chap1. matlab简介

1. matlab安装指南

• 此部分参见上一个专题matlab安装吐血指南(用过win系统一学就会) - shi先森的文章 - 知乎

2. Matlab 的特点与功能

- Matlab 是一个交互式软件系统,输入一条命令,立即就可以得出该命令的结果
- Matlab 符号计算功能
- Matlab 的绘图功能: Matlab提供丰富的绘图命令,很方便实现数据的可视化
- Matlab 的编程功能: Matlab具有程序结构控制、函数调用、数据结构、输入输出、面向对象等程序语言特征,而且简单易学、编程效率高。通过 Matlab 进行编程完成特定的任务
- Matlab 丰富的工具箱(toolbox)
- Matlab 的 Simulink 动态仿真集成环境

3. Matlab帮助系统

- help 显示指定命令的简短使用说明
- doc 以网页形式显示指定命令的帮助页
- lookfor 按指定的关键词查询与之相关的命令
- which 显示指定函数所在的目录
 - >> help eig
 - >> doc eig
 - >> lookfor inverse
 - >> which eig
 - cd、dir、more

4. Matlab 变量

变量命名原则

- 以字母或者下划线开头
- 后面可以跟字母、数字和下划线
- 长度不超过63个字符(6.5版本以前为19个)
- 变量名 区分字母的 大小 写

Matlab 语句的通常形式

变量 = 表达式

表达式是用运算符将有关运算量连接起来的式子,其结果被赋给赋值号"="左边的变量

分号和续行符的作用

- 若不想在屏幕上输出结果,可以在语句最后加分号
- 如果语句很长,可用续行符"..."(三个点)续行; 续行符的前面最好留一个空格

变量的查询

- who 显示工作空间中的所有变量
- whos 查看工作空间中变量的详细属性

系统预定义变量

- pi: 圆周率\$\pi\$
- inf, Inf: 无穷大

- nan, NaN: Not-a-Number, 一个不定值, 如 0/0
- eps: 浮点运算相对精度
- i, j: 虚部单位
- 特殊变量 ans -- 应尽量避免给系统预定义变量重新赋值

数学运算符

- + 加法
- - 减法
- * 乘法
- /和\除法(右除和左除)
- ^ 幂运算
- 命令分隔符: 逗号和分号

输出格式

- Matlab 以双精度执行所有的运算,运算结果可以在屏幕上输出,同时赋给指定变量;若无指定变量,则系统会自动将结果赋给变量 "ans"
- Matlab 中数的输出格式可以通过 format 命令指定
- format 只改变变量的输出格式,但不会影响变量的值!

变量的存储

save 文件名 变量名列表

• 变量名列表中各变量之间用空格分隔

变量的读取

load mydata A x 从数据文件中提取指定变量

• 清除当前工作空间中的变量

clear A x 清除指定的变量

几个小技巧

- Matlab的命令记忆功能:上下箭头键(先输入命令的前几个字符,再按上下键缩小搜索范围)
- 命令补全功能: Tab 键
- 用 Esc 键 删除命令行

chap2. matlab矩阵数值计算

1. 矩阵的定义

Matlab 的操作对象是矩阵

• 定义矩阵: 直接输入法

 $A = [1 \ 2 \ 3; \ 4 \ 5 \ 6; \ 7 \ 8 \ 9]$

• 矩阵用方括号 "[]" 括起

mat = [元素]

• 矩阵同一行中的元素之间用 空格 或 逗号 分隔

mat1 = [1 2 3]; mat2 = [1,2,3];

