2장 배열의 생성

###

- 1. 1차원/2차원 배열의 생성
- 2. 전치 연산자
- 3. 배열 원소의 주소 지정
- 4. 콜론 연산자 사용
- 5. 기존 변수에 원소 추가/제거
- 6. 배열 조작을 위한 내장 함수
- 7. 응용예제
- 8. 문자열과 문자열 변수

2.1 1차원 배열의 생성

MATLAB 에서의 1차원 배열 생성을 알아보자.

배열과 1차원 배열의 이용예

- ❖ 배열
 - ▶ MATLAB이 데이터를 저장하고 다루기 위해 사용하는 기본적인 형태
 - ▶행(row)이나 열(column), 또는 행과 열로 정렬된 수들의 나열
- ❖ 1차원 배열(벡터)의 예
 - ▶ 3차원 공간상의 점 A (2,4,5)
 - MATLAB: [2 4 5], 또는 [2,4,5]
 - ▶ 인구 증가 데이터
 - 두개의 집합 또는 벡터로 표시
 - year = [1984 1986 1988 1990 1992 1994 1996]
 - pop = [127 130 136 145 158 178 211]

Year	1984	1986	1988	1990	1992	1994	1996
Population (millions)	127	130	136	145	158	178	211

배열 생성

- ❖ 배열의 원소
 - ▶ 값/ 함수를 포함하는 수식
- ❖ 배열의 생성 방법
 - ▶꺾은 괄호 [] 안에 배열의 원소들을 직접 입력
 - ▶외부 데이터 파일로부터 행렬을 읽어 들임
 - ▶ 명령어나 자신이 만든 m 파일을 이용하여 생성
- ❖ 벡터는 대괄호 [] 사이에 원소 나열

Variable_name = [벡터 원소들의 나열]

- ▶ 행(row)벡터: 콤마 ', ' 나 " "공백으로 원소를 구분
- ▶ 열(column)벡터: 세미콜론'; ' 또는 Enter키로 원소를 구분
 - 행벡터 입력 후 전치(transpose)기호를 이용하는 방법도 있음.

알고있는 집합으로 벡터 생성

▶ 행(row)벡터:

$$>> c = [0 \ 0.5 \ 1.5]*pi$$

>> a= [5, 7, 2, 4 10 29] % 공백/콤마로 원소 구분

% c와 결과는 같다

▶ 열(column)벡터:

간격이 일정한 벡터 생성

❖ 간격이 일정한 벡터 생성

```
Vector_name = [ m:q:n] 또는 Vector_name = m:q:n
```

- ▶ m: 첫 번째 원소, q: 간격, n: 마지막 원소
 - 최종 원소는 n을 초과할 수 없다.
 - q 가 생략되면 1씩 증가
 - q 가 음수이면 m>n 이어야 함.

```
>> x = [1: 2: 13]

x =

1 3 5 7 9 11 13

>> x = 15: -3: 8

x =

15 12 9
```

```
>> x = [0: 0.5: 1]*pi

x =

0 1.5708 3.1416

>> x = -1: 0.5: 1.0

x =

-1.00 -0.50 0 0.50 1.50
```

원소의 개수를 지정하여 간격이 일정한 벡터 생성

❖ 원소의 개수를 지정하여 간격이 일정한 벡터 생성

```
Variable_name = linspace(xi, xf, n)
```

- ▶ xi: 첫 번째 원소, xf: 최종원소, n: 갯수
 - 최종 원소는 항상 xf 임.
 - 원소는 (xf xi)/(n-1)만큼씩 증가
 - n 을 생략하면 기본으로 100개 생성.

```
>> x = linspace(2, 14, 6) % 2부터 14까지 6개의 원소를 생성 x = 2.0000 4.4000 6.8000 9.2000 11.6000 14.0000 >> y = linspace( 0.1, 10) % 개수를 지정 안하면 100개 생성 y = 0.1000 0.2000 0.3000 ... 9.8000 9.9000 10.0000
```

▶ 참고: logspace(a,b,n): 10^a와 10^b사이에 n개의 로그적으로 같은 간격

2.2 2차원 배열의 생성

행렬(matrix)로도 불리는 2차 원 배열의 생성 방법을 알아 본다.

