Comandos e Funções do MATLAB

Comando Descrição

clear limpa a área de trabalho (ou clear all)

close fecha figura (ou close all)

who lista as variáveis que estão na memória atual

whos lista as variáveis atuais e seus tamanhos de memória

abs calcula o valor absoluto

exp calcula a exponencial na base e

sqrt calcula a raiz quadrada log calcula o logaritmo natural log10 calcula o logaritmo na base 10

sin calcula o seno
asin calcula o arco seno
cos calcula o co-seno
acos calcula o arco co-seno
tan calcula a tangente

atan calcula o arco tangente (2 quadrantes) atan2 calcula o arco tangente (4 quadrantes)

ans variável criada automaticamente como resposta para expressões sym cria números, variáveis e objetos simbólicos, ex.: x = sym('x')

syms x y z define as variáveis simbólicas x y z (1)

pzmap esboça o diagrama de polos e zeros de um sistema linear

rlocus gera o lugar das raízes, ex.: rlocus(num,den)

sgrid adiciona linhas de grade no *root locus* ou mapa de polos e zeros bode gera os diagramas logarítmicos de Bode, ex.: bode(num,den)

nyquist gera o diagrama polar de Nyquist

margin calcula a margem de ganho e a margem de fase

nichols gera o gráfico em coordenadas de Nichols

roots acha as raízes de um polinômio, ex.: roots([1 -6 11 -6]) converte raízes em polinômio, ex.: poly([0 -2 -1.3])

polyval calcula o valor de um polinômio

polyfit(x,y,n) determina os coeficientes de um polinômio p(x) de grau "n" que

representa os dados p(x(i))~=y(i), usando o método dos mínimos

quadrados do erro

conv multipla (convolução) polinômios, ex.: conv([1 2],[1 3 5])

plot gera um gráfico, ex.: plot(t,y), onde t=0:0.05:4*pi e y=3*sin(t) title adiciona um título ao gráfico atual, ex.: title('Resposta ao degrau')

text adiciona texto ao gráfico atual

xlabel adiciona um rótulo ao eixo x do gráfico ylabel adiciona um rótulo ao eixo y do gráfico

grid adiciona linhas de grade ao gráfico (ou grid on / grid off) hold mantém o gráfico atual na janela gráfica (ou hold on)

Comando Descrição

A' matriz transposta conjugada de A inv(A) calcula a matriz inversa de A eig(A) calcula os autovalores da matriz A

[P,D]=eig(A) calcula os autovetores (P) e autovalores (matriz diagonal D) da matriz A

det(A) calcula o determinante da matriz A

CO=ctrb(A,B) calcula a matriz de controlabilidade [B AB A^2B ...] ou CO=ctrb(sys) OB=obsv(A,C) calcula a matriz de observabilidade [C; CA; CA^2 ...] ou OB=obsv(sys)

rank(A) determina o posto de uma matriz

expm(A) calcula a exponencial matricial na base e, ex.: syms t; expm(A*t) ou

A=[0 -2;1 -3];dt=0.2;phi=expm(A*dt)

eye gera matriz identidade

cov matriz de co-variância (se X é um vetor, COV(X) calcula a variância)

K=place(A,B,P) calcula a matriz K de ganhos de realimentação onde os autovalores de A-B*K são especificados no vetor P. Nenhum autovalor deve ter

multiplicidade maior do que o número de entradas.

K=acker(A,B,P) calcula a matriz K de ganhos de realimentação onde um sistema com uma entrada $\dot{x} = Ax + Bu$ e com realimentação de u = -Kx tem polos de

malha fechada especificados no vetor P, i.e., P = eig(A-B*K).

residue calcula a expansão em frações parciais, ex.: [r,p,k]=residue(num,den) acha a transformada de Laplace, ex.: syms t a x; f = exp(-a*t); laplace(f,x)

ilaplace acha a transformada inversa de Laplace.

