Lecturer: 白煌

杭州师范大学 信息科学与技术学院

2022.9.23

本章要点

- MATLAB 数据类型、变量和数据操作
- MATLAB 矩阵的操作、运算与矩阵分析
- MATLAB 字符串、结构数据和单元数据
- MATLAB 稀疏矩阵及其操作

本章目录

- ① 2.1 MATLAB 数据类型
- 2 2.2 变量和数据操作
- 3 2.3 MATLAB 矩阵
- 4 2.4 MATLAB 运算

整型数据

MATLAB 数据类型较为丰富,既有数值型、字符串等基本数据类型,又有结构(structure)、单元(cell)等复合数据类型。

在 MATLAB 中,没有专门的逻辑型数据,而以数值 1 (非零)表示"真",以数值 0 表示"假"。

整型数据

MATLAB 数据类型较为丰富,既有数值型、字符串等基本数据类型,又有结构(structure)、单元(cell)等复合数据类型。

在 MATLAB 中,没有专门的逻辑型数据,而以数值 1 (非零)表示"真",以数值 0 表示"假"。

整型数据是不带小数的数,有带符号整数和无符号整数之分。表 2-1 列出了各种整型数据的取值范围和对应的转换函数。

浮点型数据有单精度(single)和双精度(double)之分:

- 单精度型实数在内存中占用 4 个字节
- 双精度型实数在内存中占用8个字节,双精度型的数据精度更高

浮点型数据

浮点型数据有单精度(single)和双精度(double)之分:

- 单精度型实数在内存中占用 4 个字节
- 双精度型实数在内存中占用 8 个字节, 双精度型的数据精度更高

在 MATLAB 中,数据默认为双精度型。single 函数可以将其他类型的数据转换为单精度型,double 函数可以将其他类型的数据转换为双精度型。

复型数据

复型数据包括实部和虚部两个部分,实部和虚部默认为双精度型。 在 MATLAB 中,虚数单位用 i 或 j 表示。例如,6+5i 与 6+5j 表示的是 同一个复数,也可以写成 6+5*i 或 6+5*j,这里将 i 或 j 看作一个运算量 参与表达式的运算。

2.3 MATLAB 矩阵

- 变量名是以字母开头,后接字母、数字或下划线的字符序列
- 最多63个字符
- 变量名区分字母的大小写

2.2.1 变量与赋值

MATLAB 赋值语句有两种格式:

- 变量 = 表达式
- 表达式

其中,表达式是用运算符将有关运算量连接起来的式子,其结果可以是 单个的数,也可以是一个矩阵。

MATLAB 赋值语句有两种格式:

- 变量 = 表达式
- 表达式

其中,表达式是用运算符将有关运算量连接起来的式子,其结果可以是 单个的数,也可以是一个矩阵。

在 MATLAB 语句后面可以加上注释,用于解释或说明语句的含义,对语句处理结果不产生任何影响。注释以 % 开头,后面是注释的内容。

例 2-1: 计算下式表达式的值

$$\frac{\cos|x+y| - \sin 78^{\circ}}{x+|y|}$$

其中 x = 1 + 2i, $y = 3 - \sqrt{17}$ 。将结果赋给变量 z, 并显示计算结果。

2.2.1 变量与赋值

例 2-1: 计算下式表达式的值

$$\frac{\cos|x+y| - \sin 78^{\circ}}{x+|y|}$$

其中 x = 1 + 2i, $y = 3 - \sqrt{17}$ 。将结果赋给变量 z, 并显示计算结果。

在 MATLAB 命令行窗口输入命令并得到输出结果:

$$>> x = 1+2i$$
:

$$>> y = 3-sqrt(17);$$

$$>> z = (\cos(abs(x+y))-\sin(78*pi/180))/(x+abs(y))$$

其中 sqrt、cos、abs、sin 均是 MATLAB 提供的数学函数,pi

是 MATLAB 预先定义的变量。

2.2.2 预定义变量

在 MATLAB 工作空间中,还驻留有几个由系统本身定义的变量。 它们有特定的含义,在使用时,应尽量避免对这些变量重新赋值。 表 2-2 列出了一些常用的预定义变量。