2차원 배열(행렬)의 생성

- ❖ 2차원 배열
 - ▶ 행렬(matrix)라고도 하며 n개의 행과 m개의 열을 갖음
 - ▶ 이를 mxn 행렬이라 함.
 - 선형대수에서 매우 중요.
 - ▶ 정방행렬(square matrix): 행과 열의 수가 동일
- ❖ 입력방법
 - ▶행의 원소의 입력은 1차원 배열과 같음.
 - ▶새로운 행을 만들 때에는 세미콜론 ';' 또는 Enter 사용.

```
Variable_name = [ 첫 번째 행의 원소들 ; 두 번째 행의 원소들 ; ... ; 마지막 행의 원소들 ]
```

2차원 배열(행렬)의 생성

- ❖ 입력 예
 - ▶행의 원소의 입력은 1차원 배열과 같음.
 - ▶새로운 행을 만들 때에는 세미콜론 ';' 또는 Enter 사용.

 $A = \begin{bmatrix} 2 & 4 & 10 \\ 16 & 3 & 7 \end{bmatrix}$

다양한 생성 방법

❖ 수식, 변수, linspace, 콜론 ':' 을 사용한 생성 예

```
>> x=4; y=2; z=8; % 세 변수의 정의
\Rightarrow A=[x y z; sin(x/z) x^2 x+y]
A =
  4.0000 2.0000 8.0000
  0.4794 16.0000 6.0000
>> A=[1:2:11; 0:5:25;
linspace(10, 60, 6); 67 2 43 68 4 13]
A=
  1 3 5 7 9 11
  0 5 10 15 20 25
 10
 20 30 40 50 60
 67 2 43 68 4 13
```

```
>> A=[2 4 10;linspace(8, -2, 3)]
A =
 2 4 10
 8 3 -2
>> A=[2 4 10; 8: -5: -2]
A =
 2 4 10
 8 3 -2
>> A=[A; 10 20 30]
A =
 4 10
  8 3 -2
  10 20 30
```

다양한 생성 방법

```
>> r1=[2, 4, 10]; r2=[16, 3, 7];
>> A=[r1; r2]
A = 2 	 4 	 10
 16 3 7
>> A=[[2, 4, 10]; [16, 3, 7]] % A=[2, 4, 10; 16, 3, 7].
A =
  2 4 10
  16 3 7
>> v=[r1 \ r2]
v = 2 4 10 16 3 7
>> cd=6; h=4;
>> Mat=[3, cd*h, cos(pi/3); h^2, sqrt(h*h/cd), 14]
Mat=
  3.0000 24.0000 0.5000
  16.0000 1.6330 14.0000
```

zeros, ones, eye 명령

- ❖ 특수한 원소를 갖는 행렬생성
 - ▶ zeros(m, n) : 원소가 모두 0인 m x n 크기의 행렬
 - ▶ ones(m, n) : 원소가 모두 1인 m x n 크기의 행렬
 - ▶ eye(n) : 대각선 원소만 1이고 나머지 원소들은 모두 0인 nxn 의 행렬

```
>> I = eye(3)
I =

1  0  0
0  1  0
0  0  1
>> B = ones(size(Z))
B =

1  1  1  1
1  1  1
```

MATLAB 변수에 대한 유의사항

배열관련 고려사항

- ❖ MATLAB의 모든 변수들은 배열
 - ▶ 스칼라도 원소가 하나인 배열
 - ▶ 벡터도 행이나 열이 하나인 배열
- ❖ 원소를 할당하기 전에 배열의 크기를 정의 불요
 - ▶ 변수(스칼라, 벡터, 행렬)는 변수가 할당될 때의 입력에 의해 정의됨.
- ❖ 행렬 변수의 크기나 유형은 마음대로 변경 가능
 - ▶ 스칼라 → 벡터, 또는 행렬
 - ▶ 벡터 → 스칼라, 다른 크기의 벡터, 또는 행렬
 - ▶ 행렬 → 다른 크기의 행렬, 벡터, 스칼라.

