MATLAB的工程应用

(第四章)

方禾 电子信息楼424 fanghe@suda.edu.cn

主要内容及学时安排

第1章 MATLAB 概述	1. Matlab简介与开发环境 了解Matlab的系统结构、特点,掌握 Matlab的环境设置、菜单及工具栏。 2. 简单实例及帮助系统 了解Matlab的简单示例,掌握Matlab的帮助系统的使用。	2
第2章 MATLAB 的基本运 算	1.数据类型 掌握Matlab的常用数据类型。 2.矩阵和数组运算 掌握数组和矩阵的创建及算术运算。 3.字符串、时间日期 掌握Matlab的字符串的创建及字符串函数, 掌握Matlab的日期和时间的表示格式及函数。 4.结构体、元胞数组 掌握结构体和元胞数组的创建及使用。 5.多维数组,关系运算和逻辑运算 了解多维数组的创建及使用,掌握Matlab的关系运算和逻辑运算。 6.多项式计算 掌握多项式的求根和求值、算术运算以及拟合、插值。	7

第3章 数据的可视化	1. 二维绘图 掌握二维图形的绘制。 2. 特殊图形和坐标的绘制 掌握Matlab特殊图形和坐标的绘制,设置曲线绘制方式、坐标轴和图形注释的方法。 3. Matlab的图形窗口 掌握Matlab的窗口界面及图形输出。 4. 基本三维绘图 掌握三维图形的绘制。	3
第4章 符 号运算	1. 符号对象 掌握符号对象的创建和使用。 2. 符号对象的运算 掌握对象的基本运算,符号表达式的变换,符号微积分、极限和 级数。	2
第5章程 序设计和 M文件	1. 程序设计 熟悉程序的基本结构,掌握程序控制语句的使用和设计方法。 2. M文件 掌握M文件的创建和使用。	4
第6章 MATLAB 高级图形 设计	1. 可视化界面环境 了解Matlab可视化图形界面开发环境Guide的构成及应用。 2. 句柄图形 主要掌握图形窗口各对象的属性及含义。 3. 控件 掌握Matlab的10种基本控件及各控件的常用属性。 4. 菜单 了解Matlab菜单编辑器的使用。	1

基州大学 SOOCHOW UNIVERSITY

- 4.1 符号对象的创建和使用
- 4.2 符号对象的运算
- 4.3 符号表达式的变换
- 4.4 符号微积分、极限和级数
- 4.5 符号积分变换
- 4.6 符号方程的求解
- 4.7 符号函数的可视化

- ▶ 符号运算的对象是非数值的符号对象, 对于像公式推导和因式分解等抽象的运 算都可以通过符号运算来解决。
- ► MATLAB 2006b对应的是Symbolic Math Toolbox 3.1.5。
- ▶ 符号工具箱能够实现微积分运算、线性代数、表达式的化简、求解代数方程和微分方程、不同精度转换和积分变换,符号计算的结果可以以图形化显示,MATLAB的符号运算功能十分完整和方便。

- ▶ 符号运算的特点:
- (1)符号运算以推理解析的方式进行,计算的结果不受计算累积误差影响;
- (2) 符号计算可以得出完全正确的封闭解和任意精度的数值解;
 - (3) 符号计算命令调用简单;
 - (4) 符号计算所需要的时间较长。

4.1 符号对象的创建和使用

- ▶ 创建符号对象都可以使用sym和syms函数来实现。
- ▶ 1. sym函数
- ▶ S=sym(s,参数) %由数值创建符号对象
- ▶ S=sym('s',参数) %由字符串创建符号对象
- ▶ 当被转换的s是数值时,参数可以是'd'、'f'、'e'或 'r' 四种格式,当被转换的's'是字符串时,参数可 以是'real'、'rational'和'positive'三种格式

真. 州大学 SOOCHOW UNIVERSITY

参数	作用
d	返回最接近的小数
f	返回浮点型数值
r	返回最接近的有理数型数值
е	返回最接近的带浮点估计误差的有理数型
real	限定为实型符号变量
rational	限定为有理数型
integral	限定为整数型
positive	限定为正实型符号变量

