matlab编程基础

1 程序设计概述

- MATLAB是第四代编程语言
 - 程序简洁
 - 可读性很强
 - 调试容易
 - 编程效率高
 - 易移植和维护
- 通过编程可求解复杂性更高或特殊的问题

2 MATLAB程序结构

- 按照程序设计的观点,**任何算法功能都可以通过由程序模块组成的三种基本程序 结构的组合来实现**:
 - 顺序结构:程序按程序语句或模块在执行流中的顺序逐个执行。
 - 选择结构:程序按设定的条件实现程序执行流的多路分支。
 - 循环结构: 程序按给定的条件重复地执行指定的程序段或模块。

2.1 顺序结构

语句后面加";"号,不显示运算结果

%开头表示是注释语句

赋值语句

变量=表达式

表达式 (相当于将值付给 ans 变量)

1. 数据的输入

从键盘输入数据,则可以使用input函数来进行,该函数的调用格式为:

A=input(提示信息,选项);

其中提示信息为一个字符串,用于提示用户输入什么样的数据。

如果在input函数调用时采用's'选项(默认把输入作为一个表达式看待),则允许用户输入一个字符串。例如,想输入一个人的姓名,可采用命令:

xm=input('What"s your name?','s');

2. 数据的输出

MATLAB提供的命令窗口输出函数主要有disp函数,其调用格式为disp(输出项)

其中输出项既可以为字符串,也可以为矩阵。

● 例4-1 输入x,y的值,并将它们的值互换后输出。

程序如下:

x=input('Input x please.');

y=input('Input y please.');

z=x;

```
x=y;
 y=z;
 disp(x);
 disp(y);
  ● 例4-2 求一元二次方程ax^2+bx+c=0的根。
程序如下:
a=input('a=?');
b=input('b=?');
c=input('c=?');
d=b*b-4*a*c;
x = [(-b + sqrt(d))/(2*a), (-b - sqrt(d))/(2*a)];
disp(['x1=',num2str(x(1)),',x2=',num2str(x(2))]);
3. 程序的暂停
 暂停程序的执行可以使用pause函数,其调用格式为:
 pause(延迟秒数)
 如果省略延迟时间,直接使用pause,则将暂停程序,直到用户按任一键后程序
继续执行。
 若要强行中止程序的运行可使用Ctrl+C命令。
2.2 选择结构
• 在MATLAB中,选择结构由两种语句结构实现:
  ● if语句
  ● switch语句
1. if 语句
 if表达式
 程序模块1
 end
 if 表达式
 程序模块1
 else
 程序模块2
 end
 例4-3 计算分段函数的值。
 程序如下:
x=input('请输入x的值:');
if x < = 0
  y=(x+sqrt(pi))/exp(2);
else
  y=\log(x+\operatorname{sqrt}(1+x*x))/2;
end
y
```

实现多分支选择结构

```
If 表达式
 程序模块1
elseif 表达式2
 程序模块2
elseif 表达式m
 程序模块m
else
 程序模块n
end
【例1】一个简单的多分支结构。
cost=10;
number=12;
if number>8
  sums=number*0.95*cost;
elseif number>5
  sums=number*0.85*cost;
else
  sums=number*0.5*cost;
end
sums
sums =
 114.0000
2. switch语句
switch 表达式
 case 数值1
 程序模块1;
 case 数值2
 程序模块2;
 otherwise
 程序模块n
end
  当表达式的值等于数值1的值时,执行语句组1,当表达式的值等于数值2的值时,
执行语句组2, ..., 当表达式的值等于数值m的值时, 执行语句组m, 当表达式的值
不等于case所列的表达式的值时,执行语句组n。当任意一个分支的语句执行完后,
直接执行switch语句的下一句。
i=input('请输入数字 0-5:');
switch i
 %5分制转等级制
 case 5
 Rank='优秀';
 case 4
```

```
Rank='良好';
 case 3
 Rank='及格';
 otherwise
 Rank='不及格';
  end
Rank
3. try-catch 结构
try-catch 结构应用实例。
clear,N=4;A=magic(3);
 %设置3行3列矩阵A。
try
 A_N = A(N,:),
 %取 A 的第 N 行元素
catch
 %如果取 A(N,:)出错,则改取 A 的最后一行。
 A_end=A(end,:),
end
 %显示出错原因
lasterr
A_end =
 9
 2
Index exceeds matrix dimensions.
2.3 循环结构
● 在MATLAB中,循环结构可以由两种语句结构实现:
```

- - for语句循环结构
 - while语句循环结构
- 1. for语句循环结构

For 循环变量=起始值: 步长: 终止值 循环体

```
end
```

```
例4-8: 使用for结构计算1+2+3+...+100
clear
sum=0;
for i=1:100
 sum=sum+i;
end
sum
1到100偶数和
sum=0;
for i=2:2:100
 sum=sum+i;
end
sum
```

