

第4讲 MA7LAB程序设计


- 1 程序结构
- 2 循环程序
- 3 分支结构


少 北京都電大學

1 MATLAB 程序结构

MATLAB作为一种常用的编程语言,支持各种决策或流程控制结构。流程控制极其重要,因为它用过去、现在的计算影响将来的结果。MATLAB程序结构分为顺序结构、分支结构和循环结构。


2循环程序

2.1 for循环

1. for循环的一般形式

for循环允许一组命令以固定的和预定的次数重复。For循环的一般形式:

for *variable* = values commands

end

commands是循环体语句组,这里的循环语句是以end结尾的。values可以是下表中格式之一。

initval:endval	索引变量以增量形式循环,从初始值 initval 到结束值 endval,增量步长为1,并重复循环			
initval:step:endval	增量步长为 step 代表的值,重复迭代循环			
valArray	从 $valArray$ 数组的子列,为每个迭代创建一个列向量的索引。例如,在第一次迭代,指数= $valArray(:,1)$ 。循环执行 n 次,其中 n 是 $valArray$ 列的列数			


Slide 3

10/1

win10, 2020/3/13


(1) initval:step:endval形式。索引变量以增量形式循环,从初始值initval到结束值endval,增量步长为step,并重复循环。如果step为负数,则以减量方式循环,该形式的初始值initval 大于结束值endval。

for s=s1:s2:s3 commands

end


少 北京都電大學

例 求出 $x = \sum_{i=1}^{100} i$ 的值。 解 该例可以作下列的循环:


(2) valArray形式。在每个迭代,从数组valArray列的子列创建一个列向量index。例如,在第一次迭代,index = valArray(:,1)。循环执行n次,其中n是valArray列数,即for循环按照数组的列数决定循环次数。

for index = V
 commands
end


少 北京都電大學

例如:

end

第5次循环结果:

0.8436

1.8314

1.5844

1.9190


少 北京都電大學

实例:

求 S=1+2*3+3*4 +4*5+...+n(n+1), 其中n由键盘输入。

注:键盘输入函数为input()

实现过程:

```
n=input('请输入正整数n= '); %提示输入正整数n
S=1;
for i=2:n
S=S+i*(i+1);
end
S
```

MATLAB高效实现过程: S=sum([1:n].*[2:n+1])-1

```
少 北京都電大學
```

实例:

求 S=1+2*3+3*4 +4*5+...+n(n+1), 其中n由键盘输入。

注:键盘输入函数为input()

```
x = input('What is the original value?');
y = x*10

str = input('Do you want more? Y/N [Y]: ','s');
if isempty(str)
 str = 'Y';
end
str
```


少 北京都電大學

2. for循环的嵌套

在一个for循环中,可以根据需要嵌套另外的多个for循环。例如:

```
for n=1:5

for m=5: -1:1

B(n,m)=n^2+m^2;

end

disp(n)

end
```


例 列出构成hibert矩阵的程序。

$$\begin{bmatrix} 1 & 1/2 & 1/3 & \cdots & 1/n \\ 1/2 & 1/3 & 1/4 & \cdots & 1/(n+1) \\ 1/3 & 1/4 & 1/5 & \cdots & 1/(n+2) \\ \cdots & \cdots & \cdots & \cdots \\ 1/n & 1/(n+1) & 1/(n+2) & \cdots & 1/(2n-1) \end{bmatrix}$$


北京都電大學

```
format rat
n=input('n=');
for i=1:n
 for j=1:n
 h(i,j)=1/(i+j-1);
 end
end
```

1	1/2	1/3	1/4	1/5
1/2	1/3	1/4	1/5	1/6
1/3	1/4	1/5	1/6	1/7
1/4	1/5	1/6	1/7	1/8
1/5	1/6	1/7	1/8	1/9

