```
C 语言使用范围非常广,如何实现在 matalb 中执行 C 程序一直是大家关心的
比如我有一个用 C 语言写的函数,实现了一个功能,如一个简单的函数:
double add(double x, double y)
{
return x + y;
}
现在我想要在 Matlab 中使用它,比如输入:
>>> a = add(1.1, 2.2)
```

要得出以上的结果,那应该怎样做呢?

解决方法之一是要通过使用 MEX 文件,MEX 文件使得调用 C 函数和调用 Matlab 的内置函数一样方便。MEX 文件是由原 C 代码加上 MEX 文件专用的接口函数后编译而成的。可以这样理解,MEX 文件实现了一种接口,它把在 Matlab 中调用函数时输入的自变量通过特定的接口调入了 C 函数,得出的结果再通过该接口调回 Matlab。该特定接口的操作,包含在mexFunction 这个函数中,由使用者具体设定。

所以现在我们要写一个包含 add 和 mexFunction 的 C 文件, Matlab 调用函数, 把函数中的自变量(如上例中的 1.1 和 2.2) 传给 mexFunction 的一个参数, mexFunction 把该值传给 add, 把得出的结果传回给 mexFunction 的另一个参数, Matlab 通过该参数来给出在 Matlab 语句中调用函数时的输出值(如上例中的 a)。

值得注意的是, mex 文件是与平台有关的,以我的理解, mex 文件就是另类的动态链接库。在 matlab6.5 中使用 mex -v 选项,你可以看到最后 mex 阶段有类似如下的信息:

```
--> "del _lib94902.obj"
--> "del "test.exp""
--> "del "test.lib""
```

也就是说,虽然在 matlab6.5 生成的是 dll 文件,但是中间确实有过 lib 文件生成。

比如该 C 文件已写好, 名为 add.c。那么在 Matlab 中, 输入:

>> mex add.c

就能把 add.c 编译为 MEX 文件 (编译器的设置使用指令 mex -setup),在 Windows 中,MEX 文件类型为 mexw32,即现在我们得出 add.mexw32 文件。现在,我们就可以像调用 M 函数 那样调用 MEX 文件,如上面说到的例子。所以,通过 MEX 文件,使用 C 函数就和使用 M 函数是一样的了。

我们现在来说 mexFunction 怎样写。

mexFunction 的定义为:

void mexFunction(int nlhs, mxArray *plhs[], int nrhs, const mxArray *prhs[])

```
{
/*....*/
}
```

可以看到,mexFunction 是没返回值的,它不是通过返回值把结果传回 Matlab 的,而是通过对参数 plhs 的赋值。mexFunction 的四个参数皆是说明 Matlab 调用 MEX 文件时的具体信息,如这样调用函数时:

```
>> b = 1.1; c = 2.2;
```

>> a = add(b, c)

mexFunction 四个参数的意思为:

nlhs = 1,说明调用语句左手面(lhs-left hand side)有一个变量,即 a。

nrhs = 2, 说明调用语句右手面(rhs-right hand side)有两个自变量,即b和c。

plhs 是一个数组,其内容为指针,该指针指向数据类型 mxArray。因为现在左手面只有一个变量,即该数组只有一个指针,plhs[0]指向的结果会赋值给 a。

prhs 和 plhs 类似,因为右手面有两个自变量,即该数组有两个指针,prhs[0]指向了 b,prhs[1]指向了 c。要注意 prhs 是 const 的指针数组,即不能改变其指向内容。

因为 Matlab 最基本的单元为 array, 无论是什么类型也好, 如有 double array、cell array、struct array......所以 a,b,c 都是 array,b = 1.1 便是一个 1x1 的 double array。而在 C 语言中,Matlab 的 array 使用 mxArray 类型来表示。所以就不难明白为什么 plhs 和 prhs 都是指向 mxArray 类型的指针数组。

完整的 add.c 如下:

#include "mex.h" // 使用 MEX 文件必须包含的头文件

// 执行具体工作的 C 函数

```
double add(double x, double y)
{
 return x + y;
}
// MEX 文件接口函数
void mexFunction(int nlhs,mxArray *plhs[], int nrhs,const mxArray *prhs[])
{
 double *a;
 double b, c;
 plhs[0] = mxCreateDoubleMatrix(1, 1, mxREAL);
 a = mxGetPr(plhs[0]);
 b = *(mxGetPr(prhs[0]));
 c = *(mxGetPr(prhs[1]));
 *a = add(b, c);
}
mexFunction 的内容是什么意思呢? 我们知道,如果这样调用函数时:
>> output = add(1.1, 2.2);
```

