半径

H1注释行

% S

圆面积

% p

圆周长

帮助文本区

% 2004年7月30日编

r=22;

s=pi*r*r;

函数体

p=2*pi*r;

保存rsp

调用脚本文件

>>filename

>> rsp

>> whos

Name Size Bytes Class Attributes

p 1x1 8 double

r 1x1 8 double

s 1x1 8 double

- □ 运行后所有变量都驻留在基本工作空间(base workspace)
- □ 文件变量名不要和计算机命令、函数、文件名相同。

Syntax

2. 判断文件是否存在

exist name exist name kind A = exist('name','kind')

例

name返回值

0:不存在

1:可以是变量名

2: 函数名、m 文件名3: mex 文件、dll 文件

4: 内嵌的函数

5: p码文件

6: 目录

7: 路径

8: Java class

kind:

builtin 内嵌函数 class Java class dir 目录 file 文件或者目录 var 变量 >> exist ones
ans = 5
>> exist pascal
ans = 2
>> aa = 2
aa = 2
>> exist aa
ans = 1
>> exist aab

ans = 0

3. 脚本文件一

- ①一串命令行的简单叠加的集合;
- 2) 自动按顺序执行文件的命令;
- ③ 无输入和输出
- ④ 所有变量都驻留在基本工作空间中;
- 5 所有变量均为全局变量。

4. 数据输入

输入数值

A=input('提示信息',选项)

输入字符串变量

A=input('提示信息', 's')

□ 从键盘输入数据给变量A,提示信息为字符串。

A=input('Please input A: ')

Please input A: 33

name=input('What''s your name? ', 's')

name =lili

例题

```
clear;
r=input('Please input radii :');
s=pi*r*r;
p=2*pi*r;
 >> ddd
 Please input radii:33
 s = 3.4212e + 003
 p = 207.3451
```

3.2.2 函数文件

例题

编函数文件求半径为r的圆的面积和周长

function [s,p]=ff(r)

函数定义行

% FCIRCLE calculate the area and perimeter of a circle of radii r

% r

圆半径

H1注释行

% S

圆面积

帮助文本区

% p

圆周长

% 2004年7月30日编

s=pi*r*r;

函数体

p=2*pi*r;

1. 函数文件的格式:

function m-file:

function [output_args] = Untitled(input_args) %UNTITLED5 Summary of this function goes here % Detailed explanation goes here

end

function 输出变量=函数名(输入变量)

H1行-用一行文字来综述函数的功能

帮助区

函数体语句

注释说明语句段

① 定义行function 输出变量=函数名(输入变量)

- ◆第一行必须以function作为引导词;
- ◆文件名与函数名应一致,即函数名.m;
- ◆ 该行列出函数与外界交换数据的全部**输入/输出量;**
- ◆输入/输出量数目不限,可有可无;
- ◆输出多个变量,应用方括号 [v1,v2]。

② H1注释行

- ◆ 文件第二行,也是帮助文本的第一行;
- ◆ %开头的注释行,字符不被matlab执行;
- ◆ 包含大写体的文件名和运用关键词简要描述的函数功能;
- ◆ 在线帮助使用;lookfor只在H1行查询关键词。

帮助文本区:

- ◆ H1行后%的注释行组成;
- ◆ 详细说明函数功能,如输入/输出量总数和调用格式说明
- ◆ Help function_name显示所有的%的注释行。

显示注释:help 文件名

help fcircle

FCIRCLE calculate the area and perimeter of a circle of radii r

r 圆半径

s 圆面积

p 圆周长

2004年7月30日编

lookfor fcircle

>> lookfor fcircle

fcircle - calculate the area and perimeter of a circle of radii r

③ 函数体

- 实现函数文件功能的指令组成;
- 它接受输入量、程序流控制,创建输出量。

4 注释

- %开头的注释行;
- 出现函数文件的任意位置 , 用绿色表示;
- 对语句注释说明。

2 函数调用

① 调用格式: [输出变量]=函数名(输入变量)

```
>> rr=234
 function [s,p]=ff(r)
 >> clear
rr = 234
 >> ff(333)
>> [x,y]=ff(rr)
 ans =3.4837e+005
x = 1.7202e + 005
y = 1.4703e + 003
 >> whos
>> whos
 Name
 Size
 Bytes Class
 1x1
 8 double
 ans
 Bytes
 Name
 Size
Class
 8 double
 1x1
 rr
 1x1
 8 double
 X
 1x1
 8 double
```