전치(transpose) 연산자

transpose 연산자

- ❖ 전치연산자
 - ▶ 행과 열을 서로 바꾸는 연산
 - ▶ 벡터나 행렬 뒤에 따옴표(<u>')</u>를 붙임

```
>> v=[10; 20; 30];

>> vt = v'

vt =

10 20 30

>> x=[10 20 30]; xt = x'

xt =

10

20

30
```

```
>> A=[1 2 3; 10 20 30]
A =

1 2 3
10 20 30

>> B=A'
B=

1 10
2 20
3 30
```

배열 원소의 주소 지정

벡터의 경우

- ❖ 배열이나 벡터의 한 개 또는 여러 개의 원소에 직접 접근방법
 - ▶일부 또는 하나의 원소값을 참조/변경 시 유용
- ❖ 벡터의 원소 주소
 - ▶ 벡터이름 뒤 괄호 () 와 원소의 순서

Vector_name(원소의 순서)

예

```
>> v=[10 20 30 40];
>> v(1) % 내용 참조
ans =
10
>> v(3) =50; % 내용 변경
```

배열 원소의 주소 지정

벡터의 경우

```
>> VCT=[35 46 78 23 5 14 81 3 55]
VCT =
 35 46 78 23 5 14 81 3 55
>> VCT(4) % 2 번째 원소 참조
ans =
 23
>> VCT(6)=273 % 6 번째 원소에 변경
VCT=
 35 46 78 23 5 273 81 3 55
>> VCT(2)+VCT(8) % 2 번째 8 번째 원소 참조
ans =
 49
>> VCT(5)^VCT(8)+sqrt(VCT(7)) % 수학식 구성
ans =
 134
```

배열 원소의 주소 지정

행렬의 경우

- ❖ 배열의 주소는 원소가 있는 열(row)과 행(column)의 위치
- ❖ 배열의 원소주소

Matrix_name(r, c)

- ▶ r: 행, c: 열
- ▶ 예: M(1,1)=5, M(2,2)=1, M(2,3)=7

$$M = \begin{bmatrix} 5 & 10 & 9 \\ 18 & 1 & 7 \end{bmatrix}$$

2.6 콜론(:)을 사용하 여 배열 원소의 주 소 지정

벡터나 행렬에서 콜론(:)을 이용하여 어떤 범위의 원소들의 주소를 지정 방법에 대하여 알 아본다.

콜론(:)을 사용하여 배열 원소의 주소 지정

- ❖ 콜론(:)으로 배열의 원소 주소를 지정
- ❖ 벡터
 - ▶ v(:) : 행 또는 열 벡터 v의 모든 원소 이며 **열 벡터**로 반환
 - ▶ **v**(m:n) : 행 또는 열 벡터 **v**의 m 부터 n까지의 원소들을 의미
 - 참고: n을 잘 모르면 end를 사용. (end 는 length(v)를 의미).

```
>> v=[10 20 30 40 50];

>> v(3)

ans = 30

>> w=v(2:4)

w =

20 30 40

>> length(v)

ans = 5
```

```
>> v=[10 20 30 40 50];

>> x=v(2:end)

x = 20 30 40 50

>> y=v(2: length(v))

y = 20 30 40 50

>> v(3:end)=0

v =

10 20 0 0 0
```

콜론(:)을 사용하여 배열 원소의 주소 지정

❖ 예제

```
>> v=[10 20 30 40 50];
>> w = v(3 :-1 : 1) % v(3), v(2), v(1) 원소로 구성된 벡터 생성
W =
  30 20 10
 % v(2), v(5) 원소로 구성된 벡터 생성
>> y=v(2:3:5)
y =
 20 50
>> z =v( [1 3 4] ) % v(1), v(3), v(4) 원소로 구성된 벡터 생성
Z =
 10 30 40
 % 콜론은 열 벡터를 반환하여 전치와 동일 효과
>> vt=z(:)
vt =
  10
  30
  40
```