• 矩阵行与行之间用 分号 分开

```
mat3 =[ 1 2 3; 4, 5, 6];
```

• 直接输入法中,分号可以用回车代替

```
mat4 = [1 2 3
4 5 6];
```

2. 矩阵赋值操作

- 矩阵A是一个1*2矩阵,第一个元素1,第二个元素2

```
A(1)=1;
A(2)=2;
```

• 大矩阵可以把小矩阵作为其元素

```
A = [A ; 3 4];
```

3. 矩阵元素提取引用操作

• 单个元素的引用; 利用小括弧和元素所在的位置(下标)

```
 A(1)%引用A的第一个元素

 A(i): 向量 x 中的第 i 个元素

 A(i,j): 矩阵 A 中的第 i 行, 第 j 列元素
```

• 多个元素的引用: 冒号的特殊用法

```
a:b:c %产生一个由等差序列组成的向量; a 是首项, b 是公差, c 确定最后一项; 若 b=1, 则 b 可以省略。
x=1:2:5
x = 2:5
x = 10:-3 :2
```

• 矩阵元素的引用

```
A(i:j, m:n) %表示由矩阵 A 的第 i 到第 j 行和第 m 到第 n 列交叉线上的元素组成的子矩阵。
%可利用冒号提取矩阵 的整行或整列。
>> A(1, :)
>> A(:, 1:3)
>> A(:, :)
```

4. 建立矩阵进阶

- 利用函数建立数值矩阵: MATLAB提供了许多生成和操作矩阵的函数,可以利用它们去建立矩阵。 例如: reshape函数和diag函数等。reshape函数用于建立数值矩阵。diag函数用于产生对角阵。
- 利用M文件建立矩阵: 对于比较大且比较复杂的矩阵,可以为它专门建立一个M文件。其步骤为:
- 第一步: 使用编辑程序输入文件内容。
- 第二步: 把输入的内容以纯文本方式存盘(设文件名为mymatrix.m)。
- 第三步: 在MATLAB命令窗口中输入mymatrix,就会自动建立一个名为AM的矩阵,可供以后显示和调用。
- 利用M文件建立矩阵: 对于比较大且比较复杂的矩阵可以它专门建立一个M文件。其步骤为:
- 第一步: 使用编辑程序输入文件内容。
- 第二步: 把输入的内容以纯文本方式存盘(设文件名为mymatrix.m)。
- 第三步:在MATLAB命令窗口中输入mymatrix,就会自动建立一个名为AM的矩阵,可供以后显示和调用。
- 矩阵的基本运算

- (1)矩阵转置
- (2)矩阵加和减
- (3)矩阵乘法
- (4)矩阵除法 A\b=inv(A)*b
- (5)矩阵的乘方 a²
 - 。 ** 矩阵函数**

help matfun

Matrix functions - numerical linear algebra. Matrix analysis. norm - Matrix or vector norm.

- Estimate the matrix 2-norm.

- Matrix rank. rank - Determinant. det

- Sum of diagonal elements. trace

- Null space. null

orth - Orthogonalization.

rref - Reduced row echelon form. subspace - Angle between two subspaces.

5. 建立矩阵的函数

eye(size(A)) 产生与A矩阵同阶的单位矩阵

ノ --产生幺矩阵 产生0矩阵 zeros(m,n) ones(m,n)

产生随机兀系四人... 返回包含两个元素的向量。 rand (m,n) Size(a)

Length(a) 返回向量的长度。

6. 数组运算

(1) 数组的加和减(2) 数组的乘和除(3) 数组的乘方

7. 举例

1、行列式计算;

det([1 2 ;3 4])

2、求解线性方程组;

 $x = A \setminus b$

3、解特征值问题

eig(A)

chap3. matlab图像可视化

基本要求

- (1) 掌握图形窗口的创建与控制,以及图形窗口的基本操作;
- (2) 熟练掌握二维和三维绘图基本的命令、线型控制;
- (3) 初步掌握用特殊的图形来表现特殊数据的性质,如面积图、直方图、饼图等。
- (4) 掌握坐标轴的控制和图形标注命令及其用法。

