

实验一 MATLAB 操作基础

一、 实验目的

- 1、熟悉 MATLAB 的操作环境及基本操作方法。
- 2、掌握 MATLAB 的搜索路径及其设置方法。
- 3、熟悉 MATLAB 帮助信息的查阅方法。
- 二、实验内容
- 1、先建立自己的工作目录,再将自己的工作目录设置到 MATLAB 搜索路径下,再试验用 help 命令能否查询到自己的工作目录。
- 2、在 MATLAB 环境下完成以下题目:
- (1) 绘制右图所示图形

参考程序: x=0:0.01:1; y1=2*x-1; y2=sin(2*pi*x); y3=0*x; plot(x,y1,'g',x,y2,'b',x,y3,'r')

(2) 求 ₹8

- 3、利用 MATLAB 的帮助功能分别查询 inv, plot、max、round 等函数的功能及用法。
- 4、在工作空间建立一个变量 a,同时在当前目录下建立一个 M 文件: a.m, 试在命令窗口输入 a, 观察结果,并解释原因。

三、思考练习

- 5、help 命令和 lookfor 命令有什么区别?
- 6、什么是工作空间?假定有变量 A 与 B 存在于工作空间中,如何用命令保存这两个变量?下次重新进入 MATLAB 后,又如何装载这两个变量?

实验二 MATLAB 数值计算

- 一、 实验目的
- 1、掌握 MATLAB 变量和数据操作
- 2、掌握 MATLAB 矩阵及其操作
- 3、掌握 MATLAB 矩阵运算
- 二、实验内容
- 1、求下列表达示的值
- (1) $w = \sqrt{2} \times (1 + 0.34245 \times 10^{-6})$

(2)
$$x = \frac{2\pi a + \frac{b+c}{\pi + abc} - e^2}{\tan(b+c) + a}$$
, $\sharp = a=3.5, b=5, c=-9.8$

(3)
$$z = \frac{1}{2}e^{2t}\ln(t+\sqrt{1+t^2})$$
, $\sharp = \begin{bmatrix} 2 & 1-3i \\ 5 & -0.65 \end{bmatrix}$

2、已知
$$A = \begin{bmatrix} -1 & 5 & -4 \\ 0 & 7 & 8 \\ 3 & 61 & 7 \end{bmatrix}$$
, $B = \begin{bmatrix} 8 & 3 & -1 \\ 2 & 5 & 3 \\ -3 & 2 & 0 \end{bmatrix}$

求下列表达式的值:

- (1) A+6B和 A²-B+I(I为单位矩阵)
- (2) A*B、A.*B和B*A
- (3) A/B及B\A
- (4) [A,B] 和[A([1,3],:); B²]
- 3、建立一个均值为 3, 方差为 1 的 10*10 的正态分布随机矩阵, 并将矩阵中大于 0 的元素置 1, 小于 0 的置 0.

参考程序:

A = randn(10,10) + 3;

A(A>0)=1;

A(A<0)=0;

4、当A = [34, NaN, Inf, -Inf, -pi, eps, 0]时, 求函数 all(A), any(A),

isnan(A), isinf(A), isfinite(A)的值。

- 5、已知 A=[1 2 3 4 5 ;6 7 8 9 10;11 12 13 14 15;16 17 18 19 20],对其进行如下操作
 - (1) 取出 A 的第 2, 4 行和第 1, 3, 5 列
 - (2)对矩阵A变换成向量B,B=[1234567891011121314151617181920]
 - (3) 删除 A 的第 2, 3, 4 行元素

参考程序:

A=[1 2 3 4 5;6 7 8 9 10;11 12 13 14 15;16 17 18 19 20];

C=A([24],[135]);%取出A的第2,4行和第1,3,5列

A1=A';

B=A1(:);

B=B';

A([2 3 4],:)=[];%删除 A 的第 2, 3, 4 行元素

三、思考练习

- 1、在 MATLAB 命令中,6+7i 和 6+7*i 有何区别? i 和 I 有何区别?
- 2、设 A 和 B 是两个同样大小的矩阵, 试分析 A*B 和 A.*B、A./B 和 B.\A,A/B 和 B\A 的区别?如果 A 和 B 是两个标量数据,结论又如何?

