Wprowadzenie do środowiska Matlab/GNU Octave

1 Cel ćwiczenia

- 1. Wprowadzenie do środowiska Matlab/GNU Octave.
- 2. Wczytanie i wyświetlenie sygnału cyfrowego.

2 Ważne informacje

Matlab

- http://www.math.utah.edu/lab/ms/matlab/matlab.html
- $\bullet \ http://www.math.mtu.edu/~msgocken/intro/intro.html$

GNU Octave

- http://www.gnu.org/software/octave/doc/interpreter/

3 Zadania

1. Matlab jako kalkulator: Używając Command Window wykonaj następujące obliczenia

(a)
$$\exp^{\frac{(x-2y)^2}{4}}$$
; dla $x=2$ i $y=3.5$

(c)
$$2 \neq 5$$

(b)
$$\cos(2x) + \pi$$
; dla $x = \frac{\pi}{3}$

(d)
$$\sqrt[3]{156}$$

Użyj funkcji whos aby uzyskać nazwy użytych zmiennych oraz informacje o nich.

2. Wygeneruj wektory:

Uwaga: Od tej chwili kolejne zadania zapisz w osobnych skryptach (m-plikach) File->New lub (Ctrl+N)

(a)
$$\mathbf{A} = \begin{bmatrix} 1 & 2 & 3 & \dots & 99 & 100 \end{bmatrix}$$

(c)
$$\mathbf{C} = \begin{bmatrix} 5 & 4.9 & 4.8 & \dots & 1.1 & 1 \end{bmatrix}$$

(b)
$$\mathbf{B} = \begin{bmatrix} -1\\1/2\\3\\9 \end{bmatrix}$$

(d) $\mathbf{D} = [$ Do wektora \mathbf{B} dodaj element 5-ty o wartości 1 oraz zmień wartość elementu 2-giego na 10]

3. Wygeneruj macierz $\mathbf{P} = \begin{bmatrix} 1 & 2 & 3 & 4 & 5 \\ 3 & 4 & 5 & 6 & 7 \\ 5 & 6 & 7 & 8 & 9 \end{bmatrix}$. Która z poniższych odpowiedzi da macierz $\begin{bmatrix} 1 & 3 & 4 \\ 3 & 5 & 6 \\ 5 & 7 & 8 \end{bmatrix}$.

4. Wygeneruj macierze A=[1 2; 3 4] oraz B=['1 2';'3 4']. Porównaj ich rozmiar za pomocą funkcji size() - z czego wynika różnica rozmiarów?

Użyj funkcji str2num() do zamiany zmiennych znakowych na liczbowe i sprawdź ponownie rozmiar macierzy B po tej zmianie.

5. Jeśli
$$\mathbf{A} = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$
, $\mathbf{B} = eye(3)$, $\mathbf{C} = \begin{bmatrix} 1 & 1 \\ 1 & 2 \\ 1 & 3 \end{bmatrix}$, $\mathbf{D} = zeros(3,3)$, $\mathbf{e} = \begin{bmatrix} 1 & 2 & 4 \end{bmatrix}$, $\mathbf{F} = omes(2) * 5$,

które z poniższych komend nie spowodują wystąpienia błędu?

(a) A - C

(e) B * D

(i) (A * F)-B (1:2,1:2)

(b) e * C

(f) B. * D

(j) F - e (1,2)

(c) A * C

(g) F * A

(k) B(1,1)/D(2,3)

(d) A * C'

(h) F. * A

(l) $B(1,1)\backslash D(2,3)$

6. Wygeneruj wektor $\mathbf{V} = \begin{bmatrix} -1 & -4 & 8 & 10 & 2 & 15 \end{bmatrix}$.

Zmień wartości wektora \mathbf{V} mniejsze od 5 na wartość 100. Napisz kod dwoma sposobami: (1) używając odpowiednich pętli (klasycznie), a następnie (2) wektorowo tzn. V(V < 5) = 100. Porównaj czas jaki zajęło wykonanie obu kodów (służą do tego funkcje tic i toc)- który kod działa szybciej?

- 7. Wygeneruj 10-sekundowy odcinek funkcji sinc spróbkowany z częstotliwością $F_p=1000$ Hz, a następnie samodzielnie oblicz i narysuj:
 - (a) wartość średnią,
 - (b) funkcję autokorelacji unormowaną przez długość sygnału N:

$$R_x[k] = \frac{1}{N} \sum_{n=0}^{N-1-k} x[n]x[n+k] \quad \text{dla } 0 \le k \le N-1.$$
 (1)

(c) Otrzymane wyniki porównaj stosując funkcję mean i $xcorr(_,'biased')$

```
 \begin{aligned} & \text{Fp=}1000; \text{%czestotliwosc probkowania} \\ & \text{dt=}1/\text{Fp}; \\ & \text{t=}0\text{:dt:}10\text{-dt}; \text{%wektor czasu} \\ & \text{y=}\text{sinc(t)}; \\ & \text{plot(t,y)}; \text{%rysowanie funkcji sinc} \end{aligned}
```

8. Wczytaj sygnał "sygnal.bin" zawierający dane spróbkowane z częstotliwością 1200 Hz i zapisane binarnie na 13 kanałach ([13 inf]), z precyzją 'float32'. Narysuj fragment wczytanego sygnału trwający od 9 do 10 sekundy, dla pierwszych pięciu kanałów (każdy kanał na osobnym wykresie - użyj komendy subplot).

```
clear all close all %.....
```

Anna Broniec Page 2 of 6

```
s=fopen('sygnal.bin','rb');
A=fread(s,[13 inf],'float32');
fclose(s);
```

