《MATLAB 语言与应用》实验课程任务书

一、 实验教学目标与基本要求

上机实验是本课程重要的实践教学环节;实验的目的不仅仅是验证理论知识,更重要的是通过上机实验,加强学生的实验手段与实践技能,掌握应用 MATLAB 语言求解问题的方法,培养学生分析问题、解决问题、应用知识的能力和创新精神,全面提高学生的综合素质。

上机实验共 8 学时。主要实验内容是基于理论课所学知识对课后典型习题进行 MATLAB 求解,基本掌握常见数学问题的求解方法与命令调用,更深入地认识和了解 MATLAB 语言强大的计算功能。

上机实验最终以书面报告的形式提交,并作为期末成绩考核内容的一部分。

二、 实验内容(8学时)

实验准备:

安装 MATLAB 软件,应用 demo 命令了解主要功能,参考 help 命令内容,熟悉基本功能。 第一部分 MATLAB 语言编程、科学绘图与基本数学问题求解(4 学时)

主要内容:掌握 MATLAB 语言编程基础、科学绘图方法、微积分问题、线性代数问题等基本数学问题的求解与应用。

1、用 MATLAB 语句输入矩阵 A 和 B

$$A = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 4 & 3 & 2 & 1 \\ 2 & 3 & 4 & 1 \\ 3 & 2 & 4 & 1 \end{bmatrix}, \qquad B = \begin{bmatrix} 1+4j & 2+3j & 3+2j & 4+1j \\ 4+1j & 3+2j & 2+3j & 1+4j \\ 2+3j & 3+2j & 4+1j & 1+4j \\ 3+2j & 2+3j & 4+1j & 1+4j \end{bmatrix}$$

前面给出的是 4×4 矩阵,如果给出A(5,6)=5命令将得出什么结果?

- 2、假设已知矩阵 A,试给出相应的 MATLAB 命令,将其全部偶数行提取出来,赋给 B 矩阵,用 A = magic(8) 命令生成 A 矩阵,用上述命令检验一下结果是不是正确。
- 3、用数值方法可以求出 $S = \sum_{i=0}^{63} 2^i = 1 + 2 + 4 + 8 + \dots + 2^{62} + 2^{63}$,试不采用循环的形式求出和式的数值解。由于数值方法是采用 double 形式进行计算的,难以保证有效位数字,所以结果不一定精确。试采用运算的方法求该和式的精确值。
- 4、选择合适的步距绘制出下面的图形。
 - (1) $\sin(1/t)$, $\sharp + t \in (-1,1)$; (2) $\sin(\tan t) \tan(\sin t)$, $\sharp + t \in (-\pi,\pi)$.

- 5、试绘制出二元函数 $z = f(x,y) = \frac{1}{\sqrt{(1-x)^2 + y^2}} + \frac{1}{\sqrt{(1+x)^2 + y^2}}$ 的三维图和三视图。
- 6、试求出如下极限。

(1)
$$\lim_{x\to\infty} (3^x + 9^x)^{\frac{1}{x}};$$
 (2) $\lim_{\substack{x\to 0\\y\to 0}} \frac{xy}{\sqrt{xy+1}-1};$ (3) $\lim_{\substack{x\to 0\\y\to 0}} \frac{1-\cos(x^2+y^2)}{(x^2+y^2)e^{x^2+y^2}}$.

7、已知参数方程
$$\begin{cases} x = \ln \cos t \\ y = \cos t - t \sin t \end{cases}$$
, 试求出 $\frac{dy}{dx}$ 和 $\frac{d^2y}{dx^2}|_{t=\pi/3}$ 。

8、假设
$$f(x,y) = \int_0^{xy} e^{-t^2} dt$$
, 试求 $\frac{x}{y} \frac{\partial^2 f}{\partial x^2} - 2 \frac{\partial^2 f}{\partial x \partial y} + \frac{\partial^2 f}{\partial y^2}$ 。

9、 试求出下面的极限。

(1)
$$\lim_{n\to\infty} \left[\frac{1}{2^2-1} + \frac{1}{4^2-1} + \frac{1}{6^2-1} + \dots + \frac{1}{(2n)^2-1} \right];$$