② 函数调用特点

- ① 开辟临时函数工作空间(Function workspace) 存放中间变量;
- ② 运行完毕,中间变量被清除以及临时空间关闭;
- ③ 运行后只保留最后结果,不保留中间过程;
- 4) 程序中变量均为局部变量;
- ⑤ 函数调用各实参数不必与函数定义行中形参数同名;
- ⑥ 实参数的顺序、个数,应与形参数一致,否则出错。

④ 脚本文件和函数文件的区别

脚本式M文件	函数式M文件
无函数定义行;	有函数定义行;
无输入和输出量,也不一定 要返回结果。	可以有输入和输出变量,并有返回结果;
在workspace基本工作空间 中进行数据操作,运行后变 量驻留其中;	中间变量存放在临时工作 空间中,它随函数的调用 结束而删除;
变量是全局变量。	变量是局部变量,除特别声明。

3.2.3. 全局变量和局部变量

1. 全局变量:

- ① 所有变量驻留在基本工作空间中,即全程有效;
- ② 所有函数都可对其进行存取和修改;
- ③ 定义全局变量是函数之间传递信息的手段。

2. 局部变量:

- ① 仅存于函数空间的中间变量,影响仅限于函数本身;
- ② 函数文件不能直接访问workspace中的全局变量,它 只能读取通过参数传入的变量;
- ③ 函数文件中定义的变量不能被另一个函数文件引用;
- ④ 如果在若干函数中,把某个变量定义为全局变量,那 么这些函数可以共用这个变量。

脚本文件:

a=2;

b=3;

全局变量 c=a+b:

d=sin(c)

e = log(d)

保存为:abcd.m

在工作窗口中调用:

>>abcd %文件名即可

函数文件:

function abcd(a,b)

c=a+b

d=sin(c)

e = log(d)

保存为abcd.m

在工作窗口中调用:

>>a=2;b=[3,4,5,6];

>>abcd(a,b)

局部变量

function **e**=abcdef(a,b)

c=a+b

d=sin(c)

e = log(d)

保存为abcd.m

• 在工作窗口中调用:

>>a=2;b=[3,4,5,6];

|>>abcdef(a,b)

3. 定义全局变量 global

调用格式: global 变量名

注意:变量之间以空格分隔,而不能用逗号分隔。

例

```
function [avgs]=test4(A)
global s ss %定义全
局变量
[m,n]=size(A);
for i=1:m
s(i)=sum(A(i,:))
end
ss=sum(s)
avgs=ss/(m*n)
```

```
Name A
调用test4:
 ans
>> A=[4 3 5;6 7 8;3 5 7;1 3 4<sub>J</sub>;
>> test4(A)
ans = 4.6667
>> global s ss
>> ss
 Name A
ss = 56
 ans
>> s
s = 12 21 15
```

3.2.4 子函数与主函数

- ◆ 一M文件可含多个函数,第一个是主函数,其它是子函数;
- ◆主函数必须在最前面,子函数次序可随意调整;
- ◆子函数仅被主函数或同一文件其它子函数所调用;
- ◆私有函数是主函数的一种,只在限定函数群可见,一般 放在private命名子目录中。它只对父目录中函数可见。

例题

```
function c=test(a,b) %主函数
c=test1(a,b)*test2(a,b);
function c=test1(a,b) %子函数1
c=a+b;
function c=test2(a,b) %子函数2
c=a-b;
```