콜론(:)을 사용하여 배열 원소의 주소 지정

❖ 행렬

- ▶ 콜론(:)으로 행렬 A의 일부 행이나 열을 지정
- ▶ **A**(:, n) : 행렬 A의 n번째 열(column)의 모든 원소들
- ▶ **A**(n, :) : 행렬 A의 n번째 행(row)의 모든 원소들
- ▶ **A**(:, m:n) : 행렬 A의 m~n번째 열(column)의 모든 원소들
- ▶ **A**(m:n, :) : 행렬 A의 m~n번째 행(row)의 모든 원소들
- ▶ **A**(m:n,p:q): m~n번째 행과 p~q번째 열에 해당하는 원소들

$$\mathbf{A} = \begin{bmatrix} 2 & 4 & 13 & 9 \\ 16 & 3 & 7 & 11 \\ 8 & 21 & 6 & 5 \end{bmatrix} \qquad \begin{array}{c} >> C = A(2:3, \\ C = 16 & 3 \\ 8 & 21 \\ >> D = A(:, 2) \\ D = 4 \\ 3 \end{array}$$

콜론(:)을 사용하여 배열 원소의 주소 지정

```
>> B=[ 9:-2:1; zeros(1, 3) 1 2; ones(2, 5)*2 ]
B =
 9 7 5 3 1
0 0 0 1 2
2 2 2 2 2
2 2 2 2
>> B(:, end) = 1
B =
>> C= B( [1 3], [1, 3:4] )
C =
```

콜론(:)을 사용하여 배열 원소의 주소 지정

❖ 행렬의 벡터로의 변환 예제

```
>> D=[11 12 13;21 22 23]
  11 12 13
  21 22 23
>> V = D(:)
  11
21
 12
  22
 13
 23
>> V=V'
V =
  11 21 12 22 13 23
```

D(:) 은 행렬을 열벡터로

$$D = \begin{bmatrix} 1 & 1 & 12 & 13 \\ 21 & 22 & 23 \end{bmatrix}$$

콜론(:)을 사용하여 배열 원소의 주소 지정

```
>> A=[2 4 10 13; 16 3 7 1;8 4 9 21]
A =
  2 4 10 13
  16 3 7 1
  8 4 9 21
>> indx = [1 2];
>> B = A(indx, indx) % A([1 2], [1 2])
B =
 2 4
 16 3
>> v=[ A(3), A(4), A(7) ] % 벡터로 변형 했을 때 순서대로
V =
 8 4 10
>> size(A), length(A) % length(A)는 max(size(A))와 동일
ans = 3 4
ans = 4
```


2.7/8 기존 변수에 원소 추가/제거

벡터나 행렬로 존재하는 변수에 원소를 추가하여 확장하거나 제거하여 축소 시키는 방법에 대하여 알아본다.

벡터의 확장

벡터의 원소추가

- ❖ MATLAB에서는 배열을 미리 선언 불요
 - ▶ 언제든지 배열의 크기 변경이 가능

```
>> DF=1:4
 % 벡터 DF의 정의
DF =
1 2 3 4
>> DF(5:10)=10:5:35
 % 5 번째부터 6개의 원소 추가
DF =
1 2 3 4 10 15 20 25 30 35
 % 벡터 AD 정의
>> AD=[5 7 2]
AD =
5 7 2
 % 4~7번째 원소가 0으로 자동 할당
>> AD(8)=4
AD =
  5 7 2 0 0 0 0 4
 % 4번째 원소까지 0이 자동 할당
>> AR(5)=24
AR = 0 0 0 0 24
```

벡터의 확장

벡터의 확장

```
>> RE=[3 8 1 24];
>> GT=4:3:16;
>> KNH = [RE GT] % RE와 GT를 붙여 새로운 벡터 KNH를 정의.
KNH =
3 8 1 24 4 7 10 13 16
 % v를 스칼라 변수로 지정
>> v=10
v = 10
>> v(end+1) = 20 % 스칼라 변→ 두 원소 벡터로 확장
V =
 10 20
>> v(end+1: length(v)+3)=[3 4 5] % 5원소 벡터로 확장
V =
10 20 3 4 5
 % 벡터의 길이(원소의 개수)를 확인
>> n = length(v)
n=5
>> v(n)=50 % 벡터의 마지막 원소를 50으로 대체한다.
ans = 10 \quad 20 \quad 3 \quad 4 \quad 50
```