实验三 MATLAB 矩阵分析

- 一、实验目的
- 1、掌握 MATLAB 矩阵分析
- 2、掌握字符串、结构数据和单元数据
- 3、熟悉 MATLAB 稀疏矩阵及其操作
- 二、实验内容

1、已知
$$A = \begin{bmatrix} 23 & 10 & -0.778 & 0 \\ 41 & -45 & 65 & 5 \\ 32 & 5 & 0 & 32 \\ 6 & -9.54 & 54 & 3.14 \end{bmatrix}$$
, 完成下列操作:

- (1) 输出 A 在[10, 25]范围内的全部元素
- (2) 取出 A 前 3 行构成矩阵 B,前两列构成矩阵 C,右下角 3*2 子矩阵构成矩阵 D,B 与 C 的乘积构成矩阵 E
- (3) 分别求表达式 E<D,E&D,E|D,和~E|~D 的值

参考程序:

A=[23 10 -0.778 0;41 -45 65 5;32 5 0 32;6 -9.54 54 3.14];

R=A(A>=10&A<=25);%输出 A 在[10, 25]范围内的全部元素

B=A([123],:);%取出A前3行构成矩阵B

C=A(:,[12]);%前两列构成矩阵 C

D=A([2 3 4],[3 4]);%右下角 3*2 子矩阵构成矩阵 D

E=B*C;

x=E<D;

y=E&D;

z=E|D;

 $u=\sim E|\sim D$;

2、产生 5 阶希尔伯特矩阵 H 和 5 阶帕斯卡矩阵 P, 求其行列式的值 Hh 和 Hp 以及它们的条件数 Th 和 Tp, 判断哪个矩阵性能更好, 为什么?

参考程序:

H=hilb(5);%产生 5 阶希尔伯特矩阵 H

P=pascal(5);%5 阶帕斯卡矩阵 P

Hh=det(H);%求 H 行列式

Hp=det(P);%求 P 行列式

Th=cond(H);%求H条件数,条件数越大越病态

Tp=cond(P);%求 P 条件数

3、已知:

$$A = \begin{bmatrix} -29 & 6 & 18 \\ 20 & 5 & 12 \\ -8 & 8 & 5 \end{bmatrix}$$

求 A 的特征值及特征向量,并分析其数学意义。

参考程序:

A=[-29 6 18;20 5 12;-8 8 5];

[v,d]=eig(A);%v的每一列对应特征向量,d的对角线元素对应特征值

4、求下列矩阵的主对角元素,上三角矩阵,下三角矩阵,逆矩阵,行列式的值, 秩,范数,条件数,迹。

$$(1) A = \begin{bmatrix} 1 & -1 & 2 & 3 \\ 5 & 1 & -4 & 2 \\ 3 & 0 & 5 & 2 \\ 11 & 15 & 0 & 9 \end{bmatrix}$$

$$(2) \quad B = \begin{bmatrix} 0.43 & 43 & 2 \\ -8.9 & 4 & 21 \end{bmatrix}$$

参考程序:

A=[1 -1 2 3;5 1 -4 2;3 0 5 2;11 15 0 9];

a=diag(A);%主对角元素

b=triu(A);%上三角

c=tril(A);%下三角

d=inv(A);%逆矩阵

e=det(A):%行列式

f=rank(A);%秩

g=norm(A);%范数

h=cond(A);%条件数

i=trace(A);%迹

- 5、建立一个字符串向量 ch='ABc123d4e56Fg9', 然后对该向量做以下处理:
 - (1) 统计其中阿拉伯数字的个数
 - (2) 删除字符串中数字,并将字符串中大写字母改为小写字母。

ch='ABC123d4e56Fg9';

n=length(ch(ch>='0'&ch<='9'));%统计其中阿拉伯数字的个数 ch(ch>='0'&ch<='9')=[];%删除字符串中数字 ch(ch>='A'&ch<='Z')=char(ch(ch>='A'&ch<='Z')+'a'-'A');%将字符串中大写字母改 为小写字母

三、思考练习

- 1、矩阵中采用稀疏矩阵有何好处?在运算规则上,稀疏存储矩阵和普通矩阵有何不同?
- 2、在 MATLAB 中建立一结构矩阵,并进行增加,删除结构成员等操作。
- 3、单元矩阵与结构矩阵有何不同?在 MATLAB 中如何建立与引用单元矩阵?