1. 内存变量的删除与修改:

2.3 MATLAB 矩阵

- 1. 内存变量的删除与修改:
- MATLAB 工作区窗口专门用于内存变量的管理

2.3 MATLAB 矩阵

- 1. 内存变量的删除与修改:
- MATLAB 工作区窗口专门用于内存变量的管理
- 在工作区窗口中可以显示所有内存变量的属性

- 1. 内存变量的删除与修改:
- MATLAB 工作区窗口专门用于内存变量的管理
- 在工作区窗口中可以显示所有内存变量的属性
- 选择右键快捷菜单中的"删除"命令,就能清除选中变量

- 1. 内存变量的删除与修改:
- MATLAB 工作区窗口专门用于内存变量的管理
- 在工作区窗口中可以显示所有内存变量的属性
- 选择右键快捷菜单中的"删除"命令,就能清除选中变量
- 双击变量或选择右键快捷菜单中的"打开所选内容"命令,将进入 变量编辑器,通过变量编辑器可以直接观察变量中的具体元素,也 可以修改变量中的具体元素

- 1. 内存变量的删除与修改:
- MATLAB 工作区窗口专门用于内存变量的管理
- 在工作区窗口中可以显示所有内存变量的属性
- 选择右键快捷菜单中的"删除"命令,就能清除选中变量
- 双击变量或选择右键快捷菜单中的"打开所选内容"命令,将进入 变量编辑器,通过变量编辑器可以直接观察变量中的具体元素,也 可以修改变量中的具体元素
- clear 命令用于删除 MATLAB 工作空间中的变量

- 1. 内存变量的删除与修改:
- MATLAB 工作区窗口专门用于内存变量的管理
- 在工作区窗口中可以显示所有内存变量的属性
- 选择右键快捷菜单中的"删除"命令,就能清除选中变量
- 双击变量或选择右键快捷菜单中的"打开所选内容"命令,将进入 变量编辑器,通过变量编辑器可以直接观察变量中的具体元素,也 可以修改变量中的具体元素
- clear 命令用于删除 MATLAB 工作空间中的变量
- who 和 whos 用于显示 MATLAB 工作空间中已经驻留的变量名清单
 - who 命令只显示出驻留变量的名称
 - whos 还给出它们的大小、所占字节数及数据类型等信息

2.4 MATLAB 运算

2.2.3 内存变量的管理

2. 内存变量文件:

利用 MAT 文件可以把当前 MATLAB 工作空间中的一些有用变量长久地保留下来。MAT 文件是 MATLAB 保存数据的一种标准格式的二进制文件,扩展名一定是 .mat。MAT 文件的生成和装入由 save 和 load 命令来完成。常用格式为:

save 文件名 [变量名表] [-append][-ascii] load 文件名 [变量名表] [-ascii]

2.3 MATLAB 矩阵

- 2. 内存变量文件:
- 文件名可以带路径, 但不需带扩展名 .mat, 命令隐含一定对 .mat 文件进行操作
- 变量名表中的变量个数不限,只要内存或文件中存在即可,变量名 之间以空格分隔
- 当变量名表省略时,保存或装入全部变量
- -ascii 选项使文件以 ASCII 格式处理,省略该选项时文件将以二进制 格式处理
- save 命令中的 -append 选项控制将变量追加到 MAT 文件中

2.2.4 MATLAB 常用数学函数

MATLAB 提供了许多数学函数,函数的自变量规定为矩阵变量,运算法则是将函数逐项作用于矩阵的元素上,因而运算的结果是一个与自变量同大小的矩阵。

2.3 MATLAB 矩阵

2.2.4 MATLAB 常用数学函数

表 2-3 列出了一些常用数学函数。函数使用说明:

- 三角函数以弧度为单位计算
- abs 函数可以求实数的绝对值、复数的模、字符串的 ASCII 码值
- 用于取整的函数有 fix、floor、ceil、round,要注意它们的区别
- rem 与 mod 函数的区别。rem(x,y) 和 mod(x,y) 要求 x、y 必须为相同大小的实矩阵或为标量
- 符号函数 sign