행렬의 확장

행렬에 원소 추가

- ❖ 행렬의 확장
 - ▶ 행과 열을 추가 할 수 있지만 기존 크기와 크기가 일치 해야 함.

```
>> E=[1 2 3 4; 5 6 7 8]
E = 1 2 3 4
 5 6 7 8
>> E(3, : )=[10:4:22] % 3행에 [10 14 18 22] 추가
E = 1 2 3 4
 5 6 7 8
  10 14 18 22
>> K=eye(3);
K = 1 \quad 0 \quad 0
>> G=[E K] % 행렬 E에 행렬 K를 추가함.
G =
  5 6 7 8 0 1
 10 14 18 22
```

```
>> E=[1 2 3 4; 5 6 7 8];
>> E(3, 4)=1
E = 1 2 3 4
 5 6 7 8
>> H(3,4)=8
H =
 0 0 0 0
```

행렬의 확장

행렬에 원소 추가

```
>> A=[11 12 13 14;21 22 23
  24]
A =
  11 12 13 14
  21 22 23 24
>> A(3, :) = 31:34
A =
  11 12 13 14
  21
 22 23 24
  31
 32 33 34
>> B=ones(3, 1);
>> A=[A B]
A =
  11 12 13 14
  21 22
 23
 24
  31
 32
 33
 34
```

```
>> A(:, 3:end)=[] % 원소 삭제
A =
  11 12
  21 22
  31 32
>> A(2, 4) = 50 % 크기를 벗어난 원소 삽입
A =
  11 12 0 0
  21
 22
 0 50
  31
 32 0 0
>> clear; % 모든 변수 삭제
>> B(2,3) = 5 % 크기를 벗어난 원소 삽입
B =
```

벡터의 축소

공벡터 [] 이용 원소제거

- ❖ 공(empty, null)벡터: 원소가 없으며 []로 표시
 - ▶ 원소에 공벡터를 할당하면 삭제 효과로 축소 가능

```
>> V=[] % v에 공벡터 할당
\vee = []
>> length(v) % 벡터 v의 원소 갯수
ans = 0
>> v=[1 3 100 5 7 200 300 400];
>> v(3)=[] % v(3)에 공벡터 할당
V =
  1 3 5 7 200 300
 400
>> v(5:end)=[] % 5~7에 공벡터 할당
V =
1 3 5 7
>> A=[5 11 4 9; 4 0 26 10; 56 1 5 89]
```

```
A =

5 11 4 9

4 0 26 10

56 1 5 89

>> A(:, 2:3) = []

A =

5 9

4 10

56 89
```


2.9 배열 조작을 위한 내장함수

배열을 조작하거나 관리하는 내장함수에 대하여 알아본다.

배열조작을 위한 내장함수

요약

함수	설명	예
length(A)	벡터 A의 원소 개수를 보여준다.	>>A=[5 9 2 4]; >>length(A) ans = 4
size(A)	크기가 m x n인 배열 A의 크기를 행 벡터 [m,n]으로 돌려준다.	>>A=[6 1 4 0 12; 5 19 6 8 2]; >>size(A) ans = 2 5
reshape(A,m,n)	크기가 r x s 인 행렬 A를 m x n의 행 렬로 재정렬시킨다. r과 s의 곱은 m 과 n의 곱과 반드시 같아야 한다.	>>A=[5 1 6; 8 0 2] A = 5 1 6 8 0 2 >>B = reshape(A,3,2) B = 5 0 8 6 1 2
diag(v)	v가 벡터일 때, v의 원소를 대각선 원 소로 갖는 정방행렬을 생성한다.	>>v=[7 4 2]; >>A = diag(v) A = 7 0 0 0 4 0 0 0 2
diag(A)	A가 행렬일 때, A의 대각선 원소를 원소로 갖는 벡터를 생성한다.	>>A=[1 2 3; 4 5 6; 7 8 9]; >>vec = diag(A) vec = 1 5 9