例 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。

2. while语句循环结构

while表达式

循环体

end

【例】Fibonacci 数组的元素满足 Fibonacci 规则: $a_{k+2} = a_k + a_{k+1}$, $(k = 1, 2, \cdots)$; 且 $a_1 = a_2 = 1$ 。 现要求计算出该数组中第一个大于 10000 的元素 。 a(1)=1; a(2)=1; i=2;

```
while a(i)<=10000
 a(i+1)=a(i-1)+a(i); %当现有的元素仍小于 10000 时,求解下一个元素。
 i=i+1;
end;
i,a(i)
i = 21
```

ans = 10946

3 M文件

● M文件概述

用MATLAB语言编写的程序,称为M文件。M文件可以根据调用方式的不同分为两类:

- 1. 命令文件(Script File)
- 2. 函数文件(Function File)。

3.1 命令文件

- 又称为脚本文件,是一串指令的集合。
- 用户**只需键入该命令文件的文件名**,系统就会自动逐行执行该文件中的各条语句。
- 适用于小规模运算。

3.2函数文件

● 函数文件由function语句引导,函数文件基本格式:

function [输出形参列表]=函数名(输入形参列表)

注释说明语句段

程序语句段

3.3 M文件的建立与打开

● M文件是一个文本文件,它可以用任何编辑程序来建立和编辑,而一般常用且最为方便的是使用MATLAB提供的文本编辑器。

1. 建立新的M文件

为建立新的M文件,启动MATLAB文本编辑器有3种方法:

- (1) 菜单操作。从MATLAB主窗口的**File菜单**中选择**New**菜单项,再选择**M-file**命令, 屏幕上将出现MATLAB 文本编辑器窗口。
- (2) 命令操作。在MATLAB命令窗口输入命令edit,启动MATLAB文本编辑器后,输入M文件的内容并存盘。
- (3) 命令按钮操作。单击MATLAB主窗口工具栏上的New M-File命令按钮,启动MATLAB文本编辑器后,输入M文件的内容并存盘。

2. 打开已有的M文件

打开已有的M文件,也有3种方法:

- (1) 菜单操作。从MATLAB主窗口的File菜单中选择Open命令,则屏幕出现Open对话框,在Open对话框中选中所需打开的M文件。在文档窗口可以对打开的M文件进行编辑修改,编辑完成后,将M文件存盘。
- (2) 命令操作。在MATLAB命令窗口输入命令: edit 文件名,则打开指定的M文件。
- (3) 命令按钮操作。单击MATLAB主窗口工具栏上的Open File命令按钮,再从弹出的对话框中选择所需打开的M文件。

● 函数文件的创建要求:

- 1. 文件名与函数名必须相同,如 sin(x)必有 sin.m 函数文件存在。
- 2. 要求**实参和形参位置一一对应**。形参在工作空间中不会存在。
- 3. 可以编写递归函数,可以嵌套其他函数。
- 4. 可以用 return 命令返回, 也可以执行到终点返回

例4.10 建立一个命令文件将变量a,b的值互换,然后运行该命令文件。

首先建立命令文件并以文件名exch.m存盘:

clear;

a=1:10;

b=[11,12,13,14;15,16,17,18];

c=a; a=b; b=c;

a

h

然后在MATLAB的命令窗口中输入exch,将会执行该命令文件。

例4.11 建立一个函数文件将变量a,b的值互换,然后在命令窗口调用该函数文件。

首先建立函数文件exch.m: function [a,b]=exch(a,b)

c=a;a=b;b=c;

然后在MATLAB的命令窗口调用该函数文件:

clear:

x=1:10; y=[11,12,13,14;15,16,17,18];

 $[x,y]=\operatorname{exch}(x,y)$

3.4 函数调用

● 函数调用的一般格式是:

[输出实参表]=函数名(输入实参表)

要注意的是**,函数调用时各实参出现的顺序、个数,应与函数定义时形参的顺序、个数一致**,否则会出错。函数调用时,先将实参传递给相应的形参,从而实现参数传递,然后再执行函数的功能。

• 例4-12 利用函数文件,实现直角坐标(x,y)与极坐标(ρ , θ)之间的转换。 函数文件tran.m:

function [rho, theta]=tran(x, y)

rho=sqrt(x*x + y*y);

theta=atan(y/x);

调用tran.m的命令文件main1.m:

x=input('Please input x=:');

y=input('Please input y=:');

[rho, the]=tran(x, y);

rho

the

3.5 全局变量与局部变量

• 全局变量用global命令定义,格式为:

global 变量名

例4-15 全局变量应用示例。

先建立函数文件wadd. m,该函数将输入的参数加权相加。

function f=wadd(x,y)

global ALPHA BETA

f=ALPHA*x+BETA*y;

在命令窗口中输入:

global ALPHA BETA

ALPHA=1;

BETA=2;

s=wadd(1,2)

3.6 程序调试

● 程序调试概述

一般来说,应用程序的错误有两类,一类是语法错误,另一类是运行时的错误。语法错误包括词法或文法的错误,例如函数名的拼写错、表达式书写错等。程序运行时的错误是指程序的运行结果有错误,这类错误也称为程序逻辑错误。

● 调试器

1. Debug菜单项

该菜单项用于程序调试,需要与Breakpoints配合使用。

选择 Debug 菜单, 其各项命令功能如下:

Step:逐步执行程序。

Step in:进入子程序中逐步执行调试程序。

Step out:跳出子程序中逐步执行调试程序。

run:执行 M-文件。

Go Until Cursor:执行到光标所在处。 Exit Debug Mode:跳出调试状态。