孟州大学 SOOCHOW UNIVERSITY

- 2. syms函数
- ▶ syms(s1, s2, s3, ···, 参数)
- ▶ 或 syms s1, s2, s3, · · · , 参数 %创建多个符号变量
- ▶ syms与sym的关系是: syms(s1, s2, s3, ···, 参数)等同于 s1=sym('s1', 参数), s2=sym('s2', 参数)·······
- 3. class函数
- ▶ s=class(x) %返回对象x的数据类型

基例大学 SOOCHOW UNIVERSITY

- ▶ 符号常量是不含变量的符号表达式,用sym 函数来创建;符号变量使用sym和syms函数 来创建。
- ▶ 例如:
- >> a1=sym(sin(2)) %用数值创建符号常量 >> a2=sym(sin(2),'f') %用十六进制浮点 表示
- >> al=sym('a',' real') %用字符串创建符 号变量

基例大学 SOOCHOW UNIVERSITY

4.1.3 符号表达式

- ▶ 符号表达式是由符号常量和符号变量等构成的表达式,使用sym和syms 函数来创建。
- ▶ 例 分别使用sym和syms函数创建符号表达式。

```
>> syms a b c x
>> f1=a*x^2+b*x+c
f1 =
a*x^2+b*x+c
>> f2=sym( 'y^2+y+1') %创建符号表达式 (str2sym代替sym)
f2 =
y^2+y+1
>> f3=str2sym('sin(z)^2+cos(z)^2=1') %创建符号方程
f3 =
sin(z)^2+cos(z)^2=1
```

4.1.4 符号矩阵

- ▶ 符号矩阵的元素是符号对象,符号矩阵可以用sym和syms 函数来创建。
- ▶ sym('s', [n,m]) % 自动生成n行m列的符号矩阵

```
>> A=str2sym('[a,b;c,d]')
```

```
A =
```

[a, b]

[c, d]

>> A1=sym('b',[2 3])

A1 =

[b1_1, b1_2, b1_3]

[b2_1, b2_2, b2_3]

- 4.2 符号对象的运算
- 4.2.1 符号对象的基本运算
- ▶ 1. 算术运算
 - (1) "+", "-", "*", "\", "/", "\"
 - (2) ".*", "./", ".\", ".\"
 - (3) "", "."
- ▶ 2. 关系运算

只有运算符 "= ="、 "~="分别对符号对象进行"相等"、 "不等"的比较。

▶ 3. 三角函数、双曲函数和相应的反函数

三角函数包括sin、cos和tan,双曲函数包括sinh、cosh和tanh

夏州大学 SOOCHOW UNIVERSITY

- ▶ 4. 指数和对数函数
- ▶ 5. 复数函数
- ▶ 6. 矩阵代数命令

例:

```
>> A=str2sym('[a,b;c,d]');
>> B=str2sym('[1,2;3,4]');
>> C=A+B
C =
[ a+1, b+2]
[ c+3, d+4]
```

4.2.2 任意精度的算术运算

- ▶ 1. 符号工具箱的算术运算方式
- ▶ (1)数值型
- ▶ (2) 有理数型
- ▶ (3) VPA型 %任意精度运算,比较灵活,可以设置 任意有效精度,当保留的有效位数增加时,运算的时间 和使用的内存也会增加

夏州大学 SOOCHOW UNIVERSITY

- 2. 不同类型对象的转换
 - (1) 获得VPA型对象

```
▶digits(n) %设定n位有效位数的精度
```

▶S=vpa(s,n) %将s按n位有效位数计算得出符号对象S

例:

>> digits

%显示默认精度

Digits = 32

>> q=str2sym('sqrt(2)')

q =

sqrt(2)

 \Rightarrow q=vpa(q)

%按默认精度计算并显示

q =

- 1. 4142135623730950488016887242097
 - (2) 获得数值型对象
- ▶ n=double(s) %将符号对象s转换为双精度数值对象n

▶ (3) 不同类型对象转换关系

- 4.3 符号表达式的变换
- 4.3.1 符号表达式中的自由符号变量
- 1. 自由符号变量的确定
- ▶ 以下原则来选择一个自由符号变量:

符号表达式中的多个符号变量,按以下顺序来选择自由符号变量:首先选择x,如果没有x,则选择在字母表顺序中最接近x的字符变量,如果字母与x的距离相同,则在x后面的优先;