子函数则只能在主函数文件中编辑

3.2.5 函数句柄和匿名函数

- 1. 函数句柄: 是携带着函数路径、函数名以及可能存在的重载方式。
- ① 两种创建句柄:

function fv=fun(x) fv=x-10.^x+2

hfun=@+函数名

>> hfun=@fun

hfun=str2func('fun')

>> hfun=str2func('fun')

>>class(hd)
ans =function_handle
>>isa(hd, 'function_handle')
ans =1

② 函数句柄调用:

直接调用: [y1, y2, ...] = hfun(x1, ..., xn)

>> hfun(3) ans =46.0977

feval间接调用:

[y1, y2, ...] = feval(fhandle, x1, ..., xn)

>> feval(hfun,3) ans =46.0977

2. 匿名函数

f=@(xlist)expression

- ①以@符号开头;
- ②其中expression为函数体;
- ③xlist为输入参数列表
 - $>> f=@(x)x.^3-cos(x)$
 - >> f(33) = 3.5937e + 004

3.3 程序控制结构

- 3.3.1 条件结构
- 3.3.2 循环结构
- 3.3.3 try-catch结构
- 3.3.4 其它指令

3.3.1 条件结构

条件结构:根据给定条件成立与否,执行不同语句。

条件结构的语句:

- 1. if 语句
- 2. switch 语句

1. if 条件语句

(1) 单分支结构

```
if expression (条件表达式:关系和逻辑)
statements (语句组)
end
```

(2) 双分支结构


```
if expression (条件)
statements1 (语句组1)
else
statements2 (语句组2)
end
```

计算分段函数的值。

```
x=input('请输入x的值:');
if x<=0
y=(x+sqrt(pi))/exp(2);
else
y=log(x+sqrt(1+x*x))/2;
end
fprintf('y=%e',y)
```

(3) 多分支结构

```
if expression1 (条件1)
 statements1 (语句组1)
elseif expression2 (条件2)
 statements2 (语句组2)
elseif expressionm (条件n)
 statementsm (语句组n)
else
  statements (语句组n+1)
end
```


例题:

```
A=input('A=');
B=input('B=');
if A>B
  'greater'
elseif A<B
 'less'
elseif A==B
 'equal'
else
 error('A and B are
different data')
  end
```

2. switch 开关语句

等于

其它

语句组n

```
switch expression (开关表达式)
  case value1 (表达式1)
 statement1 (语句组1)
 开关表达式
  case value2 (表达式2)
 等于
 等于
 等于 .... 等于
 statement2 (语句组2)
 表达式m
 表达式 1
 表达式2
  case valuem (表达式m)
 语句组1
 语句组2
 语句组m
 statementm (语句组m)
  otherwise
 statement (语句组n)
end
```


2. switch 语句特点

- □ 先计算 expression 的值,依次与各case 指令比较;
- □ 当比较结果为真时,就执行相应语句,再跳出switch 结构。
- □ 结果都为假,则执行otherwise 后的语句,再跳出 switch。
- □ otherwise 指令可以不出现。
- □ 开关表达式 expression 的值可以是标量或字符串。

例

```
code=input('c=')
switch code
  case -1
 disp('error');
  case 0
 disp('write in English');
  case 1
 disp('write in
Chinese');
  otherwise
 disp('write in French');
end
```

结果: write in Chinese

3.3.2 循环结构

循环结构:按照给定的条件,重复执行指定的语句。

循环结构的语句:

for 语句

while 语句

1. for 循环

```
for variable=expression(循环变量)
statement(循环体)
end
```

for 循环变量=初始值:步长:终止值

循环体语句

=<循环次数设定>

end

[5]:
$$y = 1 + \frac{1}{3} + \frac{1}{5} + \dots + \frac{1}{2n-1}$$

当 n=100 时,求y 的值

采用循环语句会降低其执 行速度,所以程序通常由 下面的程序来代替:

```
y=0; n=100;
for k=1:n
  y=y+1/(2*k-1);
end
```

