3. Типы массивов

3.1. Цель работы

Изучить основные типы массивов, используемых в MATLAB, и овладеть навыками их формирования.

3.2. Краткая теоретическая справка

В MATLAB тип массива (тип данных) определяется типом его элементов. По умолчанию мы имели дело с матрицами, элементы которых представлены константами в форме с плавающей точкой (ΠT) с двойной точностью. Такие массивы относятся к типу double.

Типы числовых и нечисловых массивов представлены в табл. 3.1.

Таблица 3.1. Типы массивов в MATLAB

Символическое обозначение типа массива	Тип массива	Функция преобразования типа
	Числовой:	
double	вещественный двойной точности	double(X)
single	вещественный одинарной точности	single(X)
int8	целый 8-битовый со знаком	int8(X)
uint8	целый 8-битовый без знака	uint8(X)
int16	целый 16-битовый со знаком	int16(X)
uint16	целый 16-битовый без знака	uint16(X)
int32	целый 32-битовый со знаком	int32(X)
uint32	целый 32-битовый без знака	uint32(X)
int64	целый 64-битовый со знаком	int64(X)
uint64	целый 64-битовый без знака	uint64(X)
logical	Логический	logical(X)
character (char)	Символьный	num2str(X)
structure (struct)	Структура (массив записей)	_
cell	Массив ячеек	_

3.2.1. Матрицы числового и логического типов

Преобразование матриц числового типа double в матрицы других числовых типов выполняется с помощью специальных встроенных функций (см. табл. 3.1).

При обработке матриц числового *целого* типа необходимо иметь в виду, что с ними *запрещено* выполнение арифметических операций, в том числе вычисление большинства встроенных функций, но *разрешено* выполнение операций отношения и логических операций:

```
>> A = [int8(159.7) int8(125.7) int8(-125.7)]
A =
 127 126 -126
>> B = [uint8(159.7) uint8(125.7) uint8(-125.7)]
B =
 160 126 0
>> C = [A<B; A==B; and(A,B)]
C =
 1 0 1
 0 1 0
 1 0
 1 0</pre>
```

Элементами матрицы *погического* типа (logical array) являются логические константы, принимающие значения 1 (true — истина) или 0 (false — ложь), например, как в матрице C, или логические выражения (см. разд. 1.2.2):

```
>> x = [\sin(3)<0.5 \ 1;0 \ (\sin(3)<0.1) & (\cos(3)<0.2)]

x = \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix}
```

3.2.2. Матрицы символьного типа

Матрица символьного типа (char array) — это разновидность нечисловых матриц, элементами которой являются символьные константы *(см. разд. 1.2.2)*.

Строки и столбцы матрицы символьного типа формируются по-разному, а именно:

 \square элементы *строки* представляют собой *слитную* запись, поэтому необходимые пробелы должен предусмотреть пользователь:

```
>> a = ['Alla ' 'Woman ' 'Russian']
a =
```

Alla Woman Russian

 \square элементы *столбца* должны содержать *одинаковое* число символов, при этом пробел считается символом:

```
>> a = ['Alla ';'Woman ';'Russian']
```

```
a =
Alla
Woman
Russian
```

Автоматическое добавление пробелов в элементах столбца с выравниванием по *левому* краю выполняется с помощью функции:

```
char('<char1>','<char2>'...)
```

где <char1>, <char2>... — элементы столбца с произвольным количеством символов.

Одна функция char описывает один столбец матрицы с символьными константами '<char1>', '<char2>'...:

```
>> a = char('Alla','Woman','Russian')
a =
Alla
Woman
```

Матрицу символьного типа удобно формировать по столбцам, используя для каждого из них свою функцию char и предусматривая необходимое количество пробелов для разделения столбцов:

```
>> x = [char('a','aa','aaa') char(' bb',' bbb',' b') ...
char(' cc',' ccc',' c')]
x =
a bb cc
aa bbb ccc
aaa b c
```

Преобразование матрицы численного или логического типа в матрицу символьного типа выполняется с помощью функции num2str(x):

225

3.2.3. Структуры (массивы записей)

Cmpyкmypa (массив записей — struct array) — это разновидность нечислового массива, предназначенного для описания M объектов N параметрами.

Для описания структуры потребуется ввести ряд новых терминов:

<i>поле</i> (field) — имя параметра, описывающего объект: скаляра, вектора, матрицы или нечислового массива;
значение поля — значение параметра;
список полей — список имен параметров;
3anucь — список полей, одинаковый для всех M объектов;
4исло записей равно количеству объектов M .
значение записи — список полей с их значениями для одного объекта.

Структура (массив записей) — это упорядоченная совокупность значений записей, объединенная одним именем.

Uмя массива записей выбирается так же, как обычно для переменной $(cм. paз \partial. 1.2.2)$, а paзмеp равен числу записей M.

Значение каждой i-й записи формируется отдельно по каждому n-му полю:

```
\langle \text{имя массива} \rangle (\langle i \rangle) . \langle \text{имя n-го поля} \rangle = \langle \text{значение n-го поля} \rangle
```

Таким образом, для формирования M значений записей со списком из N полей, потребуется $M \times N$ операторов присваивания.

