第3章 MATLAB程序设计

- 3.1 M文件
- 3.2 程序控制结构
- 3.3 函数文件
- 3.4 程序举例
- 3.5 程序调试

- 3.1 M文件
- 3.1.1 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:命令文件(Script File)和函数文件(Function File)。

例3-1 分别建立命令文件和函数文件,将华氏温度f转换为摄氏温度c。

程序1:

首先建立命令文件并以文件名f2c.m存盘。

clear;

%清除工作空间中的变量

f=input('Input Fahrenheit temperature: ');

c=5*(f-32)/9

然后在MATLAB的命令窗口中输入f2c,将会执行该命令文件,执行情况为:

Input Fahrenheit temperature: 73

 $\mathbf{c} =$

22.7778

首先建立函数文件f2c.m。

function c=f2c(f)

c=5*(f-32)/9

然后在MATLAB的命令窗口调用该函数文件。

clear;

y=input('Input Fahrenheit temperature: ');

x=f2c(y)

输出情况为:

Input Fahrenheit temperature: 70

 $\mathbf{c} =$

21.1111

 $\mathbf{x} =$

21.1111

3.1.2 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。

- 3.2 程序控制结构
- 3.2.1 顺序结构
- 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,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3-2 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3-3 求一元二次方程ax2 +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。

- 3.2.2 选择结构
- if语句
 在MATLAB中, if语句有3种格式。
 单分支if语句:
- if 条件 语句组

end

当条件成立时,则执行语句组,执行完之后继续执行if语句的后继语句,若条件不成立,则直接执行if语句的后继语句。

(2) 双分支if语句: if 条件 语句组1 else

语句组2

end

当条件成立时,执行语句组1,否则执行语句组2,语句组1或语句组2执行后,再执行if语句的后继语句。

```
例3-4 计算分段函数的值。
  程序如下:
x=input('请输入x的值:');
if x \le 0
 y=(x+sqrt(pi))/exp(2);
else
 y = log(x + sqrt(1 + x*x))/2;
end
Y
```

(3) 多分支if语句: if 条件1 语句组1 elseif 条件2 语句组2 elseif 条件m 语句组m else 语句组n end 语句用于实现多分支选择结构。

```
例3-5 输入一个字符,若为大写字母,则输出其
 对应的小写字母: 若为小写字母, 则输出其对应
 的大写字母, 若为数字字符则输出其对应的数值,
 若为其他字符则原样输出。
c=input('请输入一个字符','s'):
if c>='A' & c<='Z'
 disp(setstr(abs(c)+abs('a')-abs('A')));
elseif c>='a'& c<='z'
 disp(setstr(abs(c)- abs('a')+abs('A')));
elseif c>='0'& c<='9'
 disp(abs(c)-abs('0'));
else
 disp(c);
end
```

MATLAB教学网 matlab net cn 2. switchi告句

```
switch语句根据表达式的取值不同,分别执行不
同的语句,其语句格式为:
```

switch 表达式 case 表达式1 语句组1 case 表达式2 语句组2

> case 表达式m 语句组m otherwise 语句组n

end

语句组1,当表 比2的值时, 允行完后,直接执行switch语句的 例3-6 某商场对顾客所购买的商品实行打折销售,标准如下(商品价格用price来表示): 没有折扣 price<200 200≤price<500 3%折扣 5%折扣 **500**\(\leq\)price<\(1000\) 8%折扣 **1000≤price<2500** 10%折扣 2500\(\perprescript{\squarescript{25000}}\) 5000≤price 14%折扣 输入所售商品的价格,求其实际销售价格。

```
程序如下:
price=input('请输入商品价格');
switch fix(price/100)
 %价格小于200
 case {0,1}
  rate=0;
 %价格大于等于200但小于500
 case {2,3,4}
  rate=3/100;
 %价格大于等于500但小于1000
 case num2cell(5:9)
  rate=5/100;
 %价格大于等于1000但小于2500
 case num2cell(10:24)
  rate=8/100;
 %价格大于等于2500但小于5000
 case num2cell(25:49)
  rate=10/100;
 %价格大于等于5000
 otherwise
  rate=14/100;
end
 %输出商品实际销售价格
price=price*(1-rate)
```

MATLAB教学网为中国科研工作者免费提供信息资源服务

3. try语句语句格式为: try try 语句组1 catch 语句组2

end

try语句先试探性执行语句组1,如果语句组1 在执行过程中出现错误,则将错误信息赋 给保留的lasterr变量,并转去执行语句组2。 例3-7 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。

程序如下:

$$A=[1,2,3;4,5,6]; B=[7,8,9;10,11,12];$$

try

$$C=A*B;$$

catch

end

C

lasterr

%显示出错原因

- 3.2.3 循环结构
- 1. for语句

for语句的格式为:

for 循环变量=表达式1:表达式2:表达式3 循环体语句

end

其中表达式1的值为循环变量的初值,表达式 2的值为步长,表达式3的值为循环变量的 终值。步长为1时,表达式2可以省略。 例3-8 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。 程序如下:

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

```
例3-9 已知,当n=100时,求y的值。
 程序如下:
y=0;
n=100;
for i=1:n
y=y+1/(2*i-1);
end
```

在实际MATLAB编程中,采用循环语句会降低其执行速度,所以前面的程序通常由下面的程序来代替:

```
n=100;
i=1:2:2*n-1;
y=sum(1./i);
y
```

for语句更一般的格式为: for循环变量=矩阵表达式 循环体语句

end

执行过程是依次将矩阵的各列元 素赋给循环变量,然后执行循环体 语句,直至各列元素处理完毕。 例3-10 写出下列程序的执行结果。 s=0;

```
a=[12,13,14;15,16,17;18,19,20;21,22,23];
for k=a
 s=s+k;
end
disp(s');
```