实验四 MATLAB 程序设计

- 一、 实验目的
- 1、掌握利用 if 语句, switch 语句实现选择结构的方法
- 2、掌握利用 for 语句, while 语句实现循环结构的方法
- 3、熟悉利用向量运算来代替循环操作的方法并理解 MATLAB 程序设计的特点
- 二、实验内容
- 1、从键盘输入一个 3 位整数,将它反向输出。如输入 639,输出 936

参考程序:

m=input('请输入一个三位整数: '); m1=fix(m/100);%求 m 的百位整数 m2=rem(fix(m/10),10);%求 m 的十位数字 m3=rem(m,10);%求 m 的个位数字 m=m3*100+m2*10+m1%反向输出 m

- 2、输入一个百分制成绩,要求输出成绩等级 A、B、C、D、E。其中 90-100 为 A,80-89 为 B,70-79 为 C,60-69 为 D,60 分以下为 E。 要求:
- (1) 分别用 if 语句和 switch 语句来实现
- (2) 输入的百分制成绩后要判断该成绩的合理性,对不合理的成绩应输出出错信息。

参考程序:

(1) if 语句实现

```
c=input('请输入成绩:');
if c>=90&c<=100
 disp('A 成绩合理');
elseif c>=80&c<=89
 disp('B 成绩合理');
elseif c>=70&c<=79
 disp('C 成绩合理');
elseif c>=60&c<=69
 disp('D 成绩合理');
elseif c<60
 disp('E 成绩合理');
else
 disp('成绩错误');
end
(2) switch 语句实现
c=input('请输入成绩:');
switch fix(c)
 case num2cell(90:100)
 disp('A 成绩合理');
 case num2cell(80:89)
 disp('B 成绩合理');
 case num2cell(70:79)
 disp('C 成绩合理');
 case num2cell(60:69)
 disp('D 成绩合理');
 case num2cell(0:59)
 disp('E 成绩合理');
 otherwise
 disp('成绩错误');
end
```

3、输入 20 个数, 求其中最大数和最小数。要求分别用循环结构和调用 MATLAB 的 max 函数和 min 函数来实现。

参考程序:

(1) 循环结构实现

```
for i=1:20
fprintf('请输入第%d 个数:',i)
x(i)=input(' ');
```

```
end
m=x(1);
n=x(1);
for i=1:20
 if x(i)>m
 m=x(i);
 elseif x(i)<n
 n=x(i);
 end
end
disp('最大数: ')
disp(m)
disp('最小数: ')
disp(n)
 (2) max 函数, min 函数实现
for i=1:20
 fprintf('请输入第%d 个数:',i)
 x(i)=input(' ');
end
m=max(x);
n=\min(x);
disp('最大数: ')
disp(m)
disp('最小数: ')
disp(n)
5、编写程序,产生20个两位随机整数,输出其中小于平均值的偶数。
参考程序:
disp('随机产生 20 个两位的整数: ')
x=randint(1,20,[10 99])
s=sum(x)/20;
disp('小于平均数的偶数是: ')
for i=1:20
 if x(i) < s & rem(x(i),2) == 0
 disp(x(i))
 end
end
```

```
6、计算分段函数的值。 y = \begin{cases} x & x < -1 \\ x^3 & -1 \le x < 1, \\ e^{-x+1} & 1 \le x \end{cases}
参考程序:
function y=f(x)
if x<-1
 y=x
elseif x \ge -1 & x < 1
 y=x^3
else
 y=exp(-x+1)
end
三、思考练习
6、编写程序, 计算1+2+3...+n < 2000 时 n 的最大值
参考程序:
s=0;
i=0;
while s < 2000
 i=i+1;
 s=s+i;
end
n=i-1;
7、写出下面程序运行结果,并修改程序,让他们没有 for 循环语句。
A=[1\ 2\ 3; 4\ 5\ 6; 7\ 8\ 9];
[r c]=size(A);
for i=1:1:r
 for j=1:1:c
 if (A(i,j)>8 | A(i,j)<2)
 A(i,j)=0;
 end
 end
end
参考程序:
A=[1\ 2\ 3; 4\ 5\ 6; 7\ 8\ 9];
A(A>8)=0;
```