2.4 MATLAB 运算

- MATLAB 用十进制数表示一个常数,具体可采用日常记数法和科学记数法两种表示方法。
- MATLAB 内部每一个数据元素都是用双精度数来表示和存储的。数据输出时用户可以用 format 命令设置或改变数据输出格式。format 命令的格式为:

format 格式符

其中,格式符决定数据的输出格式,各种格式符及其含义见表 2-4。

2.3.1 矩阵的建立

1. 直接输入法建立矩阵:

最简单的建立矩阵的方法是从键盘直接输入矩阵的元素。具体方法如下:将矩阵的元素用方括号括起来,按矩阵行的顺序输入各元素,同一行的各元素之间用空格或逗号分隔,不同行的元素之间用分号分隔。

2.4 MATLAB 运算

- 2. 利用冒号表达式建立一个向量:
- 冒号表达式可以产生一个行向量,一般格式是 e1:e2:e3 其中 e1 为初始值, e2 为步长, e3 为终止值。

2.4 MATLAB 运算

2.3.1 矩阵的建立

- 2. 利用冒号表达式建立一个向量:
- 冒号表达式可以产生一个行向量,一般格式是 e1:e2:e3 其中 e1 为初始值, e2 为步长, e3 为终止值。
- 还可以用 linspace 函数产生行向量。其调用格式为 linspace(a,b,n)

其中 a 和 b 是生成向量的第一个和最后一个元素,n 是元素总数。显然,linspace(a,b,n) 与 a:(b-a)/(n-1):b 等价。

2.3.1 矩阵的建立

3. 利用已建好的矩阵建立更大的矩阵:

大矩阵可由已建好的小矩阵拼接而成。注意行列尺寸!

2.4 MATLAB 运算

2.4 MATLAB 运算

2.3.1 矩阵的建立

3. 利用已建好的矩阵建立更大的矩阵:

大矩阵可由已建好的小矩阵拼接而成。注意行列尺寸!

补:工作区生成矩阵。

1. 矩阵元素的引用方式:

- 1. 矩阵元素的引用方式:
- 通过下标引用矩阵的元素,例如 A(3,2)=200

2.4 MATLAB 运算

2.3.2 矩阵的拆分

- 1. 矩阵元素的引用方式:
- 通过下标引用矩阵的元素,例如 A(3,2)=200
- 采用矩阵元素的序号来引用矩阵元素。矩阵元素的序号就是相应元素在内存中的排列顺序。在 MATLAB 中,矩阵元素按列存储,先第一列,再第二列,依次类推。例如

$$A=[1,2,3;4,5,6] \Rightarrow A(3)=2$$

2.3.2 矩阵的拆分

- 1. 矩阵元素的引用方式:
- 通过下标引用矩阵的元素,例如 A(3,2)=200
- 采用矩阵元素的序号来引用矩阵元素。矩阵元素的序号就是相应元素在内存中的排列顺序。在 MATLAB 中,矩阵元素按列存储,先第一列,再第二列,依次类推。例如

$$A=[1,2,3;4,5,6] \Rightarrow A(3)=2$$

显然,序号(Index)与下标(Subscript)是一一对应的,以 m×n 矩阵 A 为例,矩阵元素 A(i,j) 的序号为 (j-1)*m+i。其相互转换关系也利用 sub2ind 和 ind2sub 函数求得。

2. 利用冒号表达式获得子矩阵:

- 2. 利用冒号表达式获得子矩阵:
- A(:,j) 表示取 A 矩阵第 j 列的全部元素

- 2. 利用冒号表达式获得子矩阵:
- A(:,j) 表示取 A 矩阵第 j 列的全部元素
- A(i,:) 表示取 A 矩阵第 i 行的全部元素

- 2. 利用冒号表达式获得子矩阵:
- A(:,j) 表示取 A 矩阵第 j 列的全部元素
- A(i,:) 表示取 A 矩阵第 i 行的全部元素
- A(i,j) 表示取 A 矩阵第 i 行、第 i 列的元素

