fopen , fprintf 和 sprintf 在 Matlab 中的应用

```
matlab 中 fopen 函数在指定文件打开的实例如下:
*1) "foper打开文件,赋予文件代号。
语法 1: FID= FOPEN (filename, permission
用指定的方式打开文件
FID=+N(N 是正整数):表示文件打开成功,文件代号是
 N.
FID=-1: 表示文件打开不成功。
FID 在此次文件关闭前总是有效的。
如果以读方式打开, matlab 首先搜索工作目录,其次搜索 matlab 的其他目录, "permission 是打开方式参数。
打开方式参数由以下字符串确定:
r 读出
w 写入(文件若不存在,自动创建)
a 后续写入(文件若不存在,自动创建)
r+ 读出和写入(文件应已存在)
w+ 重新刷新写入,(文件若不存在,自动创建)
a+ 后续写入(文件若不存在,自动创建))
w 重新写入,但不自动刷新
a 后续写入,但不自动刷新
文件的存储格式:文件打开的默认方式是:二进制。以文本方式打开,可以在方式参
数 " permission 中加入 " 文件将 , 如 " rt , " " wt+ "
matlab 中 fprintf 函数的具体使用方法实例如下:
fprintf 函数可以将数据按指定格式写入到文本文件中。其调用格式为:
数据的格式化输出: fprintf(fid, format, variables)
按指定的格式将变量的值输出到屏幕或指定文件
fid 为文件句柄, 若缺省, 则输出到屏幕
 1 for standard output (the screen) or 2 for standard error. If FID is omitted, output goes to the screen.
format 用来指定数据输出时采用的格式
 %d 整数
 %e 实数:科学计算法形式
 %f 实数:小数形式
 由系统自动选取上述两种格式之一
 输出字符串
 %s
fprintf (fid, format, A)
说明: fid 为文件句柄,指定要写入数据的文件,
 format 是用来控制所写数据格式的格式符,与
 fscanf 函数相同, A 是用
来存放数据的矩阵。
例 6.9 创建一个字符矩阵并存入磁盘,再读出赋值给另一个矩阵。
>> a='string';
>> fid=fopen('d:\char1.txt','w');
>> fprintf(fid,'%s',a);
>> fclose(fid);
>> fid1=fopen('d:\char1.txt','rt');
>> b=fscanf(fid1,'%s')
string
```

```
matlab 读 txt 文件
fid=fopen('fx.txt','r');
%得到文件号
[f,count]=fscanf(fid,'%f %f',[12,90]);
%把文件号 1 的数据读到 f中。其中 f是[12 90] 的矩阵
%这里 '%f %f' 表示读取数据的形势, 他是按原始数据型读出
fclose(fid);
%关闭文件
另外有的 txt 文件还可以用 load 来打开
其语句为
f=load('fx.txt)
matlab 中 sprintf 和 fprintf 函数的对比实例如下:
字符串转换
abs
字符串到 ASCII 转换
dec2hex
十进制数到十六进制字符串转换
fprintf
把格式化的文本写到文件中或显示屏上
hex2dec
十六进制字符串转换成十进制数
hex2num
十六进制字符串转换成 IEEE 浮点数
int2str
整数转换成字符串
lower
字符串转换成小写
num2str
数字转换成字符串
setstr
ASCII 转换成字符串
sprintf
用格式控制,数字转换成字符串
用格式控制,字符串转换成数字
str2mat
字符串转换成一个文本矩阵
str2num
字符串转换成数字
upper
字符串转换成大写
  在许多情况下,希望把一个数值嵌入到字符串中。几个字符串转换可完成这个任务。
 ? rad=2.5; area=pi*rad^2;
 ? t=[' A circle of radius ' num2str(rad) ' has an area of ' num2str(area) ' . ' ];
 ? disp(t)
 A circle of radius 2.5 has an area of 19.63.
  这里函数 num2str 用来把数值转换成字符串,字符串连接用来把所转换的数嵌人到一个字符串句子中。按类似方式,
```

int2str 把整数转换成字符串。 无论是 num2str 还是 int2str 都调用函数 sprintf ,它用类似 C 语言语法把数值转换成字符串。 函数 fprintf 经常是函数 disp 的一个有用替换,由于它提供了对结果更多的控制。当准备把格式化的数据写到一个文件中

去时,按缺省它在命令窗口显示结果。例如,

? fprintf(' See what this does ')

See what this does?