Сформируем массив записей (структуру) с именем personal для описания трех объектов (M=3) — трех членов кафедры — четырьмя параметрами (N=4).

Запись включает в себя следующий список полей:

```
surname — фамилия — скаляр символьного типа; data — дата рождения (число, месяц, год) — вектор численного типа; position — должность — скаляр символьного типа;
```

Сформируем значения массива записей personal по каждому полю:

phd — наличие ученой степени — скаляр логического типа.

```
>> personal(1).surname = 'Иванов';
>> personal(2).surname = 'Петров';
>> personal(3).surname = 'Сидоров';
```

¹ Напомним *(см. разд. 1.2.1)*, что по умолчанию в MATLAB любая переменная — матрица, а скаляр и вектор ее частные случаи.

```
>> personal(1).data = [1 2 1949];
>> personal(2).data = [5 7 1975];
>> personal(3).data = [5 8 1956];
>> personal(1).position = 'προφεccop';
>> personal(2).position = 'доцент';
>> personal(3).position = 'зав.лаб.';
>> personal(1).phd = true;
>> personal(2).phd = true;
>> personal(3).phd = false;
Список полей выводится по имени массива записей:
>> personal
personal =
1x3 struct array with fields:
 surname
 data
 position
 phd
```

Значение і-й записи выводится по имени массива записей с указанием индекса в круглых скобках. Например, значение 2-й записи:

```
>> personal(2)

ans =

surname: 'Петров'

data: [5 7 1975]

position: 'доцент'

phd: 1
```

Значение поля в *i-й* записи выводится по имени массива записей с указанием индекса в круглых скобках и имени поля. Например, значение поля surname первой записи:

```
>> personal(1).surname
ans =
MBaHOB
```

Значения поля во всех записях выводятся по имени массива с указанием имени поля. Например, поля surname:

```
>> personal.surname
ans =
MBaHOB
ans =
MetpoB
ans =
```

Удаление поля выполняется с помощью функции:

```
<имя массива> = rmfield(<имя массива>, '<имя поля>')
```

```
Например, удалим поле data:
```

```
>> personal = rmfield(personal,'data')
  personal =
  1x3 struct array with fields:
 surname
 position
 phd
```

3.2.4. Массивы ячеек

Массив ячеек (cell array) — это наиболее сложный тип массива, элементами которого являются ячейки, представляющее собой массивы любой размерности, любого размера и типа.

Элементы массива ячеек указываются в фигурных скобках.

Сформируем квадратную матрицу ячеек 3×3:

```
>> A{1,1} = pi;

>> A{1,2} = [1 2 3;4 5 6];

>> A{1,3} = char('abs','angle');

>> A{2,1} = [ones(5,1)]';

>> A{2,2} = zeros(3,1);

>> A{2,3} = 'Alla';

>> A{3,1} = 7;

>> A{3,2} = rand(5,1);

>> A{3,3} = personal;

где personal — имя структуры, сформированной в разд. 3.2.3
```

Вывод элементов массива ячеек выполняется по его имени с указанием индексов:

С элементами массива ячеек можно выполнять операции, разрешенные для данного типа массива и с учетом согласования их размерностей и размеров, например:

```
>> B = sum(A\{1,2\})+A\{1,1\}
B = 8.1416 10.1416 12.1416
```

 Γ рафическое представление матрицы ячеек создается с помощью функции: cellplot(A,'legend')

3.2.5. Определение типа массива

Для определения типа массива служит функция:

class(<имя массива>)

Например, для массива А, сформированного в разд. 3.2.4:

```
>> class(A)
ans =
cell
```

3.3. Литература

- 1. Солонина А. И., Арбузов С. М. Цифровая обработка сигналов. Моделирование в МАТLAB. СПб.: БХВ-Петербург, 2008, гл. 4.
- 2. Сергиенко А. Б. Цифровая обработка сигналов. 3-е издание СПб.: БХВ-Петербург, 2010, *Приложения 1—2*.

3.4. Содержание лабораторной работы

Содержание работы связано с изучением типов массивов в MATLAB в режиме прямых вычислений.

3.5. Задание на лабораторную работу

Задание на лабораторную работу включает в себя следующие пункты:

. Знакомство с матрицами числового и логического типов.

Ввести матрицу А с элементами:

$$A = \begin{pmatrix} 127,1 & -127,1 & 127,7 \\ -127,7 & 0 & 128,4 \\ -128,4 & 255,7 & 255,1 \end{pmatrix}$$

и выполнить с ней следующие действия:

• преобразовать в матрицу в целых 8-битовых чисел со знаком;

- преобразовать в матрицу с целых 8-битовых чисел без знака;
- преобразовать в матрицу D логического типа;
- определить тип матриц A, B, C, D.

Пояснить:

- как преобразовать матрицу A в матрицы B, C и D;
- по какому правилу формируются элементы матрицы в;
- по какому правилу формируются элементы матрицы С;
- по какому правилу формируются элементы матрицы D;
- как определяется тип матрицы.
- 2. Операции с матрицами числового типа.