1. 二维平面图形与坐标系

- 1. 几个基本的绘图命令
- 2. 线性坐标曲线 plot 函数命令 plot 是 MATLAB 二维曲线绘图中最简单、最重要、使用最广泛的一个线性绘图函数。它可以生成线段、曲线和参数方程曲线的函数图形。命令格式:

```
plot(X,Y)
plot(x1,y1,x2,y2,...): 综合调用方式
```

3. 用命令 plot(x,y)绘制函数 y=cos(x)在一个周期内的图形。

```
x=0:0.01:2*pi;
y=cos(x);
plot(x,y)
```

4. 在同一图形窗口中用命令 plot(x,y)绘出正弦余弦函数的图形。

```
x=0:0.01:2*pi;
y=[sin(x);cos(x)];
plot(x,y)
```

5. plot 函数可以设置曲线的线段类型、定点标记和线段颜色。 **调用格式: plot(x,y,s), s 为类型说明参数, 是字符串。** s 字符串可以是三种类型的符号之一,也可以是线型与颜色和定点标记与颜色的组合; 如果没有 s 参数, plot 将使用缺省设置(实线, 前七种颜色顺序着色)绘制曲线; 在当前坐标系中绘图时,每调入一次绘图函数,MATLAB将擦掉坐标系中已有的图形对象。可以用 hold on 命令在一个坐标系中增加新的图形对象。注意MATLAB会根据新图形的大小,重新改变坐标系的比例。

用不同的线型和标注来绘制两条曲线。

```
t1=0:0.1:2*pi;
t2=0:0.1:6;
y1=sin(t1);
y2=sqrt(t2);
plot(t1,y1,'hb',t2,y2,'--g')
```

• 图形窗口的分割 有时需要在一个图形窗口中显示几幅图,以便对几个函数进行直观、便捷的比较。由于每个绘图命令在绘制数据图像时都会将已有图形覆盖掉,而用 hold 命令不能实现同时显示几个不同坐标尺寸下的图形,用 figure 命令再创窗口又很难同时比较由不同的数据绘得的图像。实现在同一个窗口中同时显示多个图像的命令subplot。 使用格式为:

```
subplot(m, n, i)
```

其含义为:把图形窗口分割为 m 行 n 列子窗口,然后选定第 i 个窗口为当前窗口。 subplot 命令不仅用于二维图形,对三维图形一样适用。其本质是将 figure 窗口分为几个区域,再在每个区域内分别绘图。

• 用 subplot 函数把两种不同的图形综合在一个图形窗口中。

```
subplot(2,2,1)
t=0.1:0.1:2*pi;
y=sin(t);
semilogx(t,y)
grid on
subplot(2,2,2)
t=0:0.1:4*pi;
y=sin(t);
plot(t,y)
subplot(2,2,3)
x=1:0.01:5;
y=exp(x);
plot(x,y,x,y,'semilogx','plot')
subplot(2,2,4)
x=1:0.1:10;
y=sqrt(x);
```

```
plot(x,y,':rd')
```

• 1. 坐标系的调整 实现坐标系的调整的命令是 axis 函数。 调用格式为: ** axis([xmin,xmax,ymin,ymax,zmin,zmax])** 坐标的最小值(xmin,ymin,zmin)必须小于相应的最大值(xmax,ymax,zmax),否则会出错。 自动坐标系与用 axis 函数调整后的坐标系的比较。

```
subplot(2,1,1)
t=0:0.1:4*pi;
y=sin(t);
plot(t,y)
subplot(2,1,2)
t=0:0.1:4*pi;
y=sin(t);
plot(t,y)
axis([0,max(t),min(y),max(y)])
```

2. 三维绘图

• 三维曲线绘图命令 三维函数 plot3主要用来表现单参数的三维曲线,与二维绘图函数 plot 相比,只多了第三维数据。 其调用格式为:

```
plot3(X1,Y1,Z1,s1,X2,Y2,Z2,s2,...)
```