- 2. 利用冒号表达式获得子矩阵:
- A(:,j) 表示取 A 矩阵第 j 列的全部元素
- A(i,:) 表示取 A 矩阵第 i 行的全部元素
- A(i,j) 表示取 A 矩阵第 i 行、第 j 列的元素
- A(i:i+m,:) 表示取 A 矩阵第 i~i+m 行的全部元素

- 2. 利用冒号表达式获得子矩阵:
- A(:,j) 表示取 A 矩阵第 j 列的全部元素
- A(i,:) 表示取 A 矩阵第 i 行的全部元素
- A(i,j) 表示取 A 矩阵第 i 行、第 j 列的元素
- A(i:i+m,:) 表示取 A 矩阵第 i~i+m 行的全部元素
- A(:,k:k+m) 表示取 A 矩阵第 k~k+m 列的全部元素

- 2. 利用冒号表达式获得子矩阵:
- A(:,j) 表示取 A 矩阵第 i 列的全部元素
- A(i,:) 表示取 A 矩阵第 i 行的全部元素
- A(i,i) 表示取 A 矩阵第 i 行、第 j 列的元素
- A(i:i+m,:) 表示取 A 矩阵第 i~i+m 行的全部元素
- A(:,k:k+m) 表示取 A 矩阵第 k~k+m 列的全部元素
- A(i:i+m,k:k+m) 表示取 A 矩阵第 i~i+m 行内,并在第 k~k+m 列 中的所有元素

- 2. 利用冒号表达式获得子矩阵:
- A(:,j) 表示取 A 矩阵第 j 列的全部元素
- A(i,:) 表示取 A 矩阵第 i 行的全部元素
- A(i,j) 表示取 A 矩阵第 i 行、第 j 列的元素
- A(i:i+m,:) 表示取 A 矩阵第 i~i+m 行的全部元素
- A(:,k:k+m) 表示取 A 矩阵第 k~k+m 列的全部元素
- A(i:i+m,k:k+m) 表示取 A 矩阵第 i~i+m 行内,并在第 k~k+m 列中的所有元素
- A(:) 表示将 A 矩阵每一列元素堆叠起来成为一个列向量

- 2. 利用冒号表达式获得子矩阵:
- A(:,j) 表示取 A 矩阵第 j 列的全部元素
- A(i,:) 表示取 A 矩阵第 i 行的全部元素
- A(i,j) 表示取 A 矩阵第 i 行、第 j 列的元素
- A(i:i+m,:) 表示取 A 矩阵第 i~i+m 行的全部元素
- A(:,k:k+m) 表示取 A 矩阵第 k~k+m 列的全部元素
- A(i:i+m,k:k+m) 表示取 A 矩阵第 i~i+m 行内,并在第 k~k+m 列中的所有元素
- A(:) 表示将 A 矩阵每一列元素堆叠起来成为一个列向量
- 利用一般向量和 end 运算符来表示矩阵下标,从而获得子矩阵 end 表示某一维的末尾元素下标

- 3. 利用空矩阵删除矩阵的元素:
- 在 MATLAB 中,定义[]为空矩阵。给变量 X 赋空矩阵的语句为 X=[]

2.3 MATLAB 矩阵

- 3. 利用空矩阵删除矩阵的元素:
- 在 MATLAB 中,定义[]为空矩阵。给变量 X 赋空矩阵的语句为 X=[]
- X=[]与 clear X 不同, clear 是将 X 从工作空间中删除, 而空矩阵则 存在于工作空间中,只是尺寸为0

4. 改变矩阵的形状:

reshape(A,m,n) 函数在矩阵总元素保持不变的前提下,将矩阵 A 重新排成 $m \times n$ 的二维矩阵。

4. 改变矩阵的形状:

reshape(A,m,n) 函数在矩阵总元素保持不变的前提下,将矩阵 A 重新排成 $m \times n$ 的二维矩阵。

注意:在 MATLAB 中,矩阵元素按列存储,即首先存储矩阵的第 1 列元素,然后存储第 2 列元素,一直到矩阵的最后一列元素。reshape 函数只是改变原矩阵的行数和列数,即改变其逻辑结构,但并不改变原矩阵元素个数及其存储结构。