A(A<2)=0;

实验五 函数文件的编写

- 一、 实验目的
- 1、掌握函数文件的定义方法,函数头的写法;
- 2、掌握调用函数文件的方法,了解函数文件的嵌套调用;
- 3、熟悉 MATLAB 函数文件的特点。
- 二、实验内容
- 1、定义一个函数文件 lifang.m,用于计算一个立方体的表面积和体积。在命令窗口中调用它。

参考程序:

function [s v]=lifang(a,b,c)

%lifang.m [s v]=lifang(a,b,c) 求解立方体的表面积与体积

%s:表面积(平方米)

%v:体积(立方米)

%a:长(米)

%b:宽(米)

%c:高(米)

%2016.05.03 沈阳

s=2*(a*b+a*c+b*c);%s 表面积

v=a*b*c:%v 体积

2、当 n 分别取 100、1000、10000 时, 求下列各式的值:

(1)
$$\frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^3}L + \frac{1}{n^2} + L \left(= \frac{\pi^2}{6} \right)$$

参考程序:

function s=js1(n)

%js1.m s=js1(n) 求解从 1 到 n 的平方倒数的和

%n:输入参数

%s:平方倒数的和

%2016.05.03 沈阳

s=0;

for i=1:n

 $s=s+1/i^2$;

end

$$(2) \left(\frac{2\times2}{1\times3}\right) \left(\frac{4\times4}{3\times5}\right) \left(\frac{6\times6}{5\times7}\right) L \left(\frac{(2n)\times(2n)}{(2n-1)(2n+1)}\right) L \left(=\frac{\pi}{2}\right)$$

要求用函数文件的定义和调用来实现。

3、利用函数文件,实现极坐标 (ρ,θ) 与直角坐标(x,y)之间的转换,并通过函数调用加以验证。

参考程序:

(1) 极坐标转化为直角坐标

```
function [x y]=j2z(r,theta)
%j2z.m [x y]=j2z(r,theta) 将极坐标转换为直角坐标
%r:极半径
%theta:极角
%x,y:直角坐标
%2016.05.03 沈阳
x=r*cos(theta);
y=r*sin(theta);
```

(2) 直角坐标转换为极坐标

```
function [r theta]=z2j(x,y)
%j2z.m [r theta]=z2j(x,y) 将直角坐标转换为极坐标
%r:极半径
%theta:极角
%x,y:直角坐标
%2016.05.03 沈阳
r=sqrt(x^2+y^2);
theta=atan(y/x);
```

4、利用预定义变量 nargin 和 nargout,实现以下功能的函数:若输入只有一个参数,输出以该参数为半径的球的体积;若输入有两个参数,输出分别以该参数为底面半径和高的圆柱体积;若输入有三个参数,输出分别以该参数为三条边的长方体的体积;若输入参数多于三个,则报错。

```
参考程序:
```

```
function v=tj(a,b,c)
%tj.m v=tj(a,b,c) 根据输入参数的数量,求解不同的体积值
%nargin=1:球体的体积
%nargin=2:圆柱体的体积
%nargin=3:长方体的体积
%a,b,c:输入参数
%v:体积
%2016.05.03 沈阳
if nargin==1
 v=4/3*pi*a^3;
elseif nargin==2
 v=pi*a^2*b;
elseif nargin==3
 v=a*b*c;
end
```