无循环

一个三位整数各位数字的立方和等于该数本身则称该数为水仙花数。输出全部水仙花数。

```
for m=100:999
 %求m的百位数字
m1=fix(m/100);
m2=rem(fix(m/10),10); %求m的十位数字
 %求m的个位数字
m3=rem(m,10);
if
 m = m1*m1*m1+m2*m2*m2+m3*m3*
 m3
disp(m)
end
end
```

2. 循环的嵌套

```
function H=hilbn(n)
for i = 1:n
  for j = n:-1:1
  H(i, j) = 1/(i+j-1);
  end
end
```

例:建立Hilbter函数

```
function H=myhilb
(n)
for i = 1:n
for j =1:n
H(i,j)=1/(i+j-1);
end
```

end

3. while 循环

```
while expression (条件<逻辑变量>)
statement (循环体)
end
```

例

求n为多少时, 2^n>100,其值多少

```
n = 0;
while 2^n < 100
 s = 2^n;
 n = n + 1;
end
s
n</pre>
```

4.for和while循环语句区别

- ◆ for适用已知到循环次数,而不知循环运算目标;
- ◆ while适用已知循环运算目标,而循环次数未知;
- ◆为了提高代码的运行效率,避免 for 循环的使用;

例.计算级数:S=1+2+2²+2³+···+2⁶³= $\sum_{n=0}^{63} 2^n$

```
s=0;
i=0:
while i < 64
 s=s+2^i:
 i=i+1;
end
```

```
>> n=0:1:63;
>>s=sum(2.^n)
```

```
s=0;
i=0;
for i=1:63
 s=s+2^i;
 i=i+1;
end
s
i
```

例

```
从键盘输入若干个数,当输入0时结束输入,求这
些数的平均值和它们之和。
程序如下:
sum=0;
cnt=0;
val=input('Enter a number (end in 0):');
while val~=0
 sum=sum+val;
 cnt=cnt+1;
 val=input('Enter a number (end in 0):');
end
if cnt > 0
  sum
  mean=sum/cnt
end
```

3.3.3 try-catch语句

语句格式:
try
语句组1
catch
语句组2
end

lasterr %显示出错原因

Try

- ① 检测程序代码是否出错;
- ② 先试探语句组1,如出现错误,则将错误信息 现错误,则将错误信息 赋给lasterr保留;
- ③ 并转去执行语句组2。

例 矩阵乘法运算要求两矩阵的维数相容,否则会出错。先求两矩阵的乘积,若出错,则自动转去求两矩阵的点乘。

3.4 其它程序控制语句

在程序设计中经常遇到提前终止循环、跳出子程序、显示出错信息等情况,主要有continue、break、return、pause、echo、error等。

1. break 和 continue

- ●break和continue与循环结构for 和while相关的语
- 句,它们一般与if语句配合使用。
- ●break 终止循环的执行,即跳出最内层循环;
- ●continue结束本次循环,进行下一次循环.

例

求[100,1000]之间第一个能被21整除的整数。

```
for n=100:1000
if rem(n,21)~=0
 continue
end
break
end
n
```

2. keyboard

- ① 停止运行,控制权给键盘,命令窗口">>"变成"K>>";
- ② 当输入return后,控制权将交回文件。
- ③ 对程序调试和程序运行中修改都很方便。

```
function abcde(a,b)
c=a+b;
keyboard
d=sin(c);
e=log(d)
```

```
>> abcde(3,4)
K>> dd=66+c
dd = 73
K>> return
e = -0.4201
```

```
function abcdef(a,b)
c=a+b;
d=sin(c);
return
e=log(d)
```

3. return

- 使正在运行的函数正常退出,并返回它的代码段继续运行,
- ② 可强制结束该函数的执行,也可以中断keyboard

4. 程序的暂停 pause

pause 或 pause(n)

- □n 是延迟时间,以秒为单位;
- □缺省,将暂停程序,直到用户按任意键后继续
- pause off 屏蔽程序中所有 pause 的作用
- pause on 打开 pause 的作用