2.2 while 循环

与for循环以固定次数求一组命令的值相反,while循环 以不定的次数求一组语句的值。while循环的一般形式是

while expression

commands

end

只要表达式expression里的所有元素都为真,就继续执行while和end 语句之间的commands。通常,表达式的求值给出一个标量值,但数组值也同样有效。在数组情况下,所得到数组的所有元素必须都为真。


少 北京都電大學

例 while循环。

用while实现1到100数字序列的和

```
x = 0;
i=1;
while i<=100
 x=x+i;
 i=i+1;
end
x</pre>
```


例 用循环求解 $\sum_{i=1}^{m} i > 1000$ 中求最小的 m 值。

解 程序如下:

```
s=0; m=0;
while s<=1000
m=m+1;
s=s+m;
end;
[s,m]
```


少 北京都電大學

2.3 break语句

break命令强迫for循环或while循环提早结束,当执行break语句时,MATLAB跳到循环体外下一个语句。

如果一个break语句出现在一个嵌套的for循环或while循环结构里,那么MATLAB只跳出break所在的那个循环,不跳出整个嵌套结构。


break终止循环示例:

k从1循环到10,如果遇到k等于4,break跳出循环。

```
for k=1:10

if k==4

break;

end

k

end


k
```


少 北京都電大学

2.4 continue语句


continue命令一般用在for循环或while循环中,通过if语 句使用continue命令,当满足语句if条件时,continue命令被 调用。与break语句不同的是,执行continue命令后,系统只 是不再执行相关命令,而不跳出当前循环体外。


continue终止循环示例。

for k=1:7	k =	1
if k==4	k =	2
continue;	k =	3
end	k =	5
k	k =	6
end	k =	7


3 分支结构

3.1 条件转移结构

条件转移结构包括以下三种: if...end、if...else...end、if...elseif...else...end。判断表达式紧跟在关键字if后面,使得它可以首先被计算,判断其值为真否。若计算判断表达式的结果为1,判断值为真,则执行其后的执行语句;若结果为0,判断值为假,则跳过、不予执行。


1. if...end

当只有一种选择时,使用该形式。此时的程序结构如下:

if expression commands

. . .

end


expression是条件表达式,commands是执行代码块。这是最简单的判断语句,只有一个判断语句。其中的表达式为逻辑表达式,当表达式expression结果为真时,执行相应的语句commands,否则,直接跳到end下一段语句。


少 北京都電大學

例如:

>> apples=10;

>> cost=apples*25

cost =

250

>> if apples>5 %如果购买量大于5,给予20%的价格折扣 cost=(1-0.2)*cost;

end

>> cost

cost =

200


例 用 if...end 结构求解 $\sum_{i=1}^{m} i > 1000$ 中求最小的 m 值。

解 程序如下:

```
s=0;
for i=1:1000
s=s+i;
if s>1000
break;
end
end
m=i;
[s,m]
```


2. if...else...end

当程序有两个选择时,可以选择 if...else...end 结构, 此时的程序结构如下:

if expression
commands 1
else
commands 2

end


当判断表达式expression为真时,执行代码块commands1,否则执行代码块commands2。


例 输入数n,判断其正负性。

```
m=input('m=');
if m<0
 disp('m为负数!'),
else
 disp('m为正数!'),
end
```


少 北京都電大學

3. if...elseif...else...end

上面的两种形式中,分别包含一个选择和两个选择,当判断包含三个或多个选择时,可以采用elseif语句,其结构如下:


if expression1


commands1
elseif expression2
commands2
elseif ...
...

commands

end

else


例 输入数n, 判断其正负及奇偶性。

解 程序如下:

```
n=input('n=');
if n<0
A='负数'
elseif rem(n,2)==0
A='偶数'
else
A='奇数',
end
```


少 北京都電大學

3.2 switch开关结构


MATLAB中的另一种分支结构为开关分支语句。开关分支语句的结构如下:

switch expression case expression 1

case expression_1
case expression_2
case expression_2
commands_2
...