5、先用函数的递归调用定义一个函数文件求 $\sum_{i=1}^{n} i^{m}$,然后调用该函数文件求

$$\sum_{k=1}^{100} k + \sum_{k=1}^{50} k^2 + \sum_{k=1}^{10} \frac{1}{k} \circ$$

参考程序:

function s=mi(n,m)

% mi.m s=mi(n,m)求解 m 次的级数和

% n: 项数

% m: 指数

% s: 级数和

% 2016.05.04 沈阳

s=0;

if n>1

 $s=mi(n-1,m)+n^m;$

else

s=1;

end

三、思考练习

6、总结函数文件和命令文件的区别。

7、当n分别取100、1000、10000时,求下式的值:

$$\frac{1}{4} + \frac{1}{16} + \frac{1}{64} + L + \frac{1}{4^n} + L = \frac{1}{3}$$

```
参考程序:
function y=jss(n)
% jss.m y=jss(n) 求解级数和
% n: 指数
% y: 级数和
%2016.05.04 沈阳
y=0;
for i=1:n
 y=y+(1/4)^i;
end
7、编写一个函数文件,用于求两个矩阵的乘积和点乘,然后在命令文件中调用
 该函数。
参考程序:
function [c,d]=cj(A,B)
% cj.m [c,d]=cj(A,B) 计算矩阵的乘积和点乘
% A,B 矩阵
% c: 矩阵乘积
% d: 矩阵点乘
% 2016.05.04 沈阳
[m,n]=size(A);
[p,q]=size(B);
if n==p
 for i=1:m
 for j=1:q
 e=0;
 for h=1:p
 e=e+A(i,h)*B(h,j);
 end
 c(i,j)=e;
 end
 end
else
 c='input error';
end
if m==p && n==q
 for i=1:m
 for j=1:n
 d(i,j)=A(i,j)*B(i,j);
 end
 end
```

else

d='input error';

end

实验六 二维曲线的绘制

- 一、实验目的
- 1、掌握绘制单根和多根二维曲线的方法;
- 2、掌握对函数自适应采样的绘图函数和隐函数绘图;
- 3、了解设置曲线样式和进行图形标注。
- 二、 实验内容
- 1、在区间 $0 \le x \le 4\pi$ 内,绘制曲线 $y = 4e^{-x}\sin(2\pi x)$,并给曲线添加标题,设置曲线颜色为红色。

参考程序:

```
x=0:0.1:4*pi;
y=4*exp(-x).*sin(2*pi*x);
plot(x,y,'r')
title('y=4*exp(-x).*sin(2*pi*x)');
```

2、区间 $0 \le t \le 2\pi$ 内,绘制曲线

$$\begin{cases} x = t \sin(t) \\ y = t \cos^2 t \end{cases}$$

参考程序:

t=0:0.1:2*pi; x=t.*sin(t); y=t.*(cos(t)).^2; plot(x,y)

3、分析下列程序绘制的曲线:

4、利用隐函数绘制曲线:

(1)
$$y = x - \frac{x^3}{3!}$$
 (2) $x^2 + 2y^2 = 64$

```
参考程序:
 (1)
syms x y
f=x-y-x^3/6;
ezplot(f,[-6 6 -10 10]);
 (2)
syms x y
f=x^2+2*y^2-64;
ezplot(f,[-10,10])
5、绘制下列极坐标图:
 (2) \gamma = \frac{5\sin^2\varphi}{\cos\varphi}, -\frac{\pi}{3} \le \varphi \le \frac{\pi}{3}
 (1) \rho = 5\cos\theta + 4
参考程序:
 (1)
theta=0:0.1:4*pi;
r=5*cos(theta)+4;
polar(theta,r)
 (2)
theta=-pi/3:0.01:pi/3;
r=5*(sin(theta)).^2./cos(theta);
polar(theta,r)
三、思考练习
6、总结在同一坐标轴绘制多条二维曲线有哪些方法?
7、在同一坐标轴中绘制下列两条曲线并标注两曲线交叉点。
 (1) y = 2x - 0.5
 (2) \begin{cases} x = \sin(3t)\cos t \\ y = \sin(3t)\sin t \end{cases}, 0 \le t \le \pi
参考程序:
x1=-1:0.1:1;
y1=2*x1-0.5;
t=0:0.01:pi;
x2 = \sin(3*t).*\cos(t);
y2 = \sin(3*t).*\sin(t);
plot(x1,y1,x2,y2)
s=solve('y=2*x-0.5','x=sin(3*t)*cos(t)','y=sin(3*t)*sin(t)');
hold on
plot( double(s.x) , double(s.y) ,'*');
hold off
```