Anna Broniec Page 3 of 6

9. Ściąga

```
disp ('Sciaga z Matlaba') %wypisanie na ekran
 %tak można wstawic komentarz
 %Ważne skroty: F1-pomoc, F5-save file and run, Ctrl+R -zakomentowanie
 %zaznaczonego fragmentu, Ctrl+T -odkomentowanie
 a=2;
 %Usunięcie zmiennej z pamięci:
 clear a % usuwa zmienna a;
 clear all
 % usuwa wszystkie zmienne znajdujace się w pamięci
  %Zapisanie zmiennych na dysku:
 save nazwapliku %domyslnie przyjmowane jest rozszerzenie .mat
 %Wczytanie danych z pliku:
 load nazwapliku
15
 %Korzystanie z podręcznej pomocy podajacej opis funkcji:
 help sin
 % Działania: + - * / ^
 %Wybrane funkcje:
 b=5;
 n=3;
 a=abs(b)
 %wartosc bezwzgledna, modul liczby zespolonej
 a = \cos(b)
 %cosinus (przedrostek "a" oznacza funkcję arcus zas litera
 %"h" na końcu oznacza hiperboliczny
 a=\sin(b)
 %sinus
 a=tan(b)
 %tanges
 a=\cot(b)
 %cotangens
 a=angle(b)
 %kat fazowy liczby zespolonej w radianach
 a=conj(b)
 %liczba sprzężona
 a=\exp(b)
 %funkcja eksponencjalna
 a=imag(b)
 %czesc urojona liczby zespolonej
 %logarytm naturalny
 a = log(b)
35
 %logarytm o podstawie 10
 a = log 10 (b)
 a=real(b)
 %częsc rzeczywista liczby zespolonej
 a=round(b)
 %zaokraglenie
 a=sign(b)
 %znak funkcji
 a=sqrt(b)
 %pierwiastek kwadratowy
 a=nthroot(b,n) %pierwiastek n-tego stopnia
 a=eye(b)
 %tworzenie macierzy jednostkowej
 a=ones(b)
 %macierz jedynkowa
 a=zeros(b)
 %macierz zerowa
 %macierz losowa o rozkładzie równomiernym
 a=rand(b)
45
 %Wybrane zmienne i stałe:
 ans
 %standardowa zmienna przypisywana do wyrażenia nieskojarzonego
 рi
 %liczba pi
 i , j
 %jednostka urojona
 %aktualna data
 date
```

Anna Broniec Page 4 of 6

```
clock
 %aktualny czas [year month day hour minute seconds]
 Inf
 %nieskończonosc
 NaN
 %Not-a-Number
 %Operatory logiczne w języku MATLAB:
 a=1;b=2;
 % a == b
 równe
 a ~= b
 różne
 % a < b mniejsze
 % a > b większe
 % a <= b mniejsze lub równe
 % a >= b większe lub równe
 % a & b
 % a | b
 lub
70
 %Wektory i macerze
 A = [1, 2, 3, 4] %wektor poziomy
 B = [1; 2; 3; 4]
 %wektor pionowy
 C=1:10
 %generowanie wektora [1 2 3 4 5 6 7 8 9 10]
 D=1:2:10
 %generowanie wektora [1 3 5 7 9]
 E=[1,2,3;4,5,6;7,8,9] %macierz 3x3
 F=E'
 %macierz transponowana
 L=length(A)
 %podaje długosc wektora lub rozmiar najdłuższego wiersza
 %lub kolumny macierzy
 S=size(A)
 %podaje rozmiar wektora lub macierzy
 %funkcje tworzenia macierzy:
 %[rand, ones, eye, randi, randn, zeros, toeplitz, diag, magic, hilb]
 %Grafika dwuwymiarowa
 x = [1 \ 2 \ 1 \ 1 \ 0 \ 3 \ 4]
 plot(x)
 %subplot (m, n, p)
 %m - liczba wykresów w pionie
 %n - liczba wykresów w poziomie
 %p - kolejny numer wykresu
 %axis([xmin xmax ymin ymax]); zmiana skali wykresu
 %opis rysunku:
 title ('tytuł rysunku');
 xlabel('opis osi x');
 vlabel('opis osi v');
 legend('legenda');
105
```

Anna Broniec Page 5 of 6

```
%Obsługa plików
 % fopen - otwarcie pliku
 % plik = fopen('nazwa.txt','rt'); - otwarcie pliku txt do czytania
 % plik = fopen('nazwa.txt','rt'); - otwarcie pliku txt do pisania
 | % plik = fopen('nazwa.txt','rb'); - otwarcie pliku binarnego do czytania
 % plik = fopen('nazwa.txt','wb'); - otwarcie pliku binarnego do pisania
 % fread - czytanie danych z pliku binarnego
 % fwrite - zapis danych do pliku binarnego
 % fprintf - zapis danych do pliku tekstowego
 % fscanf - czytanie danych z pliku tekstowego
 % fclose(plik) - zamknięcie pliku
 %Przykład odczytu
 FileName='dane1.bin';
 fid1=fopen(FileName, 'rb');
 A=fread(fid, [Channels inf], 'float32');
 fclose (fid1);
 %Przykład zapisu
 fid2 = fopen('dane2.bin', 'w');
125
 B = reshape([1:12], 4, 3);
 fwrite (fid2, B);
 fclose (fid2);
 %Petla FOR
130
 for \ i \ = \ 1{:}N
 ciag instrukcji;
 end
 %Petla WHILE
 while (wyrazenie warunkowe)
 ciag instrukcji;
 end
 %Petla IF
 if (wyrazenie warunkowe)
 ciag instrukcji;
 end
```

Anna Broniec Page 6 of 6