2. while语句 while语句的一般格式为: while (条件) 循环体语句 end

其执行过程为: 若条件成立,则执行循环体语句,执行后再判断条件是否成立,如果不成立则跳出循环。

```
例3-11 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\sim=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. break语句和continue语句

与循环结构相关的语句还有break语句和continue语句。它们一般与if语句配合使用。

break语句用于终止循环的执行。当在循环体内执行到该语句时,程序将跳出循环,继续执行循环语句的下一语句。

continue语句控制跳过循环体中的某些语句。 当在循环体内执行到该语句时,程序将跳 过循环体中所有剩下的语句,继续下一次 循环。

```
例3-12 求[100, 200]之间第一个能被21整除
 的整数。
程序如下:
for n=100:200
if rem(n,21)\sim=0
 continue
end
break
end
n
```

4. 循环的嵌套

如果一个循环结构的循环体又包括一个循环结构,就称为循环的嵌套,或称为多重循环结构。

例3-13 若一个数等于它的各个真因子之和,则称该数为完数,如6=1+2+3,所以6是完数。求[1,500]之间的全部完数。

```
for m=1:500
s=0;
for k=1:m/2
if rem(m,k)==0
s=s+k;
end
end
if m==s
  disp(m);
end
end
```

- 3.3 函数文件
- 3.3.1 函数文件的基本结构

函数文件由function语句引导,其基本结构为:

function 输出形参表=函数名(输入形参表) 注释说明部分 函数体语句

其中以function开头的一行为引导行,表示该M文件是一个函数文件。函数名的命名规则与变量名相同。输入形参为函数的输入参数,输出形参为函数的输出参数。当输出形参多于一个时,则应该用方括号括起来。

例3-14 编写函数文件求半径为r的圆的面积和周长。

函数文件如下:

function [s,p]=fcircle(r)

%CIRCLE 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

s=pi*r*r;

p=2*pi*r;

3.3.2 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3-15 利用函数文件,实现直角坐标(x,y)与极坐
 标(\rho,\theta)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
 在MATLAB中,函数可以嵌套调用,即一个函数
 可以调用别的函数,甚至调用它自身。一个函数
```

调用它自身称为函数的递归调用。

```
例3-16 利用函数的递归调用,求n!。
 n!本身就是以递归的形式定义的:
显然,求n!需要求(n-1)!,这时可采用递归调用。递归调用函数文件factor.m如下:
function f=factor(n)
if n<=1
 f=1;
else
 f=factor(n-1)*n; %递归调用求(n-1)!
end
```

3.3.3 函数参数的可调性

在调用函数时,MATLAB用两个永久变量nargin和nargout分别记录调用该函数时的输入实参和输出实参的个数。只要在函数文件中包含这两个变量,就可以准确地知道该函数文件被调用时输入输出参数个数,从而决定函数如何进行处理。

```
例3-17 nargin用法示例。
  函数文件examp.m:
function fout=charray(a,b,c)
if nargin==1
 fout=a;
elseif nargin==2
 fout=a+b;
elseif nargin==3
 fout=(a*b*c)/2;
end
  命令文件mydemo.m:
x=[1:3];
y=[1;2;3];
examp(x)
examp(x,y')
examp(x,y,3)
```

3.3.4 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3-18 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)

3.4 程序举例

例3-19 猜数游戏。首先由计算机产生 [1,100]之间的随机整数,然后由用户 猜测所产生的随机数。根据用户猜测 的情况给出不同提示,如猜测的数大 于产生的数,则显示"High",小于则显示"Low",等于则显示"You won",同时退出游戏。用户最多可以猜7次。

例3-20 用筛选法求某自然数范围内的全部素数。

素数是大于1,且除了1和它本身以外,不能被其他任何整数所整除的整数。用筛选法求素数的基本思想是:要找出2~m之间的全部素数,首先在2~m中划去2的倍数(不包括2),然后划去3的倍数(不包括3),由于4已被划去,再找5的倍数(不包括5),…,直到再划去不超过的数的倍数,剩下的数都是素数。

例3-21 设,求s=。

求函数f(x)在[a,b]上的定积分,其几何意义就 是求曲线y=f(x)与直线x=a, x=b, y=0所围 成的曲边梯形的面积。为了求得曲边梯形 先将积分区间[a,b]分成n等分 区间的宽度为h=(b-a)/n,对应地将曲边梯 形分成n等分,每个小部分即是一个 近似求出每个小曲边梯形面积, 后将n个小曲边梯形的面积加起来, 即定积分的近似值。 曲边梯形的面积,常用的方法有: 形法、梯形法以及辛普生法等。

例3-22 Fibonacci数列定义如下:

$$f_1$$
=1
 f_2 =1
 f_n = f_{n-1} + f_{n-2} (n>2)
求Fibonacci数列的第20项。

例3-23 根据矩阵指数的幂级数展开式求矩阵指数。

- 3.5 程序调试
- 3.5.1 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。

3.5.2 调试器

1. Debug菜单项

该菜单项用于程序调试,需要与Breakpoints 菜单项配合使用。

2. Breakpoints菜单项

该菜单项共有6个菜单命令,前两个是用于在程序中设置和清除断点的,后4个是设置停止条件的,用于临时停止M文件的执行,并给用户一个检查局部变量的机会,相当于在M文件指定的行号前加入了一个keyboard命令。

3.5.3 调试命令

除了采用调试器调试程序外, MATLAB还提供了一些命令用于程序 调试。命令的功能和调试器菜单命令 类似,具体使用方法请读者查询 MATLAB帮助文档。