Ex.: syms a t; $g = 1/(t-a)^2$; ilaplace(g)

i ou j $\sqrt{-1}$

 n^{o} complexo x=4+3i ou x=4+3j ou x=complex(4,3) ou x=5*exp(0.6435i)

abs(x) calcula o módulo de x

angle(x) calcula o ângulo de x [rad] ou angle(x)*180/pi \Rightarrow ans=36.8699°

real(x) calcula a parte real de um número complexo

imag(x) calcula a parte imaginária de um número complexo

conj(x) calcula o conjugado do número complexo x

pi 3.1416

inf representa o infinito

max determina o valor máximo min determina o valor mínimo mean determina o valor médio median determina o valor mediano std determina o desvio padrão

rand gera números e matrizes randômicas

impulse gera o gráfico de resposta ao impulso unitário step gera o gráfico de resposta ao degrau unitário

for gera um laço, ex.: for i=1:n

format define um formato de apresentação end finaliza uma estrutura de controle ou laço

exit término do programa

Operadores

 $==\Rightarrow$ igual $\sim=\Rightarrow$ diferente $<\Rightarrow$ menor que $>\Rightarrow$ maior que

 $<= \Rightarrow$ menor ou igual a $>= \Rightarrow$ maior ou igual a

& \Rightarrow and \Rightarrow or \Rightarrow not

+ ⇒ adição - ⇒ subtração * ⇒ multiplicação ^ ⇒ potenciação

Caracteres especiais

[] ⇒ usado para formação de vetores e matrizes

() ⇒ procede aos comandos e circunscreve expressões aritméticas

, ⇒ separa subscritos e argumentos de funções e comandos

; ⇒ encerra linhas e suprime impressões

! ⇒ força a execução de comandos do sistema operacional

% ⇒ introduz comentários

Conversão de Modelos

sys = tf(num,den) cria o sistema "sys" (contínuo no tempo) representado por função de transferência com o numerador "num" e o denominador "den"

sys = ss(A,B,C,D) cria o sistema "sys" (contínuo no tempo) representado no espaço

de estados através das matrizes A,B,C,D

[num,den] = ss2tf(A,B,C,D,iu) converte da forma de variáveis de estado para função

de transferência para a iu-ésima entrada

[A,B,C,D] = tf2ss(num,den) converte da forma de função de transferência para

variáveis de estado (S/SO)

[z,p,k] = ss2zp(A,B,C,D,iu) converte da forma de espaço de estados para zeros

(z), polos (p) e ganho (k)

[A,B,C,D] = zp2ss(z,p,k) converte zeros (z), polos (p) e ganho (k) para a forma

de espaço de estados

[z,p,k] = tf2zp(num,den) converte da forma de função de transferência para

zeros (z), polos (p) e ganho (k)

[num,den] = zp2tf(z,p,k) converte zeros (z), polos (p) e ganho (k) para a forma

de função de transferência

sys = series(sys1,sys2) ⇒ "sys" = conexão em série dos sistemas "sys1" e "sys2"

sys = parallel(sys1,sys2) \Rightarrow "sys" = conexão em paralelo dos sistemas "sys1" e "sys2"

sys = feedback(sysg,sysh) ⇒ "sys" = conexão em realimentação dos sistemas "sysg" e

"sysh". Para realimentação positiva: sys = feedback(sysg,sysh,+1)

Funções para manipulação de expressões algébricas:

diff(f) calcula a derivada de f

compose(f,g) determina a composta f(g(x)) expand(expr) expande uma expressão expr

finverse(*expr*) determina a inversa funcional da expressão *expr* pretty(*expr*) exibe a expressão *expr* numa forma mais bonita

simple(expr) procura encontrar uma forma mais simples de escrever a

expressão expr

simplify(*expr*) simplifica a expressão *expr* (1)

solve(expr) acha a(s) solução(es) da equação expr = 0subs(expr, x, a) substitui na expressão expr a variável x por a

lsim(sys,u,t) simula a resposta no tempo de modelos LIT para entradas arbitrárias. Exemplo: t = 0:0.01:5; u = sin(t); lsim(sys,u,t)

help ajuda na descrição dos comandos e funções, ex.: help bode lookfor XYZ procura o string XYZ na primeira linha dos help's

Exemplos:

(1) >> syms x >> simplify((sin(x))^2+(cos(x))^2)

Matlab Commands List

The following list of commands can be very useful for future reference. Use "help" in Matlab for more information on how to use the commands.

In these tutorials, we use commands both from Matlab and from the Control Systems Toolbox, as well as some commands/functions which we wrote ourselves. For those commands/functions which are not standard in Matlab, we give links to their descriptions. For more information on writing Matlab functions, see the <u>function</u> page.

Note:Matlab commands from the control system toolbox are highlighted in red. Non-standard Matlab commands are highlighted in green.

