本章目录 5.1 数据统计处理

第5章 MATLAB 数据分析 与多项式计算

Lecturer: 白煌

杭州师范大学 信息科学与技术学院

2022.11.11

x章目录 5.1 数据统计处理

本章要点

- MATLAB 数据统计处理
- MATLAB 数据插值
- MATLAB 曲线拟合
- MATLAB 多项式计算

本章目录 5.1 数据统计处理

目录

1 5.1 数据统计处理

本章目录 **5.1 数据统计处理**

5.1.1 最大值和最小值

MATLAB 提供的求数据序列的最大值和最小值的函数分别为 max 和 min,两个函数的调用格式和操作过程类似。

1. 求向量的最大值和最小值

- 1. 求向量的最大值和最小值
- y=max(X): 返回向量 X 的最大值存入 y,如果 X 中包含复数元素,则按模取最大值。

- 1. 求向量的最大值和最小值
- y=max(X): 返回向量 X 的最大值存入 y, 如果 X 中包含复数元素, 则按模取最大值。
- [y,I]=max(X): 返回向量 X 的最大值存入 y,最大值的序号存入 Ⅰ, 如果 X 中包含复数元素,则按模取最大值。

本章目录 5.1 数据统计处理

- 1. 求向量的最大值和最小值
- y=max(X): 返回向量 X 的最大值存入 y,如果 X 中包含复数元素,则按模取最大值。
- [y,I]=max(X): 返回向量 X 的最大值存入 y,最大值的序号存入 I,如果 X 中包含复数元素,则按模取最大值。
- 求向量 X 的最小值的函数是 min(X), 用法和 max(X) 完全相同。

例 5-1: 求向量 x 的最大值。

例 5-1: 求向量 x 的最大值。

>> x=[-43,72,9,16,23,47];

>> y=max(x)% 求向量 x 中的最大值

% 求向量 x 中的最大值及该元素的位置 >> [y,l]=max(x)

2. 求矩阵的最大值和最小值

- 2. 求矩阵的最大值和最小值
- max(A): 返回一个行向量,向量的第 i 个元素是矩阵 A 的第 i 列上的最大值。

- 2. 求矩阵的最大值和最小值
- max(A): 返回一个行向量,向量的第 i 个元素是矩阵 A 的第 i 列上的最大值。
- [Y,U]=max(A): 返回行向量 Y 和 U, Y 向量记录 A 的每列的最大值, U 向量记录每列最大值的行号。

- 2. 求矩阵的最大值和最小值
- max(A): 返回一个行向量,向量的第 i 个元素是矩阵 A 的第 i 列上的最大值。
- [Y,U]=max(A): 返回行向量 Y 和 U, Y 向量记录 A 的每列的最大值, U 向量记录每列最大值的行号。
- max(A,[],dim): dim 取 1 或 2。dim 取 1 时,该函数和 max(A) 完全相同; dim 取 2 时,该函数返回一个列向量,其第 i 个元素是 A 矩阵的第 i 行上的最大值。

本章目录 **5.1 数据统计处理**

- 2. 求矩阵的最大值和最小值
- max(A): 返回一个行向量,向量的第 i 个元素是矩阵 A 的第 i 列上的最大值。
- [Y,U]=max(A): 返回行向量 Y 和 U, Y 向量记录 A 的每列的最大值, U 向量记录每列最大值的行号。
- max(A,[],dim): dim 取 1 或 2。dim 取 1 时,该函数和 max(A) 完全相同; dim 取 2 时,该函数返回一个列向量,其第 i 个元素是 A 矩阵的第 i 行上的最大值。
- 求最小值的函数是 min, 其用法和 max 完全相同。

章目录 5.1 数据统计处理

5.1.1 最大值和最小值

例 5-2: 分别求 3×4 矩阵 x 中各列和各行元素中的最大值,并求整个矩阵的最大值和最小值。

本章目录 5.1 数据统计处理

5.1.1 最大值和最小值

例 5-2: 分别求 3×4 矩阵 x 中各列和各行元素中的最大值,并求整个矩阵的最大值和最小值。

3. 两个向量或矩阵对应元素的比较

- 3. 两个向量或矩阵对应元素的比较
- U=max(A,B): A、B是两个同型的向量或矩阵,结果U是与A、B 同型的向量或矩阵, U 的每个元素等于 A、B 对应元素的较大者。

5.1.1 最大值和最小值

3. 两个向量或矩阵对应元素的比较

- U=max(A,B): A、B是两个同型的向量或矩阵,结果U是与A、B 同型的向量或矩阵,U的每个元素等于A、B对应元素的较大者。
- U=max(A,n): n 是一个标量,结果 U 是与 A 同型的向量或矩阵,U 的每个元素等于 A 对应元素和 n 中的较大者。