字母pi、i和j不能作为自由符号变量;

大写字母比所有的小写字母都靠后。

- 2. symvar函数
- ▶ symvar(S,n)%确定符号对象S中的n个自由符号变量

夏州大学 SOOCHOW UNIVERSITY

▶ 例:已知符号对象f=ax^2+bx+c,得出自由符号变量

```
syms a b c x y z;
>> f=a*x^2+b*x+c
f =
a*x^2 + b*x + c
>> symvar(f)
ans =
[a, b, c, x]
>> symvar(f,2)
ans =
[c, x]
>> g=x+i*y-j*z;
>> symvar(g)
ans =
[x, y, z]
```

4.3.2符号表达式的化简

- ▶ 多项式的符号表达式有多种形式,例如,
- ▶ f(x)=x³+6x²+11x-6可以表示为:
- ▶ 合并同类项形式: f(x)=x³+6x²+11x-6
- ▶ 因式分解形式: f(x)=(x-1)(x-2)(x-3)
- ▶ 嵌套形式: f(x)=x(x(x-6)+11)-6

- 1. collect函数
- ▶ collect函数用来将符号表达式中同类项合并:
- ► S=collect(s,符号变量)%将s中符号变量的同次 幂合并
- 2. expand函数
- ▶ expand函数将符号表达式中的各项进行展开,展 开成多项式和的形式,多用于多项式、三角函数、 指数函数和对数函数的展开。

夏州大学 SOOCHOW UNIVERSITY

例:

```
\rightarrow syms x t
\Rightarrow f1=(x-1)*(x-2)*(x-3);
 %按x合并同类项
>> g1=collect(f1)
g1 =
-6+x^3-6*x^2+11*x
 %多项式展开
\Rightarrow g1=expand(f1)
g1 =
-6+x^3-6*x^2+11*x
\rightarrow syms x y;
 %多项式展开
\Rightarrow f=cos(x-y)
f =
cos(x - y)
>> g=expand(f)
g =
cos(x)*cos(y) + sin(x)*sin(y)
```


別 大 学 SOOCHOW UNIVERSITY

- 3. horner函数
- ▶ horner函数将符号表达式化简成嵌套的形式。
- 4. factor函数
- ▶ factor函数将符号多项式进行因式分解,将多项式分解成 低阶多项式相乘,如果不能分解则返回原来的符号多项式。

5. pretty函数 pretty函数将符号表达式给出排版形式的输出结果。

6. simplify函数 simplify函数是一个功能强大的函数,利用各种形式的代数恒等式对符号表达式进行化简,包括求和、分解、积分、幂、三角、指数、对数、Bessel以及超越函数等方法来简化表达式。

7. simple函数 找出字符最少的简化表达式,simple 函数 适用于三角函数化简。

夏州大学 SOOCHOW UNIVERSITY

例: >> syms x y >> f2=cos(x)^2+sin(x)^2; >> g2=simplify(f2) g2 = >> f3=exp(x)*exp(y); >> g3=simplify(f3) g3 = exp(x + y)

4.3.4 计算反函数和复合函数

- ▶ 1. 反函数
- ▶ 函数f(x)存在一个反函数g(.),g(f(x))=x,则g和f互为反函数
- ▶ g=finverse(f,v) %对f(v)按指定自变量v求反函数

例:

```
>> syms x y
>> f=5*sin(x)+y;
>> g1=finverse(f) %对x求反函数
g1 =
asin(x/5 - y/5)
```


夏州大学 SOOCHOW UNIVERSITY

- ▶ 2. 复合函数
- MATLAB 7.3提供了compose函数可以求出f(x)和g(y)的复合 函数f(g(y))。
- ▶ compose(f,g,x,y,z) %计算f和g的复合函数

例:

```
>> syms x y t v n
>> f=x+y;
>> g=t*v;
>> y1=compose(f,g) %以x为符号变量求复合函数
y1 =
t*v+y
>> y4=compose(f,g,y,t,'n') %以n代替t求复合函数f(g(n))
y4 =
x+n*v
```

4.3.5 多项式符号表达式

- 1. 多项式符号表达式的通分
- ▶ [N, D] = numden(s)%提取多项式符号表达式s的分子和分母
- 2. 符号表达式与多项式的互换
- ▶ c= sym2poly(s)%将符号表达式s转换为行向量c
- ▶ r = poly2sym(c, v)%将行向量c转换为符号表达式r