Command	Description
abs	Absolute value
acker	Compute the K matrix to place the poles of A-BK, see also place
axis	Set the scale of the current plot, see also plot, figure
bode	Draw the Bode plot, see also logspace, margin, nyquist1
c2dm	Continuous system to discrete system
clf	Clear figure (use clg in Matlab 3.5)
conv	Convolution (useful for multiplying polynomials), see also deconv
ctrb	The controllability matrix, see also obsv
deconv	Deconvolution and polynomial division, see also conv
det	Find the determinant of a matrix
dimpulse	Impulse response of discrete-time linear systems, see also dstep
dlqr	Linear-quadratic requlator design for discrete-time systems, see also lqr
dlsim	Simulation of discrete-time linear systems, see also lsim
dstep	Step response of discrete-time linear systems, see also stairs
eig	Compute the eigenvalues of a matrix
eps	Matlab's numerical tolerance
feedback	Feedback connection of two systems.
figure	Create a new figure or redefine the current figure, see also subplot, axis
for	For, next loop
format	Number format (significant digits, exponents)
function	Creates function m-files
grid	Draw the grid lines on the current plot
gtext	Add a piece of text to the current plot, see also text
help	HELP!
hold	Hold the current graph, see also figure
if	Conditionally execute statements
imag	Returns the imaginary part of a complex number, see also real
impulse	Impulse response of continuous-time linear systems, see also step, lsim, dlsim

input	Prompt for user input
inv	Find the inverse of a matrix
111 V	Generate grid lines of constant damping ratio (zeta) and settling time (sigma), see
<u>jgrid</u>	also sgrid, sigrid, zgrid
legend	Graph legend
length	Length of a vector, see also size
linspace	Returns a linearly spaced vector
<u>lnyquist1</u>	Produce a Nyquist plot on a logarithmic scale, see also nyquist1
log	natural logarithm, also log10: common logarithm
loglog	Plot using log-log scale, also semilogx/semilogy
logspace	Returns a logarithmically spaced vector
lqr	Linear quadratic regulator design for continuous systems, see also dlqr
<u>lsim</u>	Simulate a linear system, see also step, impulse, dlsim.
margin	Returns the gain margin, phase margin, and crossover frequencies, see also bode
norm	Norm of a vector
nyquist1	Draw the Nyquist plot, see also lnyquist1. Note this command was written to replace the Matlab standard command nyquist to get more accurate Nyquist plots.
obsv	The observability matrix, see also ctrb
ones	Returns a vector or matrix of ones, see also zeros
place	Compute the K matrix to place the poles of A-BK, see also acker
<u>plot</u>	Draw a plot, see also figure, axis, subplot.
poly	Returns the characteristic polynomial
polyadd	Add two different polynomials
polyval	Polynomial evaluation
print	Print the current plot (to a printer or postscript file)
pzmap	Pole-zero map of linear systems
rank	Find the number of linearly independent rows or columns of a matrix
real	Returns the real part of a complex number, see also imag
rlocfind	Find the value of k and the poles at the selected point
rlocus	Draw the root locus
roots	Find the roots of a polynomial
<u>rscale</u>	Find the scale factor for a full-state feedback system
set	Set(gca, 'Xtick', xticks, 'Ytick', yticks) to control the number and spacing of tick marks on the axes
series	Series interconnection of Linear time-independent systems
sgrid	Generate grid lines of constant damping ratio (zeta) and natural frequency (Wn), see also jgrid, sigrid, zgrid
<u>sigrid</u>	Generate grid lines of constant settling time (sigma), see also jgrid, sgrid, zgrid
size	Gives the dimension of a vector or matrix, see also length
sqrt	Square root

SS	Create state-space models or convert LTI model to state space, see also tf
ss2tf	State-space to transfer function representation, see also tf2ss
ss2zp	State-space to pole-zero representation, see also zp2ss
stairs	Stairstep plot for discreste response, see also dstep
step	Plot the step response, see also impulse, lsim, dlsim.
subplot	Divide the plot window up into pieces, see also plot, figure
text	Add a piece of text to the current plot, see also title, xlabel, ylabel, gtext
tf	Creation of transfer functions or conversion to transfer function, see also ss
tf2ss	Transfer function to state-space representation, see also ss2tf
tf2zp	Transfer function to Pole-zero representation, see also zp2tf
title	Add a title to the current plot
<u>wbw</u>	Returns the bandwidth frequency given the damping ratio and the rise or settling time.
xlabel/ylabel	Add a label to the horizontal/vertical axis of the current plot, see also title, text, gtext
zeros	Returns a vector or matrix of zeros
zgrid	Generates grid lines of constant damping ratio (zeta) and natural frequency (Wn), see also sgrid, jgrid, sigrid
zp2ss	Pole-zero to state-space representation, see also ss2zp
zp2tf	Pole-zero to transfer function representation, see also tf2zp