

2장 MATLAB 기초

- 2.1 MATLAB 환경
- 2.2 배정
- 2.3 수학적 연산
- 2.4 내장함수의 사용
- 2.5 그래픽
- 2.6 다른 자원

2.1 MATLAB 환경

- 명령창
 - 명령을 입력하는 창
- 그래프창
 - 그래프를 나타내는 창
- 편집창
 - M-파일을 편집하는 창

2.2 배정 [1/10]

[스칼라]

```
🙏 Command Window
<u>F</u>ile <u>E</u>dit <u>V</u>iew We<u>b</u> <u>W</u>indow <u>H</u>elp
  \Rightarrow a = 4
  \rightarrow A = 6;
 \Rightarrow a =4, A=6; x= 1;
  a =
  >> x
  \mathbf{x} =
Ready
```

2.2 배정 [2/10]

[스칼라] 복소수

2.2 배정 [3/10]

[스칼라] 포맷 형태

```
Command Window
File Edit View Web Window Help
>> pi
ans =
 3.1416
>> format long (15자리 유효숫자)
 >> pi
ans =
  3.14159265358979
>> format short (소수점 이하4자리)
 >> pi
 ans =
 3.1416
Ready
```

2.2 배정 (4/10)

```
🙏 Command Window
<u>F</u>ile <u>E</u>dit <u>V</u>iew We<u>b</u> <u>W</u>indow <u>H</u>elp
 \Rightarrow a = [ 1 2 3 4 5]
 a =
 2 \quad 3 \quad 4 \quad 5
 >> b = [2; 4; 6; 8; 10] 열벡터
  b =
 10
Ready
```


2.2 배정 (5/10)

```
📣 Command Window
<u>F</u>ile <u>E</u>dit <u>V</u>iew We<u>b</u> <u>W</u>indow <u>H</u>elp
 \rightarrow A = [1 2 3; 4, 5, 6; 7 8 9]
 A =
 1 2 3
 >> who
 Your variables are:
 A a ans b x
Ready
```

2.2 배정 (6/10)

Command Window File Edit View Web Window	<u>H</u> elp	
>> whos		
Name	Size	Bytes Class
A	3x3	72 double array
a	1x5	40 double array
ans	1x1	8 double array
b	5x1	40 double array
X	1x1	16 double array (complex)
Grand total is 21 elements using 176 bytes		
4		Y
Ready		

2.2 배정 (7/10)

2.2 배정 (8/10)

[콜론 연산자]

```
🙏 Command Window
<u>F</u>ile <u>E</u>dit <u>V</u>iew We<u>b W</u>indow <u>H</u>elp
 \rightarrow t = 1:5
 1 2 3 4 5
 \Rightarrow t = 1:0.5:3
 1.0000 \quad 1.5000 \quad 2.0000 \quad 2.5000 \quad 3.0000
 >> t = 10: -1:5
 10 9 8 7 6 5
Ready
```

2.2 배정 (9/10)

[콜론 연산자]

2.2 배정 [10/10]

[linspace와 logspace 함수]

```
🛕 Command Window
File Edit View Web Window Help
 \Rightarrow linspace (0,1,6)
 ans =
 0.2000 \quad 0.4000 \quad 0.6000 \quad 0.8000 \quad 1.0000
 \rightarrow logspace (-1,2,4)
 ans =
 0.1000 \quad 1.0000 \quad 10.0000 \quad 100.0000
Ready
```


2.3 수학적 연산 [1/7]

[계산순서]

- 지수계산 (^)
- •음부호 (-)
- 곱셈과 나눗셈 (*, /)
- ●왼쪽 나눗셈 (\)
- 덧셈과 뺄셈 (+, -)

2.3 수학적 연산 (2/7)

2.3 수학적 연산 (3/7)

2.3 수학적 연산 (4/7)

```
🛝 Command Window
<u>File Edit View Web Window H</u>elp
 \rightarrow x^2
 \mathbf{x} =
 ans =
 2.0000 + 4.0000i
  -12.0000 +16.0000i
 16
 \rangle\rangle x+y
 ans =
 18.0000 + 4.0000i
 \Rightarrow a=[1 2 3];
 \Rightarrow b=[4 5 6]';
 \rightarrow A=[1 2 3; 4 5 6; 7 8 9];
Ready
```


2.3 수학적 연산 (5/7)

2.3 수학적 연산 (6/7)

2.3 수학적 연산 (7/7)

2.4 내장함수의 사용 [1/9]

■ Help 명령어를 사용하여 온라인 도움을 얻음

2.4 내장함수의 사용 [2/9]

2.4 내장함수의 사용 [3/9]

2.4 내장함수의 사용 (4/9)

2.4 내장함수의 사용 (5/9)

2.4 내장함수의 사용 (6/9)

```
🛝 Command Window
<u>File Edit View Web Window H</u>elp
\Rightarrow sin(pi/2)
ans =
\Rightarrow exp(1)
ans =
 2.7183
\Rightarrow abs(1+2i)
ans =
 2.2361
\Rightarrow fix(1.9) : FIX(X) rounds the elements of X to
 the nearest integers towards zero.
ans =
Ready
```

2.4 내장함수의 사용 [7/9]

```
🛝 Command Window
<u>F</u>ile <u>E</u>dit <u>V</u>iew We<u>b W</u>indow <u>H</u>elp
 \rightarrow ceil(1.9)
 ans =
 A =
 \rightarrow round(1.9)
 ans =
 >> rem(7,3) : remainder after division
 ans =
 \rightarrow log(A)
 ans =
 0.6931 \quad 1.0986
 1.3863 1.6094 1.7918
 1.9459 \quad 2.0794 \quad 2.1972
Ready
```

2.4 내장함수의 사용 [8/9]


```
📣 Command Window
<u>F</u>ile <u>E</u>dit <u>V</u>iew We<u>b</u> <u>W</u>indow <u>H</u>elp
  \Rightarrow t=[0:2:20]'
 2
4
6
8
10
 14
 16
 18
 20
  >> length(t)
  ans =
 11
Ready
```

2.4 내장함수의 사용 (9/9)

```
🛝 Command Window
<u>F</u>ile <u>E</u>dit <u>V</u>iew We<u>b W</u>indow <u>H</u>elp
 \Rightarrow g=9.81; m=68.1; cd=0.25;
 >> v=sqrt(g*m/cd)*tanh(sqrt(g*cd/m)*t)
 \mathbf{v} =
 0
 18.7292
 33,1118
 42,0762
 46.9575
 49,4214
 50.6175
 51,1871
 51.4560
 51.5823
 51.6416
Ready
```

2.5 그래픽 [1/2]

■ 그래프를 빠르고 편리하게 그릴 수 있음

2.5 그래픽 [2/2]

■ 그래프를 빠르고 편리하게 그릴 수 있음