? fprintf(' See what this does\n ')

See what this does

在上面第一个例子里, fprintf 显示字符串,然后立即给出 MATLAB 提示符。相反,在第二个例子里, \n 插入一个新行字符,在 MATLAB 提示符出现之前创建一个新行。

无论 fprintf 还是 sprintf 以同样方式处理输入参量,但 fprintf 把输出送到显示屏或文件中, 而 sprintf 把输出返回到一个字符串中。例如,上面的例子用 num2str 可重写为

- ? t=sprintf(' A circle of radius %.4g has an area of %.4g. ', rad, area);
- ? disp(t)

A circle of radius 2.5 has an area of 19.63.

? fprintf(' A circle of radius %.4g has an area of %.4g.\n', rad, area)

A circle of radius 2.5 has an area of 19.63.

这里 %.4g 是用在函数 num2str 中的数据格式。 %.4g 就是用指数或定点标记, 不管哪一种更短些, 只显示至 4 位数字。除了 g 格式,还可用 e (指数)和 f (定点)转换。表 6.2 表明在各种不同转换下,如何显示 pi 结果。

表 6.2

数值格式转换例子

命令

结果

fprintf(' %.0e\n ',pi)

3e+00

fprintf(' %.1e\n ',pi)

3.1e + 00

fprintf(' %.3e\n ',pi)

3.142e+00

fprintf(' %.5e\n ',pi)

3.14159e+00

fprintf(' %.10e\n ',pi)

3.1415926536e+00

fprintf(' %.0f\n ',pi)

3

fprintf(' %.1f\n ',pi)

3.1

fprintf(' %.3f\n ',pi)

3.142

fprintf(' %.5f\n ',pi)

3.14159

fprintf(' %.10f\n ',pi)

3.1415926536

fprintf(' %.0g\n ',pi)

3

fprintf(' %.1g\n ',pi)

3

fprintf(' %.3g\n ',pi)

3.14

fprintf(' %.5g\n ',pi)

3.1416

fprintf(' %.10g\n ',pi)

```
3.141592654
fprintf(' %.8.0g\n ',pi)
 3
fprintf(' %.8.1g\n ',pi)
 3
fprintf(' %.8.3g\n ',pi)
 3.14
fprintf(' %.8.5g\n ',pi)
 3.1416
fprintf(' %.8.10g\n ',pi)
3.141592654
  注意,对 e 和 f 格式,小数点右边的十进制数就是小数点右边要显示的多少位数字。相反,在
 g 的格式里,小数点右
边的十进制数指定了显示数字的总位数。另外,注意最后的五行,其结果指定为 8 个字符长度,且是右对齐。在最后一
行,8被忽略,因为指定超过了
 8 位。
 disp , num2str 和 int2str 所提供的更多的控制时 ,
 fprintf 和 sprintf 是有用的。
  概括起来, 当需要比缺省函数
  函数 str2mat 把一列的几个字符串转换成一个字符串矩阵。例如,
 ? a=' one '; b= ' two '; c= ' three ';
 disp(str2mat(a, b, c, ' four '))
 one
 two
 three
 four
从上面看不明显,上面的每行有同样数目的元素。较短行用空格补齐,使结果形成一个有效的矩阵
  在逆方向转换中,有时是很方便的。
 ? s='[1\ 2; pi\ 4]'\% a string of a MATLAB matrix
 s =
 [1 2; pi 4]
 ? str2num(s)
 ans =
 1.0000 2.0000
 3.1416 4.0000
 ? s=' 123e+5 ' % a string containing a simple number
 s =
 123e+5
 ? str2num(s)
 ans =
 12300000
```

函数 str2num 不能接受用户定义的变量,也不能执行转换过程的算术运算。