例:
$$\frac{1}{x-1} + \frac{1}{x+1} + 3$$

>>
$$f1=str2sym('1/(x-1)+1/(x+1)+3');$$

$$\gg$$
 [N1, D1] = numden(f1)

$$N1 =$$

4.4.1 符号表达式的微积分

- ▶ 1. 微分
- ▶ diff(f,t,n)%计算f对符号变量t的n阶微分
- 例 计算符号表达式 $f=sin(ax)+y^2cos(x)$ 的微分。
- >> syms a x y
- \Rightarrow f=sin(a*x)+y^2*cos(x);
- >> dfdx=diff(f) %对默认自由变量x求一阶微分

dfdx =

 $cos(a*x)*a-y^2*sin(x)$

>> dfdy2=diff(f, y, 2) %对符号变量y求二阶微分

dfdy2 =

 $2*\cos(x)$

夏州大学 SOOCHOW UNIVERSITY

- ▶ 2. 积分
- ▶ int(f, t, a, b) %计算符号变量t的积分
- ▶ 说明: f为符号表达式; t为积分符号变量,可以省略,当t省略时则指默认自由符号变量; a 和b是为积分上下限[a b],可以省略,省略时计算的是不定积分。

例:
$$f = \int_0^{2\pi} \int_0^a r^2 \sin^2 \phi dr d\phi$$

- >> syms a r phi
- >> g=r^2*(sin(phi))^2;
- >> f=int(int(g, r, 0, a), phi, 0, 2*pi)

f =

 $2*sin(a*x)*a*pi+2*y^2*cos(x)*a*pi$

4.4.2 符号表达式的极限

```
 ▶ 极限: limit(f, x, a)
 ▶ 例 使用limit函数计算符号表达式的极限, e<sup>-t</sup>sin(t).
 >> syms t
 >> f1=exp(-t)*sin(t);
 >> ess=limit(f1, t, inf) %计算趋向无穷大的极限ess =
 0
```


夏州大学 SOOCHOW UNIVERSITY

例 使用limit函数计算符号表达式的极限, $\frac{1}{t}$.

左右极限不相等,极限不存在表示为NaN

```
\rightarrow f2=1/t
>> limitf2_l=limit(f2,'t','0','left') %计算趋向0的左极限
1 imitf2 1 =
-Inf
>> limitf2_r=limit(f2,'t','0','right') %计算趋向0的右极限
1imitf2 r =
Inf
>> limitf2=limit(f2)
 %计算趋向0的极限
1imitf2 =
NaN
```

4.4.3 符号表达式的级数

- ▶ 1. 级数求和
- symsum(s,x,a,b)
- ▶ %计算表达式s当x从a到b的级数和
- ▶ 2. taylor级数
- taylor(f,x,n,x0)
- ▶ %求泰勒级数以符号变量x在x0点展开n项

4.5 符号积分变换

4.5.1 Fourier变换

- ▶ F=fourier(f,t,w) %求以t为符号变量f的fourier变换F
- ▶ f=ifourier (F,w,t) %求以w为符号变量的F的fourier反变换f

例 使用fourier和ifourier函数对符号表达式sin(x)进行积分变换。

```
>> syms x
>> f1=sin(x);
>> ff1=fourier(f1) %fourier变换

ff1 =
i*pi*(-dirac(w-1)+dirac(w+1))
>> if1=ifourier(ff1) %fourier反变换

if1 =
sin(x)
```


4.5.2 Laplace变换

- ▶ F=laplace(f,t,s) %求以t为变量f的Laplace变换F
- ▶ f=ilaplace(F,s,t) %求以s为变量的F的Laplace反变换f

例:

```
>> syms t w s
```

```
>> f2=t;
```

>> lf1=laplace(heaviside(t)) %对单位阶跃函数求laplace变换

If1 =

1/s

4.5.3 Z变换

- ▶ F = ztrans (f,n,z) %求以n为变量的f的Z变换F
- ▶ f=iztrans(F,z,n) %求以z为变量的F的z反变换f例:
- >> syms k n z t
- >> zf1=ztrans(heaviside(t),n,z)%对单位阶跃函数求Z变换

zf1 =

heaviside(t)*z/(z-1)