(2)
$$\lim_{n\to\infty} n\left(\frac{1}{n^2+\pi} + \frac{1}{n^2+2\pi} + \frac{1}{n^2+3\pi} + \dots + \frac{1}{n^2+n\pi}\right)$$

10、 试求出以下的曲线积分。

(1)
$$\int_{l} (x^2 + y^2) ds$$
, l 为曲线 $x = a(\cos t + t \sin t)$, $y = a(\sin t - t \cos t)$, $(0 \le t \le 2\pi)$ 。

(2)
$$\int_{l} (yx^3 + e^y) dx + (xy^3 + xe^y - 2y) dy$$
, 其中 l 为 $a^2x^2 + b^2y^2 = c^2$ 正向上半椭圆。

11、 试求出 Vandermonde 矩阵
$$A = \begin{bmatrix} \mathbf{a^4} & \mathbf{a^3} & \mathbf{a^2} & \mathbf{a} & \mathbf{1} \\ \mathbf{b^4} & \mathbf{b^3} & \mathbf{b^2} & \mathbf{b} & \mathbf{1} \\ \mathbf{c^4} & \mathbf{c^3} & \mathbf{c^2} & \mathbf{c} & \mathbf{1} \\ \mathbf{d^4} & \mathbf{d^3} & \mathbf{d^2} & \mathbf{d} & \mathbf{1} \\ \mathbf{e^4} & \mathbf{e^3} & \mathbf{e^2} & \mathbf{e} & \mathbf{1} \end{bmatrix}$$
 的行列式,并以最简的形式显示

结果。

12、 试对矩阵
$$A = \begin{bmatrix} -2 & 0.5 & -0.5 & 0.5 \\ 0 & -1.5 & 0.5 & -0.5 \\ 2 & 0.5 & -4.5 & 0.5 \\ 2 & 1 & -2 & -2 \end{bmatrix}$$
进行 Jordan 变换,并得出变换矩阵。

13、 试用数值方法和解析方法求取下面的 Sylvester 方程,并验证得出的结果。

$$\begin{bmatrix} 3 & -6 & -4 & 0 & 5 \\ 1 & 4 & 2 & -2 & 4 \\ -6 & 3 & -6 & 7 & 3 \\ -13 & 10 & 0 & -11 & 0 \\ 0 & 4 & 0 & 3 & 4 \end{bmatrix} X + X \begin{bmatrix} 3 & -2 & 1 \\ -2 & -9 & 2 \\ -2 & -1 & 9 \end{bmatrix} = \begin{bmatrix} -2 & 1 & -1 \\ 4 & 1 & 2 \\ 5 & -6 & 1 \\ 6 & -4 & -4 \\ -6 & 6 & -3 \end{bmatrix}$$

14、假设已知矩阵 A 如下,试求出 e^{At} , $\sin At$, $e^{At} \sin(A^2 e^{At} t)$ 。

$$A = \begin{bmatrix} -4.5 & 0 & 0.5 & -1.5 \\ -0.5 & -4 & 0.5 & -0.5 \\ 1.5 & 1 & -2.5 & 1.5 \\ 0 & -1 & -1 & -3 \end{bmatrix}$$

第二部分 数学问题求解与数据处理(4学时)

主要内容:掌握代数方程与最优化问题、微分方程问题、数据处理问题的 MATLAB 求解方法。

15、 对下列的函数 f(t)进行 Laplace 变换。

(1)
$$f_a(t) = \frac{\sin \alpha t}{t}$$
; (2) $f_b(t) = t^5 \sin \alpha t$; (3) $f_c(t) = t^8 \cos \alpha t$

16、 对下面的 F(s) 式进行 Laplace 反变换。

(1)
$$F_a(s) = \frac{1}{\sqrt{s^2(s^2 - a^2)(s + b)}}$$
; (2) $F_b(s) = \sqrt{s - a} - \sqrt{s - b}$; (3) $F_c(s) = \ln \frac{s - a}{s - b}$

17、 试求出下面函数的 Fourier 变换,对得出的结果再进行 Fourier 反变换,观察是否能得出原来函数。

(1)
$$f(x) = x^2 (3\pi - 2|x|), 0 \le x \le 2\pi$$
; (2) $f(t) = t^2 (t - 2\pi)^2, 0 \le t \le 2\pi$