otherwise commands

end


其中的分支语句开关表达式expression为一个变量,可以是数值变量或者字符串变量,如果该变量的值与某一条件expression_n相符,则执行相应的语句;否则执行otherwise后面的语句。在每一个条件中,可以包含一个条件语句,可以包含多个条件,当包含多个条件时,将条件以单元数组的形式表示。例如:


北京都電大學

method = 'Bilinear';
switch lower(method)
 case {'linear', 'bilinear'}
 disp('Method is linear')
 case 'cubic'
 disp('Method is cubic')
 case 'nearest'
 disp('Method is nearest')
 otherwise
 disp('Unknown method.')
end


实例解析:

问题: 某商场对顾客所购买的商品实行打折销售,标准如下:

price<200 不打折

200<=price<500 3%折扣

500<=price<1000 5%折扣

1000<=price<2500 8%折扣

2500<=price 10%折扣

输入所售商品的价格, 求其实际销售价格。

注: 获取输入数据的函数: input(), 小数取整函数:

fix(), ceil(), round()


少 北京都電大學

解析:

使用switch结构时,不能直接选用price作为开关表达式,因为price可以是小数,其取值非有限个,需要将其划为整数。根据题目条件,可选用fix()函数,进行趋零取整。

```
price = input('请输入商品价格'),
switch fix(price)
 case num2cell(0:199)
 rate = 0;
case num2cell(200:499)
 rate = 3/100;
 case num2cell(500:999)
 rate = 5/100;
case num2cell(1000:2499)
 rate = 8/100;
otherwise
 rate = 10/100;
end
sale_price = price*(1-rate)
```

少 北京都電大学

给出学生百分制成绩,要求转化为等级制输出。

90分及以上,等级制输出为"优秀"; 80~89输出"良好"; 70~79输出"中等"; 60~69输出"及格"; 其它"不及格"。


s=input('请输入学生百分制成绩');
switch fix(s/10) %函数fix(),朝零方向取整
 case {10,9} %{10,9}为胞元数组
 G='优秀'
 case 8
 G='良好'
 case 7
 G='中等'
 case 6
 G='及格'
 otherwise
 G='不及格'
end

北京都電大學


某旅行团有男人,女人,小孩共计30人,在华盛顿地区一家饭店吃饭,该饭店按人数收费。男人每餐30美元、女人每餐20美元,儿童每餐10元。饭店收到500美元,男人、女人、儿童的人数共有多少种可能?

```
for man=1:30
for children=1:30
if(man*30+woman*20+children*10==500)...
&(man+woman+children==30)
fprintf('Man: %d\n',man)
fprintf('Woman: %d\n',woman)
fprintf('Chlidren: %d\n',children)
end
end
end
end
```


```
少公京都電大學
```

```
j=0;
for man=1:30
 for woman=1:30
 if(man*30+woman*20+children*10==500)...
 &(man+woman+children==30)
 j=j+1;
 A(j,1)=man;
 A(j,2)=woman;
 A(j,3)=children;
 end
 end
```


作业

- 1、必须使用for或while来解决以下问题
- (1) 使用for循环遍历向量A,返回一个元素为逻辑值的新向量B。B中的true对应A中的正值,false对应A中的其他值。例如,如果A=[-300 2 5 -63 4 0 -46], B=[false true true false true true false].
- (2) 使用while循环遍历向量A,返回一个新向量B。B中的true对应A中的正值,false对应A中的其他值
- (3) 使用for循环遍历逻辑数组N,返回一个新向量M。M中的2对应N中的true, -1(不是逻辑值)对应N中的false。例如,如果N=[true false false true true false true], M=[2-1-122-12]。
- (4) 使用while循环遍历数组Z。在遇到一个大于50的数字之前,用3替代Z中的元素,例如,如果Z=[4325790643443],运行代码后,Z=[3333333333443]