2.4 MATLAB 运算

2.3 MATLAB 矩阵

- 1. 通用的特殊矩阵:
- zeros: 产生全 0 矩阵 (零矩阵)
- ones: 产生全1矩阵(幺矩阵)
- eve: 产生单位矩阵
- rand: 产生 (0,1) 区间均匀分布的随机矩阵
- randn: 产生均值为 0, 方差为 1 的标准正态分布随机矩阵

2.3.3 特殊矩阵

2. 用于专门学科的特殊矩阵:

- 魔方矩阵
- 范得蒙矩阵
- 希尔伯特矩阵
- 托普利兹矩阵
- 伴随矩阵
- 帕斯卡矩阵

1. 基本算术运算:

MATLAB 的基本算术运算有: + (加)、- (减)、* (乘)、/ (右除)、\ (左除)、^ (乘方)。 注意,运算是在矩阵意义下进行的,单个数据的算术运算只是一种特例。

(1) 矩阵加减运算

假定有两个矩阵 A 和 B,则可以由 A+B 和 A-B 实现矩阵的加减运算。运算规则是: 若 A 和 B 矩阵的尺寸相同,则可以执行矩阵的加减运算,A 和 B 矩阵的相应元素相加减; 如果 A 与 B 的尺寸不相同,则MATLAB 将给出错误信息,提示用户两个矩阵的大小不匹配。

(1) 矩阵加减运算

假定有两个矩阵 A 和 B,则可以由 A+B 和 A-B 实现矩阵的加减运算。运算规则是: 若 A 和 B 矩阵的尺寸相同,则可以执行矩阵的加减运算,A 和 B 矩阵的相应元素相加减; 如果 A 与 B 的尺寸不相同,则MATLAB 将给出错误信息,提示用户两个矩阵的大小不匹配。

一个标量也可以和矩阵进行加减运算,这时把标量和矩阵的每一个 元素进行加减运算。

(2) 矩阵乘法

假定有两个矩阵 A 和 B,若 A 为 $m \times n$ 矩阵,B 为 $n \times p$ 矩阵,则 $C = A \times B$ 为 $m \times p$ 矩阵。

(2) 矩阵乘法

假定有两个矩阵 A 和 B,若 A 为 $m \times n$ 矩阵,B 为 $n \times p$ 矩阵,则 C=A*B 为 $m \times p$ 矩阵。

在 MATLAB 中,还可以进行矩阵和标量相乘,标量可以是乘数也可以是被乘数。矩阵和标量相乘是矩阵中的每一个元素与此标量相乘。

(3) 矩阵除法

有两种矩阵除法运算:\和/,分别表示左除和右除。

(3) 矩阵除法

有两种矩阵除法运算:\和/,分别表示左除和右除。

如果 A 矩阵是非奇异方阵,则 A\B 和 B/A 运算可以实现。A\B 等 效于 A 的逆左乘 B 矩阵, 也就是 inv(A)*B, 而 B/A 等效于 A 矩阵的逆 右乘 B 矩阵, 也就是 B*inv(A)。

(3) 矩阵除法

有两种矩阵除法运算:\和/,分别表示左除和右除。

如果 A 矩阵是非奇异方阵,则 A\B 和 B/A 运算可以实现。A\B 等效于 A 的逆左乘 B 矩阵,也就是 inv(A)*B,而 B/A 等效于 A 矩阵的逆右乘 B 矩阵,也就是 B*inv(A)。

对于含有标量的运算,两种除法运算的结果相同,如 3/4 和 4\3 有相同的值,都等于 0.75。

(3) 矩阵除法

有两种矩阵除法运算:\和/,分别表示左除和右除。

如果 A 矩阵是非奇异方阵,则 A\B 和 B/A 运算可以实现。A\B 等效于 A 的逆左乘 B 矩阵,也就是 inv(A)*B,而 B/A 等效于 A 矩阵的逆右乘 B 矩阵,也就是 B*inv(A)。