参数的含义如下: Xn、Yn、Zn: 第一到三维数据,是尺寸相等的向量/矩阵; s、s1、s2: 是字符串,用来设置线型、颜色、数据点标记。 x、y、z 是向量时,plot3 命令的使用

```
t=0:0.1:8*pi;
plot3(sin(t),cos(t),t)
title('绘制螺旋线') %用命令 title 对图形主题进行标注
xlabel('sin(t)')
ylabel('cos(t)')
zlabel('t')
%命令 zlabel 用来指定 z 轴的数据名称
grid on
```

x、y、z都是矩阵时, plot3 命令的使用

```
[X,Y]=meshgrid(-pi:0.1:pi);
Z=sin(X)+cos(Y);
plot3(X,Y,Z)
```

- 三维曲面绘图命令为了绘制定义在平面区域 D =[x0,xm]×[y0,yn]上的三维曲面z=f(x,y), 首先将[x0,xm]在 x 方向分成 m 份,将[y0,yn]在 y 方向分成 n 份,由各划点分别作平行于坐标轴的直线,将区域 D 分成 m×n 个小矩形;对于每个小矩形,计算出网格点的函数值,决定出空间中四个顶点(xi,yi,f(xi,yi)),连接四个顶点得到一个空间的四边形片;所有四边形片连在一起构成函数 z=f(x,y)定义在区域 D 上的空间网格曲面。因此,三维曲面绘图命令可分为平面网格点的生成、在平面网格基础上绘制三维网格及对三维表面进行处理三个步骤。
- 平面网格点的生成 函数命令meshgrid 用来生成 x-y 平面上的网格点矩阵。 调用形式为:

```
[X,Y]=meshgrid(x,y) [X,Y]=meshgrid(x,y)
```

参数含义如下: x: 是区间[x0,xm]上分划的向量; y: 是区间[y0,yn]上分划的向量; X, Y: 输出变量矩阵,矩阵 X 的行向量都是向量 x,矩阵 Y 的列向量都是向量 y。函数 meshgrid 将由两个向量决定的区域转换为对应的网格点矩阵。

• 三维网格命令 mesh 利用函数mesh生成网格曲面。 调用格式为:

三维表面命令 surf 函数 surf 可实现对网格曲面片进行着色,将网格曲面转化为实曲面。surf 命令的调用格式与 mesh 相同。 利用三维网格表面命令 surf 绘制图形。

```
z=peaks; %绘制山峰的图像,将函数值赋予变量z
surf(z) %对山峰的图像进行着色处理
shading interp %函数 shading 改变着色方式
```

• 柱面的表达cylinder cylinder命令中,柱面的轴线定义为 z 轴,只要给出母线的描述就可完成一个柱面。 调用格式为:

```
[X,Y,Z] = cylinder(R,N);
[X,Y,Z] = cylinder(R): 缺省值 N=20;
[X,Y,Z] = cylinder: 缺省值 N=20, R=[1, 1]。
```

R: 是一描述柱面母线的向量; N: 是旋转柱面上的分割线条数; [X,Y,Z]: 是返回的x,y,z坐标向量。 绘制一个柱面。

```
t=pi:0.01:3*pi;
r=sin(t)+t;
cylinder(r,30)
shading interp
```

• 球面的表达sphere 调用格式为:

```
[X,Y,Z]= sphere(N): 产生一个 (N+1) x (N+1) 的矩阵,然后用函数 surf 命令绘制一个单位的球面,N 为设置分割线的条数; [X,Y,Z]= sphere: 缺省 N = 20。
```

画一个球面。

```
[X,Y,Z]=sphere;
surf(X,Y,Z)
```

• 特殊图形绘制

为了将抽象的数据表达得更形象,除了绘制二维、三维图形外,还要用到直方图、面积图、饼图等特殊图形。

图像标注修饰

• 图形标注

坐标轴和图形标题标注;标注坐标轴 x、y 和 z 的命令函数为 xlabel、ylabel 和 zlabel ,调用格式为:

```
xlabel('text')
xlabel('text','Property1',PropertyValue1,'Property2',PropertyValue2,...)
H = xlabel(...) 返回坐标轴标注的句柄。
```