在未涉及具体的计算时,output 的值是未知的,是未赋值的。所以在具体的程序中,我们建立一个 1x1 的实 double 矩阵(使用 mxCreateDoubleMatrix 函数,其返回指向刚建立的mxArray 的指针),然后令 plhs[0]指向它。接着令指针 a 指向 plhs [0]所指向的 mxArray 的第一个元素(使用 mxGetPr 函数,返回指向 mxArray 的首元素的指针)。同样地,我们把 prhs[0]和 prhs [1]所指向的元素(即 1.1 和 2.2)取出来赋给 b 和 c。于是我们可以把 b 和 c 作自变量传给函数 add,得出给果赋给指针 a 所指向的 mxArray 中的元素。因为 a 是指向 plhs[0]所指向的 mxArray 的元素,所以最后作输出时,plhs[0]所指向的 mxArray 赋值给 output,则output 便是已计算好的结果了。

上面说的一大堆指向这指向那,什么 mxArray,初学者肯定都会被弄到头晕眼花了。很抱歉,

要搞清楚这些乱糟糟的关系,只有多看多练。

实际上 mexFunction 是没有这么简单的,我们要对用户的输入自变量的个数和类型进行测试,以确保输入正确。如在 add 函数的例子中,用户输入 char array 便是一种错误了。

从上面的讲述中我们总结出,MEX 文件实现了一种接口,把 C 语言中的计算结果适当地返回给 Matlab 罢了。当我们已经有用 C 编写的大型程序时,大可不必在 Matlab 里重写,只写个接口,做成 MEX 文件就成了。另外,在 Matlab 程序中的部份计算瓶颈(如循环),可通过 MEX 文件用 C 语言实现,以提高计算速度。

以上是对 mex 文件的初步认识,下面详细介绍如何用 c 语言编写 mex 文件:

1 为什么要用 C 语言编写 MEX 文件

MATLAB 是矩阵语言,是为向量和矩阵操作设计的,一般来说,如果运算可以用向量或矩阵实现,其运算速度是非常快的。但若运算中涉及到大量的循环处理,MATLAB 的速度的令人难以忍受的。解决方法之一为,当必须使用 for 循环时,把它写为 MEX 文件,这样不必在每次运行循环中的语句时 MATLAB 都对它们进行解释。

2 编译器的安装与配置

要使用 MATLAB 编译器,用户计算机上应用事先安装与 MATLAB 适配的以下任何一种 ANSI C/C++编译器:

5.0、6.0 版的 MicroSoft Visual C++(MSVC)

5.0、5.2、5.3、5.4、5.5 版的 Borland C++

LCC(由 MATLAB 自带,只能用来产生 MEX 文件)

下面是安装与配置 MATLAB 编译器应用程序 MEX 的设置的步骤:

(1)在 MATLAB 命令窗口中运行 mex -setup, 出现下列提示:

Please choose your compiler for building external interface (MEX) files:

Would you like mex to locate installed compilers [y]/n?

(2)选择 y, MATLAB 将自动搜索计算机上已安装的外部编译器的类型、版本及所在路径,并列出来让用户选择:

Select a compiler:

[1] Borland C++Builder version 6.0 in C:\Program Files\Borland							
[2] Digital Visual Fortran version 6.0 in C:\Program Files\Microsoft Visual Studio							
[3] Lcc C version 2.4 in D:\MATLAB6P5P1\sys\lcc							
[4] Microsoft Visual C/C++ version 6.0 in C:\Program Files\Microsoft Visual Studio							
[0] None							
Compiler:							
(3)选择其中一种(在这里选择了 3), MATLAB 让用户进行确认:							
Please verify your choices:							
Compiler: Lcc C 2.4							
Location: D:\MATLAB6P5P1\sys\lcc							
Are these correct?($[y]/n$):							
(4)选择 y, 结束 MATLAB 编译器的配置。							
3 一个简单的 MEX 文件例子							
【例 1】用 m 文件建立一个 1000×1000 的 Hilbert 矩阵。							
tic							
m=1000;							
n=1000;							
a=zeros(m,n);							
for i=1:1000							
for j=1:1000							

```
a(i,j)=1/(i+j);
 end
end
toc
 在 matlab 中新建一个 Matlab_1.cpp 文件并输入以下程序:
#include "mex.h"
//计算过程
void hilb(double *y,int n)
{
 int i,j;
 for(i=0;i<n;i++)
 for(j=0;j< n;j++)
 (y+j+i*n)=1/((double)i+(double)j+1);
}
//接口过程
void mexFunction(int nlhs,mxArray *plhs[],int nrhs,const mxArray *prhs[])
{
 double x,*y;
 int n;
 if (nrhs!=1)
```

```
mexErrMsgTxt("One inputs required.");
 if (nlhs != 1)
 mexErrMsgTxt("One output required.");
 if (!mxIsDouble(prhs[0])||mxGetN(prhs[0])*mxGetM(prhs[0])!=1)
 mexErrMsgTxt("Input must be scalars.");
 x=mxGetScalar(prhs[0]);
 plhs[0]=mxCreateDoubleMatrix(x,x,mxREAL);
 n=mxGetM(plhs[0]);
 y=mxGetPr(plhs[0]);
 hilb(y,n);
 该程序是一个 C 语言程序,它也实现了建立 Hilbert 矩阵的功能。在 MATLAB 命令窗口输
入以下命令: mex Matlab 1.cpp,即可编译成功。进入该文件夹,会发现多了两个文件:
Matlab_1.asv 和 Matlab_1.dll, 其中 Matlab_1.dll 即是 MEX 文件。运行下面程序:
tic
a=Matlab_1(1000);
toc
 elapsed_time =
 0.0470
 由上面看出,同样功能的 MEX 文件比 m 文件快得多。
4 MEX 文件的组成与参数
MEX 文件的源代码一般由两部分组成:
```