本章目录 **5.1 数据统计处理**

- 3. 两个向量或矩阵对应元素的比较
- U=max(A,B): A、B是两个同型的向量或矩阵,结果U是与A、B 同型的向量或矩阵,U的每个元素等于A、B对应元素的较大者。
- U=max(A,n): n 是一个标量,结果 U 是与 A 同型的向量或矩阵,U 的每个元素等于 A 对应元素和 n 中的较大者。
- min 函数的用法和 max 完全相同。

本章目录 5.1 数据统计处理

5.1.1 最大值和最小值

例 5-3: 求两个 2×3 矩阵 $x\times y$ 所有同一位置上的较大元素构成的新矩阵 p。

例 5-3: 求两个 2×3 矩阵 \times 、y 所有同一位置上的较大元素构成的新矩阵 p。

$$>> x=[4,5,6;1,4,8]$$

$$>> y=[1,7,5;4,5,7]$$

5.1.2 求和与求积

设 X 是一个向量, A 是一个矩阵。

5.1.2 求和与求积

设X是一个向量,A是一个矩阵。

- sum(X): 返回向量 X 各元素的和。
- prod(X): 返回向量 X 各元素的乘积。

5.1.2 求和与求积

设 X 是一个向量, A 是一个矩阵。

- sum(X): 返回向量 X 各元素的和。
- prod(X): 返回向量 X 各元素的乘积。
- sum(A): 返回一个行向量,其第 i 个元素是 A 的第 i 列的元素和。
- prod(A): 返回一个行向量,其第 i 个元素是 A 的第 i 列的元素积。

5.1.2 求和与求积

设 X 是一个向量, A 是一个矩阵。

- sum(X): 返回向量 X 各元素的和。
- prod(X): 返回向量 X 各元素的乘积。
- sum(A): 返回一个行向量,其第 i 个元素是 A 的第 i 列的元素和。
- prod(A): 返回一个行向量,其第 i 个元素是 A 的第 i 列的元素积。
- sum(A,dim): 当 dim 为 1 时,该函数等同于 sum(A);当 dim 为 2 时,返回一个列向量,其第 i 个元素是 A 的第 i 行的各元素之和。
- prod(A,dim): 当 dim 为 1 时,该函数等同于 prod(A);当 dim 为 2 时,返回一个列向量,其第 i 个元素是 A 的第 i 行的各元素乘积

卜章目录 5.1 数据统计处理

5.1.2 求和与求积

例 5-4: 求矩阵 A 的每行元素的乘积和全部元素的乘积。

5.1.2 求和与求积

例 5-4: 求矩阵 A 的每行元素的乘积和全部元素的乘积。

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

5.1.3 平均值和中值

5.1.3 平均值和中值

- mean(X): 返回向量 X 的算术平均值。
- median(X): 返回向量 X 的中值。

5.1.3 平均值和中值

- mean(X): 返回向量 X 的算术平均值。
- median(X): 返回向量 X 的中值。
- mean(A): 返回一个行向量,其第 i 个元素是 A 的第 i 列的平均值。
- median(A): 返回一个行向量,其第 i 个元素是 A 的第 i 列的中值。

5.1.3 平均值和中值

- mean(X): 返回向量 X 的算术平均值。
- median(X): 返回向量 X 的中值。
- mean(A): 返回一个行向量,其第 i 个元素是 A 的第 i 列的平均值。
- median(A): 返回一个行向量,其第 i 个元素是 A 的第 i 列的中值。
- mean(A,dim): 当 dim 为 1 时,该函数等同于 mean(A); 当 dim 为 2 时,返回一个列向量,其第 i 个元素是 A 的第 i 行的算术平均值。
- median(A,dim): 当 dim 为 1 时,该函数等同于 median(A);当 dim 为 2 时,返回一个列向量,其第 i 个元素是 A 的第 i 行的中值。

5.1.3 平均值和中值

例 5-5: 分别求向量 x 与 y 的平均值和中值。

5.1.3 平均值和中值

例 5-5: 分别求向量 x 与 y 的平均值和中值。

>> mean(x)

>> median(x)

>> mean(y)

>> median(y)

卜章目录 5.1 数据统计处理

5.1.4 累加和与累乘积

用 cumsum 和 cumprod 函数求向量和矩阵元素的累加和与累乘积。

本章目录 **5.1 数据统计处理**

5.1.4 累加和与累乘积

用 cumsum 和 cumprod 函数求向量和矩阵元素的累加和与累乘积。

- cumsum(X): 返回向量 X 累加和向量。
- cumprod(X): 返回向量 X 累乘积向量。

5.1 数据统计处理

5.1.4 累加和与累乘积

用 cumsum 和 cumprod 函数求向量和矩阵元素的累加和与累乘积。

- cumsum(X): 返回向量 X 累加和向量。
- cumprod(X): 返回向量 X 累乘积向量。
- cumsum(A): 返回一个矩阵,其第 i 列是 A 的第 i列的累加和向量。
- cumprod(A): 返回一个矩阵,其第 i 列是 A 的第 i 列的累乘积向量。