18、 请将下述时域序列函数 f(kT)进行 Z 变换,并对结果进行反变换检验。

(1)
$$f_a(kT) = \cos(kaT)$$
; (2) $f_b(kT) = (kT)^2 e^{-akT}$; (3) $f_c(kT) = \frac{1}{a}(akT - 1 + e^{-akT})$

19、 用数值求解函数求解下述一元和二元方程的根,并对得出的结果进行检验。

(1)
$$f(x) = e^{-(x+1)^2 + \pi/2} \sin(5x+2)$$
; (2) $f(x,y) = (x^2 + y^2 + xy)e^{-x^2 - y^2 - xy}$.

20、 试求出使得 $\int_0^1 (e^x - cx)^2 dx$ 取得极小值的 c 值。

21、 试求解下面的非线性规划问题。

min
$$e^{x_1}(4x_1^2 + 2x_2^2 + 4x_1x_2 + 2x_2 + 1)$$

$$\mathbf{x} \quad \text{s.t.} \begin{cases} x_1 + x_2 \le 0 \\ -x_1 x_2 + x_1 + x_2 \ge 1.5 \\ x_1 x_2 \ge -10 \\ -10 \le x_1, x_2 \le 10 \end{cases}$$

22、 求解下面的整数线性规划问题。

$$\max (592x_1 + 381x_2 + 273x_3 + 55x_4 + 48x_5 + 37x_6 + 23x_7)$$

$$\mathbf{x} \quad \text{s.t.} \begin{cases} x \ge 0 \\ 3534x_1 + 2356x_2 + 1767x_3 + 589x_4 + 528x_5 + 451x_6 + 304x_7 \le 119567 \end{cases}$$

- 23、 试求出微分方程 $\ddot{y}(x) (2 \frac{1}{x})\dot{y}(x) + (1 \frac{1}{x})y(x) = x^2 e^{-5x}$ 的解析解通解,并求出满足边界条件 $y(1) = \pi$, $y(\pi) = 1$ 的解析解。
- 24、 试求出下面微分方程的通解。

(1)
$$\ddot{x}(t) + 2t\dot{x}(t) + t^2x(t) = t + 1$$
; (2) $\dot{y}(x) + 2xy(x) = xe^{-x^2}$

25、 考虑著名的 Rössler 化学反应方程组 $\begin{cases} \dot{x}=-y-z\\ \dot{y}=x+ay \end{cases}$,选定 a=b=0.2 , c=5.7 ,且 $\dot{z}=b+(x-c)z$

 $x_1(0) = x_2(0) = x_3(0)$,绘制仿真结果的三维相轨迹,并得出其在 x-y 平面上的投影。在实际求解中建议将a,b,c作为附加参数,同样的方程若设a=0.2,b=0.5,c=10时,绘制出状态变量的二维图和三维图。

26、 试选择状态变量,将下面的非线性微分方程组转换成一阶显式微分方程组,并用 MATLAB 对其求解,绘制出解的相平面或相空间曲线。

$$\begin{cases} \ddot{x} = -x - y - (3\dot{x})^2 + (\dot{y})^3 + 6\ddot{y} + 2t \\ y^{(3)} = -\ddot{y} - \dot{x} - e^{-x} - t \\ x(1) = 2, \dot{x}(1) = 4 \\ y(1) = -2, \dot{y}(1) = 7, \ddot{y}(1) = 6 \end{cases}$$

- 27、 考虑简单的线性微分方程 $y^{(4)} + 5y^{(3)} + 6\ddot{y} + 4\dot{y} + 2y = e^{-3t} + e^{-5t} \sin(4t + \pi/3)$,且方程的初值为 y(0) = 1, $\dot{y}(0) = \ddot{y}(0) = 1/2$, $y^{(3)}(0) = 0.2$,试用 Simulink 搭建起系统的仿真模型,并绘制出仿真结果曲线。
- 28、 用 $y(t) = t^2 e^{-5t} \sin t$ 生成一组较稀疏的数据,并用一维数据插值的方法对给出的数据进行曲线拟合,并将结果与理论曲线相比较。