对于含有标量的运算,两种除法运算的结果相同,如 3/4 和 4\3 有相同的值,都等于 0.75。

又如,设 a=[10.5,25],则 a/5=5 a=[2.1000 5.0000]。

2.4.1 算术运算

(3) 矩阵除法

有两种矩阵除法运算:\和/,分别表示左除和右除。

如果 A 矩阵是非奇异方阵,则 A\B 和 B/A 运算可以实现。A\B 等效于 A 的逆左乘 B 矩阵,也就是 inv(A)*B,而 B/A 等效于 A 矩阵的逆右乘 B 矩阵,也就是 B*inv(A)。

对于含有标量的运算,两种除法运算的结果相同,如 3/4 和 4/3 有相同的值,都等于 0.75。

又如,设 a=[10.5,25],则 a/5=5\a=[2.1000 5.0000]。

对于矩阵来说,左除和右除表示两种不同的除数矩阵和被除数矩阵的关系。对于矩阵运算,一般 $A\setminus B\neq B/A$ 。

(4) 矩阵的乘方

一个矩阵的乘方运算可以表示成 A^x, 要求 A 为方阵, x 为标量。

2. 点运算:

在 MATLAB 中,有一种特殊的运算,因为其运算符是在有关算术运算符前面加点,所以叫点运算。点运算符有 .*、./、.\和 .^。两矩阵进行点运算是指它们的对应元素进行相关运算,要求两矩阵尺寸相同。

2. 点运算:

在 MATLAB 中,有一种特殊的运算,因为其运算符是在有关算术运算符前面加点,所以叫点运算。点运算符有 .*、./、.\和 .^。两矩阵进行点运算是指它们的对应元素进行相关运算,要求两矩阵尺寸相同。

点运算是 MATLAB 很有特色的一个运算符,在实际应用中起着很重要的作用。

MATLAB 提供了 6 种关系运算符: < (小于)、<= (小于或等于)、 > (大于)、>= (大于或等于)、== (等于)、~= (不等于)。它们的 含义不难理解,但要注意其书写方法与数学中的不等式符号不尽相同。

关系运算符的运算法则:

关系运算符的运算法则:

• 当两个比较量是标量时,直接比较两数的大小。若关系成立,关系 表达式结果为1,否则为0

关系运算符的运算法则:

- 当两个比较量是标量时,直接比较两数的大小。若关系成立,关系 表达式结果为 1, 否则为 0
- 当参与比较的量是两个尺寸相同的矩阵时,比较是对两矩阵相同位置的元素按标量关系运算规则逐个进行,并给出元素比较结果。最终的关系运算的结果是一个尺寸与原矩阵相同的矩阵,它的元素由0或1组成

关系运算符的运算法则:

- 当两个比较量是标量时,直接比较两数的大小。若关系成立,关系 表达式结果为 1, 否则为 0
- 当参与比较的量是两个尺寸相同的矩阵时,比较是对两矩阵相同位置的元素按标量关系运算规则逐个进行,并给出元素比较结果。最终的关系运算的结果是一个尺寸与原矩阵相同的矩阵,它的元素由0或1组成
- 当参与比较的一个是标量,而另一个是矩阵时,则把标量与矩阵的每一个元素按标量关系运算规则逐个比较,并给出元素比较结果。最终的关系运算的结果是一个尺寸与原矩阵相同的矩阵,它的元由0或1组成