Выполнить следующие операции:

- вычислить значения синуса всех элементов матриц А, В и С;
- вычислить суммы матриц А и В, В и С;
- проверить, являются ли элементы матрицы А числами, большими единицы, и определить вид и тип результата;
- выполнить логическую операцию "И" с матрицами В, С и определить вид и тип результата.

Сделать выводы по результатам выполнения операций.

3. Знакомство с матрицами символьного типа.

Выполнить следующие действия:

- сформировать трехэлементный вектор-строку x символьного типа с ФИО студента;
- сформировать трехэлементный вектор-столбец у символьного типа с ФИО студента;
- сформировать матрицу F символьного типа 2×2 с элементами:

$$F = \begin{pmatrix} \text{K}\text{V}\text{X} & \text{R}=15\\ \text{FIR} & \text{Order}=15 \end{pmatrix}$$

- преобразовать матрицу А (см. п. 1) в матрицу G символьного типа;
- определить типы матриц A и G.

Пояснить:

- как обеспечить не слитный вывод элементов вектора-строки;
- как обеспечить автоматическое добавление пробелов при выводе элементов столбца;
- как преобразовать матрицу числового типа в матрицу символьного типа.

4. Знакомство с массивами записей (структурами).

Сформировать массив записей (структуру) с именем Filter для описания четырех фильтров.

Каждая запись должна содержать три поля со следующими именами и их значениями:

Туре (тип избирательности) — lowpass, highpass, bandpass, stopband;

Order (порядок фильтра) — 10, 20, 30, 40;

Poles (наличие полюсов) — true, false, false, true.

Выполнить следующие действия с массивом Filter:

- вывести список полей;
- вывести значение 1-й записи;
- вывести значения поля Туре во всех записях;
- вывести значение поля Туре в 3-й записи;
- удалить поле Poles.

Пояснить:

- с какой целью создается массив записей;
- что собой представляет запись и значение записи;
- каков размер массива записей Filter.
- 5. Знакомство с матрицами ячеек.

Создать матрицу ячеек $s 3 \times 3$, элементами которой являются сформированные ранее массивы:

$$S = \begin{pmatrix} A & B & C \\ D & F & G \\ X & Y & Filter \end{pmatrix}.$$

Выполнить следующие действия:

- последовательно вывести элементы матрицы S и определить их тип;
- вывести графическое представление матрицы S.

Пояснить:

- из каких элементов создается матрица ячеек;
- как эти элементы вводятся;
- как выводится графическое представление матрицы ячеек;
- что оно собой представляет.

3.6. Задание на самостоятельную работу

Самостоятельное задание рекомендуется для закрепления полученных знаний и включает в себя следующие пункты:

1С. Операции с элементами массива ячеек.

Сформировать массив ячеек A, рассмотренный в *разд. 3.2.4*, и привести пример арифметического выражения с элементами данного массива типа double.

2С. Операции с матрицами целого типа.

Привести пример выражения с матрицами целого типа.

3С. Операции с матрицами логического типа.

Привести пример логического выражения, в котором все переменные — матрицы.

4С. Операции с матрицами символьного типа.

Сформировать матрицу символьного типа размера 3×3 посредством преобразования числовой матрицы типа double.

5С. Операции с массивом записей.

Привести пример массива записей для описания трех объектов двумя параметрами, один из которых представлен вектором, а другой — матрицей.

3.7. Отчет и контрольные вопросы

Отчет составляется в редакторе Word и содержит результаты выполнения каждого пункта задания, копируемые из окна **Command Window** (шрифт Courier New), и ответы на поставленные вопросы (шрифт Times New Roman).

Защита лабораторной работы проводится на основании представленного отчета и контрольных вопросов из следующего списка:

- 1. К какому типу относятся числовые массивы по умолчанию?
- 2. Как определить тип массива?
- 3. Какие типы числовых массивов используются в MATLAB?
- 4. Как преобразовать матрицу типа double в матрицы целых чисел разрядности 8, 16, 32 и 64 со знаком и без знака?
- 5. Какие операции возможны с матрицами числового целого типа?
- 6. Как преобразовать числовую матрицу в матрицу логического типа?
- 7. Что собой представляет матрица логического типа?
- 8. Какие типы нечисловых массивов предусмотрены в МАТLАВ?
- 9. Что собой представляет матрица символьного типа?
- 10. Что собой представляет массив записей?
- 11. В каких случаях целесообразно создавать массив записей (структуру)?

- 12. Что собой представляет матрица ячеек?
- 13. В каких случаях целесообразно создавать матрицу ячеек?
- 14. С какой целью выводится графическое представление матрицы ячеек?

Массив	double, 1
записей, 4	int16, 1
логический, 2	int32, 1
определение типа, 7	int64, 1
символьный, 3	int8, 1
структура, 4	logical, 2
тип, 1	num2str, 4
числовой, 2	rmfield, 6
ячеек, 6	single, 1
Функция	uint16, 1
cellplot, 7	uint32, 1
char, 3	uint64, 2
class, 7	uint8, 1