基州大学 SOOCHOW UNIVERSITY

4.6 符号方程的求解

4.6.1 代数方程的求解

- ▶ 一般的代数方程包括线性方程、非线性方程和超越方程。当方程不存在解析解又无其他自由参数时,MATLAB提供了solve函数得出方程的数值解。
- ▶ solve('eqn','v') %求方程关于指定变量v的解
- ▶ solve('eqn1', 'eqn2',...'v1','v2',...) %求方程组关于指定变量解

$$\begin{cases} \frac{1}{x} + \frac{1}{y} = a \\ \frac{1}{x} + \frac{1}{y} = h \end{cases}$$

>> syms x y z a b c;

$$2/(b-c+a)$$

$$2/(-b+c+a)$$

$$-2/(-b-c+a)$$

% 错误

五州大学 SOOCHOW UNIVERSITY

4.6.2 微分方程的求解

- ▶ dsolve('eqn','cond','v') %求解微分方程
- ▶ dsolve('eqn1,eqn2,...','cond1,cond2,...','v1,v2,...') %求解微分 方程组
- ▶ 说明:
- ▶ eqn和eqn1,eqn2,...是符号常微分方程,方程组最多可允许12个方程,方程中D表示微分,则D2、D3分别表示二阶、三阶微分,y的一阶导数dy/dx或dy/dt表示为Dy;
- ▶ cond是初始条件,可省略,应写成'y(a)=b,Dy(c)=d'的格式,当初始条件少于微分方程数时,在所得解中将出现任意常数符C1,C2.....,解中任意常数符的数目等于所缺少的初始条件数,是微分方程的通解; v1,v2,...是符号变量,表示微分自变量,可省略,如果省略则默认为符号变量†。

多例大学 SOOCHOW UNIVERSITY

- 4.7 符号函数的可视化 4.7.1 符号函数计算器
- ► 在命令窗口中输入命令"funtool", 就会出现该符号函数计算器,由两个 图形窗口(Figure 1、Figure 2)和 一个函数运算控制窗口(Figure 3)

共三个窗口组成。

♣ Fig	gure 3
f:	= x^2+2*x+1
g	sin(x)
X	[-2*pi, 2*pi] a = 1
	III F
	df/dx int f simple f num f den f 1/f finv
	f+a f*a f/a f(x+a) f(x*a)
	f+g f*g f/g f(g) g=f swap
	Insert Cycle Delete Reset Help Demo Close

4.7.2 泰勒级数计算器

▶ 在命令窗口中输入命令"taylortool"。

- ▶ (4) 运行以下命令后变量C的值是 A
- >> A=sym([5 5;6 6]);
- >> B=sym([1 2;3 4]);
- >> C=A.*B
 - A. [5, 10]

- В.
- [18, 24]

- [18, 24]
- C. [5*1, 5*2]

- D.
- $\begin{bmatrix} 5 & 10 \\ 18 & 24 \end{bmatrix}$

[6*3, 6*4]

- ▶ 确定下面各符号表达式中的自由符号变量:
- 1/(log(t)+log10(w*t)) sqrt(t)/y 10*i+x*j exp(-a*result)

答案: w

y

X

result

▶ 对符号表达式 $f = cosx + \sqrt{-\sin^2 x}$,分别使用 collect、expand和simplify函数化简。

```
答案:
```

```
f=str2sym('cos(x)+sqrt(-sin(x)^2)')
collect(f)
expand(f)
simplify(f)
```


- ▶ 积分表达式 $\int_0^{\pi/2} \int \cos(x) dt dx$ 的实现使用下面的 ______命令。
- A. int(int(cos(x)),0,pi/2)
- B. int(int(cos(x),'t'),0,pi/2)
- C. int(int(cos(x)),'t',0,pi/2)
- D. int(int(cos(x),'t',0,pi/2))

▶ 求符号微分方程 $\frac{dy}{dx}$ + ytgx = cosx 的通解和当y(0)=2的特解。

答案:

```
y=dsolve('Dy+y*tan(x)=cos(x)')
y=dsolve('Dy+y*tan(x)=cos(x)','y(0)=2')
```


苏州大学电子信息学院