8、分别用 plot 和 fplot 函数绘制 $y = \sin(\frac{1}{x})$ 的曲线,并分析两曲线的区别。

参考程序:

```
x1=0.01:0.01:4;
y1=sin(1./x1);
subplot(1,2,1),plot(x1,y1),title('plot');
f=@(x)sin(1/x);
subplot(1,2,2),fplot(f,[0.01,4]),title('fplot')
```

实验七 三维曲线的绘制

- 一、 实验目的
- 1、掌握绘制三维曲线的方法;
- 2、掌握绘制三维网格图和三维曲面图的方法;
- 3、比较绘制三维图形和二维图形的方法,了解其中的相似点。
- 二、实验内容
- 1、绘制三维曲线

$$\begin{cases} x = \sin t \\ y = \cos 3t \\ z = t \sin t \cos 3t \end{cases} \quad (0 \le t \le 20\pi)$$

并显示网格。

参考程序:

```
t=0:0.1:20*pi;
x=sin(t);
y=cos(3*t);
z=t.*sin(t).*cos(3*t);
plot3(x,y,z)
```

- 2、比较以下两段程序的运行结果:
 - (1) x=0:0.1:2*pi; stem(x,sin(x));
 - (2) x=0:0.1:2*pi; stem3(exp(x),x,exp(x));

说明函数 stem 和 stem3 的联系与区别。

3、将当前图形窗口分为左右两个子窗口,分别绘制标准三维球面和柱面。

subplot(1,2,1)

sphere(100)

subplot(1,2,2)

cylinder(100)

4、在 xy 平面内选择区域[-8,8]×[-8,8], 用 mesh, meshc, meshz 和 surf 绘制函数

$$z = \frac{\cos\sqrt{x^2 + y^2}}{\sqrt{x^2 + y^2}}$$

的四种曲面图。

参考程序:

[x,y]=meshgrid(-8:8);

 $z = \cos(\operatorname{sqrt}(x.^2 + y.^2))./\operatorname{sqrt}(x.^2 + y.^2);$

subplot(2,2,1)

mesh(x,y,z)

subplot(2,2,2)

meshc(x,y,z)

subplot(2,2,3)

meshz(x,y,z)

subplot(2,2,4)

surf(x,y,z)

5、绘制下列三维图形

 $z=5, |x| \le 5, |y| \le 5$ 。要求应用插值着色处理。

参考程序:

[x,y]=meshgrid(-5:5);

z=5*ones(size(x));

surf(x,y,z)

shading interp

四、 思考练习

1、绘制下列三维图形:

$$\begin{cases} x = e^{-t/20} \cos t \\ y = e^{-t/20} \sin t, 0 \le t \le 2\pi \\ z = t \end{cases}$$

```
参考程序:
t=0:0.1:20*pi;
x=exp(-t/20).*cos(t);
y=exp(-t/20).*sin(t);
z=t;
plot3(x,y,z)
```

- 2、绘制三维图形:
 - (1) 已知 x=[1000,1500,1300,200],绘制饼图;
 - (2) 用随机的顶点坐标值画出四个蓝色三角形。

```
x=[1000,1500,1300,200];
subplot(1,2,1)
pie(x)
title('pie')
subplot(1,2,2)
fill3(rand(3,4),rand(3,4),rand(3,4),'b')
title('fill3')
```

3、waterfall 函数和 contour 函数的功能分别是什么?