5.1 数据统计处理

5.1.4 累加和与累乘积

用 cumsum 和 cumprod 函数求向量和矩阵元素的累加和与累乘积。

- cumsum(X): 返回向量 X 累加和向量。
- cumprod(X): 返回向量 X 累乘积向量。
- cumsum(A): 返回一个矩阵,其第 i 列是 A 的第 i列的累加和向量。
- cumprod(A): 返回一个矩阵,其第 i 列是 A 的第 i 列的累乘积向量。
- cumsum(A,dim): 当 dim 为 1 时,该函数等同于 cumsum(A);当
 dim 为 2 时,返回一个矩阵,其第 i 行是 A 的第 i 行的累加和向量。
- cumprod(A,dim): 当 dim 为 1 时,该函数等同于 cumprod(A);当 dim 为 2 时,返回一个矩阵,其第 i 行是 A 的第 i 行的累乘积向

5.1.4 累加和与累乘积

例 5-6: 求 $s=1+2+2^2+\cdots+2^{10}$ 的值。

5.1.4 累加和与累乘积

例 5-6: 求
$$s=1+2+2^2+\cdots+2^{10}$$
 的值。

$$>> x=[1,ones(1,10)*2]$$

$$>> s=sum(y)$$

本章目录 5.1 数据统计处理

5.1.5 标准差与相关系数

1. 标准差

在 MATLAB 中,提供了计算数据序列的标准差的函数 std。对于向量 X,std(X) 返回一个标准差。对于矩阵 A,std(A) 返回一个行向量或列向量,它的各个元素便是矩阵 A 各列或各行的标准差。std 函数的一般调用格式为

Y=std(A,flag,dim)

其中,dim 取 1 或 2。当 dim=1 时,求各列元素的标准差;当 dim=2 时,则求各行元素的标准差。flag 取 0 或 1,当 flag=0 时,按 σ_1 所列公式计算标准差;当 flag=1 时,按 σ_2 所列公式计算标准差。默认取 flag=0,dim=1。

章目录 5.1 数据统计处理

5.1.5 标准差与相关系数

例 5-7: 对二维矩阵 x,从不同维方向求出其标准差和方差。

5.1.5 标准差与相关系数

例 5-7: 对二维矩阵 x,从不同维方向求出其标准差和方差。

$$>> x=[4,5,6;1,4,8];$$

$$>> y2=std(x,1,1)$$

$$>> v2=var(x,1,1)$$

$$>> y3=std(x,0,2)$$

$$>> v3=var(x,0,2)$$

$$>> y4=std(x,1,2)$$

$$>> v4=var(x 1 2)$$

本章目录 5.1 数据统计处理

5.1.5 标准差与相关系数

2. 相关系数

MATLAB 提供了 corrcoef 函数,可以求出两组数据的相关系数矩阵。corrcoef 函数的调用格式为

- corrcoef(X): 返回从矩阵 X 形成的一个相关系数矩阵。此相关系数矩阵的大小与 X 列数相关。它把矩阵 X 的每列作为一个变量,然后求它们的相关系数。
- corrcoef(X,Y): 在这里, X、Y 是向量, 与 corrcoef([X,Y]) 等价。

本章目录 **5.1 数据统计处理**

5.1.5 标准差与相关系数

例 5-8: 生成满足正态分布的 10000×5 随机矩阵, 然后求各列元素 的均值和标准差, 再求这 5 列随机数据的相关系数矩阵。

5.1.5 标准差与相关系数

例 5-8: 生成满足正态分布的 10000×5 随机矩阵, 然后求各列元素 的均值和标准差, 再求这 5 列随机数据的相关系数矩阵。

$$>> M=mean(X)$$

$$>> D=std(X)$$

本章目录 5.1 数据统计处理

5.1.6 排序

MATLAB 中对向量 X 进行排序的函数是 sort(X), 函数返回一个对 X 中的元素按升序排列的新向量。sort 函数也可以对矩阵 A 的各列或各行重新排序, 其调用格式为

[Y,I]=sort(A,dim,mode)

其中,Y是排序后的矩阵,而 I 记录 Y 中的元素在 A 中的位置。dim 指明对 A 的列还是行进行排序,若 dim=1,则按列排;若 dim=2,则按行排,dim 默认取 1。mode 指明按升序还是按降序排序,'ascend' 为升序,'descend' 为降序,mode 默认取 'ascend'。

5.1.6 排序

例 5-9: 对二维矩阵做各种排序。

5.1.6 排序

例 5-9: 对二维矩阵做各种排序。

>> A=[1,-8,5;4,12,6;13,7,-13];

>> sort(A) %对A的每列按升序排序

>> sort(A,2,'descend') %对A的每行按降序排序

>> [X,I]=sort(A) %按列排序,并将每个元素所在行号送矩阵 I