其中,'text'是要添加的标注文本。'Property'是文本的属性名,'PropertyValue'是属性值(所用字体、大小、标注角度等)。图形加标题的函数为title,其调用格式与坐标轴标注类似。

• 图例的标注 legend命令实现不同图例的说明。其调用格式为:

```
legend(string1,string2,string3, ...)
legend(string1,string2,string3,...,Pos)
```

按顺序把字符串添加到相应的曲线线型符号之后; Pos对图例的位置作出设置和调整:

```
0 = 自动把图例置于最佳位置 ( 和图中曲线重复最少);
1 = 置于图形窗口的右上角 ( 缺省值);
2 = 置于图形窗口的左上角;
3 = 置于图形窗口的左下角;
4 = 置于图形窗口的右下角;
-1 = 置于图形窗口的右侧 ( 外部)。
```

• 控制分格线 对二维和三维图形都适用。 有三种用法:

```
grid on: 打开分格线控制开关,以后绘制的图形都带有分格线;
grid off: 关闭分格线控制开关,以后绘制的图形都不带分格线;
grid: 用于实现分格线绘制切换。
```

• 举例

绘制图形,并用函数 xlabel、title 和 legend 命令进行标注。

```
t=0:0.1:4*pi; y=sin(t); y1=cos(t);
plot(t,y,':',t,y1,'r*')
xlabel('x 轴 (0--4\pi)','fontsize',12,'fontweight','bold')
ylabel('y 轴','fontsize',12,'fontweight','bold')
title('绘制正弦波和余弦波
 Pos=1','fontsize',10,'fontweight','bold','fontangle','italic')
text(pi,0,'\leftarrowsin(\pi)=0')
text(pi,-1,'\leftarrowcos(\pi)=-1')
\texttt{text}(\texttt{pi/2,0.9,['\setminus uparrowsin(\setminus pi/2)=',num2str(sin(pi/2))]})
text(0,-0.6,['绘图日期: ',date])
text(0,-0.8,['MATLAB 版本: ',version])
legend('正弦波','余弦波')
figure(2)
plot(t,y,':',t,y1,'r*')
title('绘制正弦波和余弦波
 Pos=0', 'fontsize', 10, 'fontweight', 'bold', 'fontangle', 'italic')
legend('正弦波','余弦波',0)
grid on
figure(3)
plot(t,y,':',t,y1,'r*')
title('绘制正弦波和余弦波 Pos=-1','fontsize',10,'fontweight','bold','fontangle','italic')
```

chap4. matlab符号运算

1. 符号对象的建立: sym 和 syms

```
符号变量 = sym(A)
syms 符号变量1 符号变量2 ... 符号变量n
syms a b c
```

Matlab 符号运算采用的运算符和基本函数,在形状、名称和使用上,都与数值计算中的运算符和基本函数完全相同

• 查找符号表达式中的符号变量

```
findsym(expr) %按字母顺序列出符号表达式 expr 中的所有符号变量 findsym(expr, N)%按顺序列出 expr 中离 x 最近的 N 个符号变量
```

• 用给定的数据替换符号表达式中的指定的符号变量

```
subs(f,x,a)
```

用 a 替换字符函数 f 中的字符变量 x a 是可以是 数/数值变量/表达式 或 字符变量/表达式。 若 x 是一个由多个字符变量组成的数组或矩阵,则 a 应该具有与 x 相同的形状的数组或矩阵

• 因式分解

```
syms x;
f=x^6+1;
factor(f)
```

• 函数展开

```
syms x;
f=(x+1)^6;
```

expand(f)