배열조작을 위한 내장함수

length

- length(v):
 - ▶ v가 벡터: 원소의 갯수 반환
 - 벡터의 크기를 구하면 sqrt(v'v)로 구함.
 - ▶ v가 행렬: 행과 열중 큰 값을 반환 cf. size(A)

```
>> v=[2, -5, 4, -3]; n=length(v)

ans = 4

>> A=[ 11 12 13 14; 21 22 23 24]; length(A)

ans = 4

>> mag = sqrt(v*v')

ans = 7.3485
```

size(Z): 배열 Z의 행과 열의 크기 반환

배열조작을 위한 내장함수

기타 유용한 함수

- **❖** sum(v):
 - ▶ v가 벡터: 원소의 총합 반환
 - ▶ v가 행렬: v의 각 열들의 합을 행벡터로 반환

- max(v), min(v):
 - ▶ v가 벡터: 원소 중 가장 큰 값/작은 값을 반환
 - ▶ v가 행렬: v의 각 열 중 가장 큰 값/작은 값을 행벡터로 반환

```
>> v=[5  3  9  2]; max(v)
ans = 9
>> A=[6 2; -4 8; 3 10]; max(A)
ans = 6  10
```

배열조작을 위한 내장함수

기타 유용한 함수

- sort(v):
 - ▶ v가 벡터: 원소를 오름차순으로 정렬하여 반환
 - ▶ v가 행렬: v의 각 열별로 오름차순으로 정렬하여 반환

```
>> v=[5  3  9  2]; sort(v)

ans = 2  3  5  9

>> A=[3  9  1  5; 8  4  6  7; 5  7  3  4]; sort(A)

ans = 3  4  1  4

5  7  3  5

8  9  6  7
```

- ▶ 내림차순 : sort(A, 'descend')
- find(v):
 - ▶ v가 벡터: 원소 중 0이 아닌 원소들의 주소를 반환
 - ▶ v가 행렬: v의 원소중 0이 아닌 원소의 행,열, 그리고 값을 반환
 - [r, c, v]=find(A)
 - ▶ finc(v>100) 도 가능

2.8 응용예제

다양한 공학 응용 예제를 통 하여 이해의 깊이를 더한다.

4x5의 행렬 생성

- ❖ ones, zeros 명령어를 이용하여 첫 두 행은 0이고 다음 두 행은 1인 4×5 행렬을 생성하라.
- ❖ 방법 1

방법2

6x6의 행렬 생성

❖ 6×6 행렬에서 가운데 두 행과 가운데 두 열의 원소가 1이고 나머지 원소는 모두 0인 행렬을 생성하라.

행렬의 조작

❖ 명령어 창에서 다음 세 배열 A, B, v를 만들고, 명령어 한 개로 A의 1번째 행과 3번째 행의 마지막 4개의 열을 B의 첫 두 행의 첫 네 열로 대체하고 A의 4번째 행의 마지막 네개의 열을 v의 5∼8번째 원소로 대체하고 마지막으로 A의 다섯 번째 행의 마지막 4 개의 열을 B의 3행에서 2∼5번째 열의 원소들로 바꾼다. .

$$\mathbf{A} = \begin{bmatrix} 2 & 5 & 8 & 11 & 14 & 17 \\ 3 & 6 & 9 & 12 & 15 & 18 \\ 4 & 7 & 10 & 13 & 16 & 19 \\ 5 & 8 & 11 & 14 & 17 & 20 \\ 6 & 9 & 12 & 15 & 18 & 21 \end{bmatrix} \quad \mathbf{B} = \begin{bmatrix} 5 & 10 & 15 & 20 & 25 & 30 \\ 30 & 35 & 40 & 45 & 50 & 55 \\ 55 & 60 & 65 & 70 & 75 & 80 \end{bmatrix}$$

$$\Rightarrow A = \begin{bmatrix} 2:3:17; \ 3:3:18; \ 4:3:19; \ 5:3:20; \ 6:3:21 \ \end{bmatrix}$$

```
A =
 8
 11
 14
 17
 3
 9
 12
 15
 18
 4
 10
 13
 16
 19
 8
 11
 14 17 20
 9
 12
 15
 18
 21
```