参考程序:

```
[x,y,z]=peaks(30);
subplot(1,2,1)
waterfall(x,y,z)%数据的一种图像表示方法,图形类似瀑布
title('waterfall')
subplot(1,2,2)
contour(x,y,z)%三维曲面的等值线
title('contour')
```

实验八 数据分析与多项式计算

- 一、 实验目的
- 1、掌握数据统计和分析的方法;
- 2、掌握数据插值和曲线拟合的方法及其应用;
- 3、掌握多项式的常用运算。
- 二、实验内容
- 1、产生一个5×5的随机矩阵,进行以下数据处理:

- (1) 分别计算每行的最大值,每列的最大值和矩阵的最大元素;
- (2) 分别计算每行元素的乘积,每列元素的乘积和全部元素的乘积;
- (3) 计算每行的平均值和每列的中间值。

A=rand(5,5);

a=max(A');%每行最大值

b=max(A);%每列最大值

c=prod(A,2);%每行的乘积

d=prod(A,1);%每列的乘积

e=prod(prod(A));%全部的乘积

f=mean(A,2);%每行的平均

g=median(A,1);%每列的中间值

2、产生一个3×4的随机矩阵,从不同维方向求出其标准方差。

参考程序:

A=rand(3,4);

a=std(A,0,1);%每列方差

b=std(A,0,2);%每行方差

3、按下表所示用 3 次多项式方法插值计算 1~100 之间整数的平方根。

表 8-1 1~100 之间特殊值的平方根表

N	1	4	9	16	25	36	49	64	81	100
\sqrt{N}	1	2	3	4	5	6	7	8	9	10

参考程序:

 $x = [1:10].^2;$

y = [1:10];

xi = [1:100];

yi = interp1(x, y, xi, 'spline');

3、在上题中,对表格内数据做 5 次多项式拟合,然后计算 1~100 之间整数的平方根值,与上题结果做比较。

参考程序:

 $x = [1:10].^2;$

y = [1:10];

xi = [1:100];

p=polyfit(x,y,5);

yi=polyval(p,xi);

5、有三个多项式 $P_1(x) = x^4 + 2x^3 + 4x^2 + 5$, $P_2(x) = x + 2$, $P_3(x) = x^2 + 2x + 3$,试

进行以下操作:

- (1) $\vec{x} P(x) = P_1(x) + P_2(x)P_3(x)$
- (2)求P(x)的根

参考程序:

```
p1=sym('x^4+2*x^3+4*x^2+5');
p2=sym('x+2');
p3=sym('x^2+2*x+3');
p=p1+p2*p3;
r=solve(p);
```

三、思考练习

- 6、什么是数据插值?什么是曲线拟合?说明它们的共同点和不同点。
- 7、利用 MATLAB 提供的 rand 函数生成 30000 个符合均匀分布的随机数,然后检验随机数的性质:
 - (1) 均值和标准方差;
 - (2) 最大元素和最小元素;
 - (3) 大于 0.5 的随机数个数占总数的百分比。

参考程序:

A=rand(1,30000); a=mean(A);%平均值 b=std(A);%均方差 c=max(A);%最大值 d=min(A);%最小值

e=sum(A>0.5)/30000;%大于 0.5 的数所占的比例

8、已知 lg(x)在[1,101]区间 11 个整数采样点的函数值如表 8-2 所示。

表 8-2 lg(x)在 11 个采样点的函数值

X	1	11	21	31	41	51	61	71	81	91	101
lg(x)	0	1.0414	1.3222	1.4914	1.6128	1.7076	1.7853	1.8513	1.9085	1.9590	2.0043

试求 lg(x)的 5 次拟合多项式 p(x),并绘制出 lg(x)和 p(x)在[1,101]区间的函数曲线。

参考程序:

hold on

x=1:10:101; y=log10(x); p=polyfit(x,y,5); f1=@log10; fplot(f1,[1 101]) f2=poly2sym(p); ezplot(f2,[1 101])