例 2-7: 产生 5 阶随机方阵 A, 其元素为 [10,90] 区间的随机整数, 然后判断 A 的元素是否能被 3 整除。

2.3 MATLAB 矩阵

例 2-7: 产生 5 阶随机方阵 A, 其元素为 [10,90] 区间的随机整数, 然后判断 A 的元素是否能被 3 整除。

(1) 生成 5 阶随机方阵 A

$$>> A=fix((90-10+1)*rand(5)+10)$$

2.3 MATLAB 矩阵

2.4.2 关系运算

例 2-7: 产生 5 阶随机方阵 A, 其元素为 [10,90] 区间的随机整数, 然后判断 A 的元素是否能被 3 整除。

- (1) 生成 5 阶随机方阵 A
 - >> A=fix((90-10+1)*rand(5)+10)
- (2) 判断 A 的元素是否可以被 3 整除

$$>> P = rem(A,3) = = 0$$

其中, rem(A,3) 是矩阵 A 的每个元素除以 3 的余数矩阵。此时,0 被扩展为与 A 同型的零矩阵, P 是进行等于(==)比较的结果矩阵。

MATLAB 提供了 3 种逻辑运算符: & (与)、|(或)和 ~ (非)。

逻辑运算的运算法则:

逻辑运算的运算法则:

• 在逻辑运算中,非零元素为真,用1表示,零元素为假,用0表示

逻辑运算的运算法则:

- 在逻辑运算中, 非零元素为真, 用1表示, 零元素为假, 用0表示
- 设参与逻辑运算的是两个标量 a 和 b,那么,当 a、b 全为非零时, a&b 运算结果为 1,否则为 0;a、b 中只要有一个非零,a|b 运算结 果为 1;当 a 是零时,~a 运算结果为 1,当 a 非零时,~a 运算结 果为 0

逻辑运算的运算法则:

- 在逻辑运算中,非零元素为真,用1表示,零元素为假,用0表示
- 设参与逻辑运算的是两个标量 a 和 b, 那么, 当 a、b 全为非零时, a&b 运算结果为 1, 否则为 0; a、b 中只要有一个非零, a|b 运算结果为 1; 当 a 是零时, ~a 运算结果为 1, 当 a 非零时, ~a 运算结果为 0
- 若参与逻辑运算的是两个同型矩阵,那么运算将对矩阵相同位置上的元素按标量规则逐个进行。最终运算结果是一个与原矩阵同型的矩阵,其元素由1或0组成

● 若参与逻辑运算的一个是标量,一个是矩阵,那么运算将在标量与 矩阵中的每个元素之间按标量规则逐个进行。最终运算结果是一个 与矩阵同型的矩阵,其元素由1或0组成

- 若参与逻辑运算的一个是标量,一个是矩阵,那么运算将在标量与 矩阵中的每个元素之间按标量规则逐个进行。最终运算结果是一个 与矩阵同型的矩阵,其元素由1或0组成
- 逻辑非是单目运算符,也服从矩阵运算规则

2.3 MATLAB 矩阵

- 若参与逻辑运算的一个是标量,一个是矩阵,那么运算将在标量与 矩阵中的每个元素之间按标量规则逐个进行。最终运算结果是一个 与矩阵同型的矩阵,其元素由1或0组成
- 逻辑非是单目运算符, 也服从矩阵运算规则
- 在算术运算、关系运算、逻辑运算中,算术运算优先级最高,逻辑运算优先级最低(逻辑非除外)

例 2-8: 建立矩阵 A, 然后找出大于 4 的元素的位置, 并输出相应 位置的元素。

例 2-8: 建立矩阵 A, 然后找出大于 4 的元素的位置, 并输出相应 位置的元素。

(1) 建立矩阵 A

$$>> A=[4,-65,-54,0,6;56,0,67,-45,0]$$

2.3 MATLAB 矩阵

例 2-8: 建立矩阵 A, 然后找出大于 4 的元素的位置, 并输出相应 位置的元素。

- (1) 建立矩阵 A >> A=[4,-65,-54,0,6;56,0,67,-45,0]
- (2) 找出大于 4 的元素的位置 >> k = find(A > 4)

2.4.3 逻辑运算

例 2-8: 建立矩阵 A, 然后找出大于 4 的元素的位置, 并输出相应位置的元素。

- (1) 建立矩阵 A >> A=[4,-65,-54,0,6;56,0,67,-45,0]
- (2) 找出大于 4 的元素的位置 >> k=find(A > 4)
- (3) 输出相应位置的元素 >> A(k)

注意: find 函数得到的矩阵元素位置是以元素序号来表示的。