행렬의 조작

```
>> B=[5:5:30; 30:5:55; 55:5:80 ]
B =
 10
 15
 20
 25
 30
 35
 40
 55
 30
 45
 50
 55
 60
 75
 65
 70
 80
>> v=[99:-1:91]
V =
 99
 98
 96
 95
 97
 94
 93
>> A([1 3 4 5], 3:6)=[ B([1 2], 1:4); v(5:8); B(3,2:5)]
A =
 5
 8
 14
 17 1
 5
 5
 10
 15
 20
 6
 12
 18
 15
 3
 6
 9
 12
 15
 18
 13
 16
 19
 30
 35
 40
 45
 20
 14
 5
 92
 8
 95
 94
 93
 9
 15
 18
 6
 65
 70
 75
 9
 60
```


2.10 문자열과 문자열 변수

문자열의 생성, 특징, 사용 방법에 대하여 알아본다.

문자열(String)

- ❖ 문자열:
 - ▶ 작은 따옴표로 묶은 문자들의 배열로 문자, 숫자, 기호와 공백 등을 포함 가능
 - ▶ 예) 'class', 'te st', 'math%1', '{mech:05!}'
- ❖ 문자열 내에 작은 따옴표 '를 사용하는 경우
 - 작은 따옴표를 두 번 연달아 표시. 예) 'I"m a student'
- ❖ 자동 인식:
 - ▶ 문자열을 입력을 위해 작은 따옴표를 처음 표시하면 글자 색이 적갈색으로 변하며, 입력 완료하면 글자 색이 자주색으로 변함.
- ❖ 변수에 저장
 - ▶ 각 글자에 해당하는 2바이트 코드가 숫자 배열처럼 저장
 - ▶ 한 줄로 된 문자열은 글자(공백도 포함) 수와 같은 원소의 행벡터로 간주.

문자열의 용도

- ❖MATLAB에서 문자열의 용도 예 :
 - ▶ 출력 명령어(4장)에서 텍스트 메시지를 표시할 때
 - ▶ plot 명령어에서 출력할 그래프의 형식을 지정할 때(5장),
 - ▶ 함수의 입력 인자(6장).
 - ▶ 그래프의 형식을 지정(축의 라벨, 제목, 설명문)할 때
 - ▶ 이때는 문자열 내의 문자들이 특정 폰트와 크기, 위치, 색을 갖도록 형식 지정 가능

문자열 변수 예

- ❖ 행벡터로 간주
 - ▶ 글자 개수와 같은 개수의 원소를 갖는 행벡터
 - 벡터의 주소 지정을 이용하여 각 원소에 접근 가능.

```
>> str='MATLAB is a high-performance language.'
str = MATLAB is a high-performance language.
 % str의 글자수 (벡터의 원소수)
>> size(str)
ans = 1 38
>> name = str(1:6) % 벡터처럼 참조
name = MATLAB
>> str(1:6)= ' C++' % 크기 불일치
??? In an assignment A(:) = B, the number of elements in A and B
must be the same.
>> str(4:6)=[]; str(1:3)='C++' % 공벡터를 이용하여 소거
str =
 C++ is a high-performance language.
```

사용 예

```
>> str
str =
C++ is a high-performance language.
>> str(1:3)='MAT'
str =
MAT is a high-performance language.
>> str=[str(1:3), 'LAB ', str(4:end)]
str =
 MATLAB is a high-performance language.
>> whos
 Bytes Class Attributes
  Name Size
  str 1x38
 76 char
>> str(end:-1:30)
 % language.의 역순
ans = .egaugnal
```

행렬로 만들기

- ❖ 문자열도 행렬처럼 여러 행을 가질 수 있음.
 - ▶ 단, 각 행의 길이는 모두 같아야 하기 때문에 글자 수를 다른 경우 공백으로 맞춤.
 - ▶ char(str1, str2, str3) 함수를 사용하면 자동으로 길이를 맞춤.

```
>> S = ['My'; 'name'; 'is Jina.']
??? Error using ==> vertcat
All rows in the bracketed expression must have the same number
of columns.
>> length(S(3, :))
ans = 8
>> S = ['My '; 'name '; 'is Jina.'] % 공백으로 행의 길이를 맞춤
S = My
name
is Jina.
>> S=char('My', 'name', 'is Jina.') % char가 자동으로 행의 길이를 맞춤
S = My
name
is Jina.
```


Thank you!

2 장 끝