若想强行终止程序的运行,可以使用 Ctr1+c

例如

```
function abcd (a,b)
c=a+b
 function abcd (a,b)
d=sin(c)
 c=a+b
e = log(d)
 d=sin(c)
 >> abcd(3,4)
 c = 7
 pause
 e = log(d)
 d = 0.6570
 任意键
 e = -0.4201
```

5. echo

在命令窗口显示执行过程的M文件的命令

echo on %显示其后所有执行文件的指令

echo off %不显示其后所有执行文件的指令

echo %在上述两种情况之间切换

echo filename on %显示 filename 所指定文件的指令

echo filename off %不显示 filename 所指定文件的指令

echo on all %显示所有文件的指令

echo off all %不显示所有文件的指令

for n=100:1000
if rem(n,21)~=0
continue
end
break
end
n

保存为ed

```
>> echo on
>> ed
for n=100:1000
if rem(n,21) \sim = 0
 continue
if rem(n,21) \sim = 0
end
break
end
n
n = 105
```

```
function abcd (a,b)
c=a+b
d=sin(c)
e=log(d)
```

```
>> echo abcd on
>> abcd(3,4)
c=a+b;
d=sin(c);
e=log(d)

e = -0.4201
```

6. error

此命令可显示指定的出错信息并终止当前程序的运行。语法规则如

Ŧ

```
error('message')
```

类似的还有 warning 命令,二者区别在于 warning 显示指定警告信

息后程序仍继续运行。

```
function abcd (a,b)
c=a+b
d=sin(c)
cc
e=log(d)
```

```
>> abcd(3,4)
c = 7
d = 0.6570
??? Undefined function
or variable 'cc'.
Error in ==> abcd at 4
cc
```

3.5 程序调试

M文件错误种类:

语法错误:函数参数输入类型,括号,矩阵运算

运算错误:运行过程中死机或溢出,与程序本身有关。

M文件设计应避免情况:Inf, nan或空矩阵

避免方法:可能出现异常地方提供识别语句,同时采用其他方法。

识别语句: isinf, innan, isempty

设置断点

这是最重要的部分,可以利用它来指定程序代码的断点,使得程序在断点前停止执行,并进入调试模式,从而可以检查当前各个变量的值。

dbstop in mfile

在文件名为mfile的M文件的第一个可执行语句前设置断点。

dbstop in mfile at lineno

在文件名为mfile的M文件的第lineno行设置断点。如果第 lineno行为非执行语句,则在其后的第一个可执行语句前 设置断点。

dbstop in mfile at subfun

在文件名为mfile的M文件的子程序subfun的第一个可执行语句前设置断点。

dbstop if error

在程序运行遇到错误时,自动设置断点。这里的错误不包括 try...catch之间的错误。

dbstop if all error

在程序运行遇到错误时,自动设置断点。这里的错误包括 try...catch之间的错误。

dbstop if warning
在程序运行遇到警告时,自动设置断点

▶ dbstop if caught error 在程序运行try...catch间代码遇到错误时,自动设置断点。

dbstop if naninf 或 dbstop if infnan

当程序运行遇到无穷值或者非数值时,自动设置断点。

其它调用函数

- ▶ dbtype显示行号的M文件文本
- ▶ dbstatus显示断点信息
- ▶ dbcont 继续执行 到程序结束,或者下个断点
- ▶ dbstep将从断点处继续执行M文件
- ➤ dbclear in mfile清除断点
- ➤ dbquit 退出调试状态

例 以函数 function8()为例说明如何使用命令调试程序,它的内容

如下:


```
function y=test1(x)
l=length(x);
y=(1:1)+x;
```

```
function y=t (x)
I=length(x);
y={1:I}+x
```

由程序不难看出,函数 function8()中的输入只能为向量,如果输入

的是矩阵则会产生错误。

在命令窗口输入dbstop in function,并打开文件function.m就可看到如下图所示的界面,它在第一个可执行语句前设置了断点。

单击图中红点,会发现红点被取消,此时回复到初始状态。然后在命令窗口依次输入dbstop if error和test(magic(3)),可得到如下的运行结果和如下图所示的界面。