• 合并同类项

collect(f,v): 按指定变量 v 进行合并 collect(f): 按默认变量进行合并

• 函数简化

[How,y]=simple(f): y 为 f 的最简短形式, How 中记录的为简化过程中使用的方法。

• 计算极限

limit(f,x,a): 计算
limit(f,a): 当默认变量趋向于 a 时的极限
limit(f): 计算 a=0 时的极限
limit(f,x,a,'right'): 计算右极限
limit(f,x,a,'left'): 计算左极限

• 计算导数

 g=diff(f,v): 求符号表达式 f 关于 v 的导数

 g=diff(f,v,n): 求 f 关于 v 的 n 阶导数

• 计算积分

int(f,v,a,b): 计算定积分
int(f,a,b): 计算关于默认变量的定积分

int(f,v): 计算不定积分

int(f): 计算关于默认变量的不定积分

• 符号求和

symsum(f,v,a,b)

- 代数方程求解 solve(f,v): 求方程关于指定自变量的解,f 可以是用字符串表示的方程、符号表达式或符号方程; solve 也可解方程组(包含非线性); 得不到解析解时,给出数值解。
- 微分方程求解

```
y=dsolve('eq1','eq2', ...,'cond1','cond2', ...,'v')
```

其中 y 为输出的解, eq1、eq2、... 为微分方程,cond1、cond2、...为初值条件, v 为自变量

chap5. matlab 程序设计

基本要求:

- (1)学会 Matlab 的M文件的编写方法,包括命令文件和函数文件。了解M件的调试命令和调试方法;
- (2) 熟练掌握 Matlab 的程序结构(顺序结构、循环结构和分支结构)与流程控制语句 . Outline
- M-file(M文件);
- 数据的输入和输出;
- 程序设计;
- 函数文件;
- 全局变量和局部变量

1.M文件

入参数,也可返回输出参数。

• input函数: 用于向计算机输入一个参数。 调用格式: A=input(提示信息,选项); 注: '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')
```

- pause函数: 暂停程序的执行。 调用格式: pause(延迟秒数) 注: 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。
- disp函数: 命令窗口输出函数。 调用格式: disp(输出项) 注: 输出项为字符串或矩阵。 例如

```
A='Hello,MATLAB';
disp(A)
```

输出为: Hello,MATLAB

2.程序设计

- for语句:

格式:

```
for 循环变量=表达式1:表达式2:表达式3
循环体语句
end
```

注: 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

• while语句

格式为:

```
while (条件)
循环体语句
end
```

【例7】 根据例3.6中求y的表达式,求: (1)y<3时的最大n值。(2)与(1)的n值对应的y值。

while语句

格式为: while (条件) 循环体语句 end 【例7】 根据例3.6中求y的表达式,求: (1)y<3时的最大n值。 (2)与(1)的n值对应的y值。

3. 函数文件

是另一种形式的M文件,每一个函数文件都定义一个函数。事实上,MATLAB提供的标准函数大部分都是由函数文件定义的

• 函数文件由function语句引导, 其格式为:

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

注: 其中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1个时,则应该用方括号括起来。

• 【例】 编写函数文件求小于任意自然数n的Fibonacci数列各项。

```
function f=ffib(n)
%用于求Fibonacci数列的函数文件
%f=ffib(n)
%1999年9月30日编
```

```
f=[1,1];
i=1;
while f(i)+f(i+1)<n
 f(i+2)=f(i)+f(i+1);
 i=i+1;
end</pre>
```

• 函数调用

[输出实参表]=函数名(输入实参表)

4.全局变量和局部变量

在MATLAB中,全局变量用命令global定义。函数文件的内部变量是局部的,与其他函数文件及MATLAB工作空间相互隔离。但是,如果在若干函数中,都把某一变量定义为全局变量,那么这些函数将公用这一个变量。全局变量的作用域是整个MATLAB工作空间,即全程有效。所有的函数都可以对它进行存取和修改。因此,定义全局变量是函数间传递信息的一种手段。