}

- (1)计算过程。该过程包含了 MEX 文件实现计算功能的代码,是标准的 C 语言子程序。
- (2)入口过程。该过程提供计算过程与 MATLAB 之间的接口,以入口函数 mxFunction 实现。在该过程中,通常所做的工作是检测输入、输出参数个数和类型的正确性,然后利用 mx-函数得到 MATLAB 传递过来的变量(比如矩阵的维数、向量的地址等),传递给计算过程。

MEX 文件的计算过程和入口过程也可以合并在一起。但不管那种情况,都要包含#include "mex.h",以保证入口点和接口过程的正确声明。注意,入口过程的名称必须是 mexFunction,并且包含四个参数,即:

void mexFunction(int nlhs,mxArray *plhs[],int nrhs,const mxArray *prhs[])

其中,参数 nlhs 和 nrhs 表示 MATLAB 在调用该 MEX 文件时等式左端和右端变量的个数, 例如在 MATLAB 命令窗口中输入以下命令:

[a,b,c]=Matlab 1(d,e,f,g)

则 nlhs 为 3, nrhs 为 4。

MATLAB 在调用 MEX 文件时,输入和输出参数保存在两个 mxArray*类型的指针数组中,分别为 prhs[]和 plhs[]。prhs[0]表示第一个输入参数,prhs[1]表示第二个输入参数,…,以此类推。如上例中,d→prhs[0],e→prhs[1],f→prhs[2],f→prhs[3]。同时注意,这些参数的类型都是 mxArray *。

接口过程要把参数传递给计算过程,还需要从 prhs 中读出矩阵的信息,这就要用到下面的 mx-函数和 mex-函数。

5 常用的 mex-函数和 mx-函数

在 MATLAB6.5 版本中,提供的 mx-函数有 106 个,mex-函数有 38 个,下面我们仅介绍常用的函数。

5.1 入口函数 mexFunction

该函数是 C MEX 文件的入口函数,它的格式是固定的:

void mexFunction(int nlhs,mxArray *plhs[],int nrhs,const mxArray *prhs[])

说明: MATLAB 函数的调用方式一般为: [a,b,c,...]=被调用函数名称(d,e,f,...), nlhs 保存了等号左端输出参数的个数,指针数组 plhs 具体保存了等号左端各参数的地址,注意在 plhs 各元素针向的 mxArray 内存未分配,需在接口过程中分配内存; prhs 保存了等号右端输入参数的个数,指针数组 prhs 具体保存了等号右端各参数的地址,注意 MATLAB 在调用该MEX 文件时,各输入参数已存在,所以在接口过程中不需要再为这些参数分配内存。

5.2 出错信息发布函数 mexErrMsgTxt, mexWarnMsgTxt

两函数的具体格式如下:

#include "mex.h"

void mexErrMsgTxt(const char *error_msg);

void mexWarnMsgTxt(const char *warning_msg);

其中 error_msg 包含了要显示错误信息,warning_msg 包含要显示的警告信息。两函数的区别在于 mexErrMsgTxt 显示出错信息后即返回到 MATLAB,而 mexWarnMsgTxt 显示警告信息后继续执行。

5.3 mexCallMATLAB 和 mexEvalString

两函数具体格式如下:

#include "mex.h"

int mexCallMATLAB(int nlhs, mxArray *plhs[],

int nrhs, mxArray *prhs[], const char *command_name);

int mexEvalString(const char *command);

mexCallMATLAB 前四个参数的含义与 mexFunction 的参数相同,command_name 可以 MATLAB 内建函数名、用户自定义函数、M 文件或 MEX 文件名构成的字符串,也可以 MATLAB 合法的运算符。

mexEvalString 用来操作 MATLAB 空间已存在的变量,它不返回任何参数。

mexCallMATLAB 与 mexEvalString 差异较大,请看下面的例子。

【例 2】试用 MEX 文件求 5 阶完全图邻接矩阵 的特征值及对应的特征向量。

5 阶完全图的邻接矩阵为: (这里找不到图片了,抱歉。不过不会影响您对本文的理解。)

下面是求该矩阵的 MEX 文件。

[Matlab_2.cpp]

```
#include "mex.h"
void mexFunction(int nlhs,mxArray *plhs[],int nrhs,const mxArray *prhs[])
{
 double x;
 mxArray *y,*z,*w;
 int n;
 if (nrhs!=1)
 mexErrMsgTxt("One inputs required.");
 if (nlhs != 3)
 mexErrMsgTxt("Three output required.");
 if (!mxIsDouble(prhs[0])||mxGetN(prhs[0])*mxGetM(prhs[0])!=1)
 mexErrMsgTxt("Input must be a scalar.");
 x=mxGetScalar(prhs[0]);
 plhs[0]=mxCreateDoubleMatrix(x,x,mxREAL);
 plhs[1]=mxCreateDoubleMatrix(x,x,mxREAL);
 plhs[2]=mxCreateDoubleMatrix(x,x,mxREAL);
 n=mxGetM(plhs[0]);
 y=plhs[0];
 z=plhs[1];
 w=plhs[2];
 //利用 mexCallMATLAB 计算特征值
 mexCallMATLAB(1,&plhs[1],1,prhs,"ones");
```

```
mexCallMATLAB(1,&plhs[2],1,prhs,"eye");
 mexCallMATLAB(1,&plhs[0],2,&plhs[1],"-");
 mexCallMATLAB(2,&plhs[1],1,&plhs[0],"eig");
 //演示 mexEvalString 的功能
 mexEvalString("y=y*2");
 mexEvalString("a=a*2");
}
在 MATLAB 命令窗口输入以下命令:
>> mex Matlab_2.cpp
>> clear
>> a=magic(5)
a =
 17
 24
 1
 8
 15
 23
 7
 5
 14
 16
 4
 6
 13
 20
 22
 19
 10
 12
 21
 3
 9
 11
 18
 25
 2
>> [y,z,w]=Matlab_2(5)
??? Undefined function or variable 'y'.
a =
 34
 48
 2
 16
 30
```

	46	10	14	28	32		
	8	12	26	40	44		
	20	24	38	42	6		
	22	36	50	4	18		
y =							
	0	1	1	1	1		
	1	0	1	1	1		
	1	1	0	1	1		
	1	1	1	0	1		
	1	1	1	1	0		
z =							
	0.8333 -0.1667		-0.1667		0.2236	0.4472	
	-0.1667	0.1667 0.8333		-0.1667	(0.2236	0.4472
	-0.1667 -0.1667		0.8333	(0.2236	0.4472	
	-0.5000	-0.:	5000	-0.5000	(0.2236	0.4472
	0		0		0	-0.8944	0.4472
w =							
	-1	0	0	0	0		
	0	-1	0	0	0		
	0	0	-1	0	0		
	0	0	0	-1	0		

0 0 0 0 4

由上面可以看出,K5 的特征值为-1 和 4,其中-1 是四重根。MATLAB 提供了mexGetVariable、mexPutVariable 函数,以实现 MEX 空间与其它空间交换数据的任务,具体可以参看 MATLAB 帮助文档。

5.4 建立二维双精度矩阵函数 mxCreateDoubleMatrix

其格式具体如下:

#include "matrix.h"

mxArray *mxCreateDoubleMatrix(int m, int n, mxComplexity ComplexFlag);

其中 m 代表行数, n 代表列数, ComplexFlag 可取值 mxREAL 或 mxCOMPLEX。如果创建的矩阵需要虚部,选择 mxCOMPLEX, 否则选用 mxREAL。

类似的函数有: mxCreateCellArray 创建 n 维元胞 mxArray

mxCreateCellMatrix 创建二维元胞 mxArray

mxCreateCharArray 创建 n 维字符串 mxArray

mxCreateCharMatrixFromStrings 创建二维字符串 mxArray

mxCreateDoubleMatrix 创建二维双精度浮点 mxArray

mxCreateDoubleScalar 创建指定值的二维精度浮点 mxArray

mxCreateLogicalArray 创建 n 维逻辑 mxArray,初值为 false

mxCreateLogicalMatrix 创建二维逻辑 mxArray, 初值为 false

mxCreateLogicalScalar 创建指定值的二维逻辑 mxArray

mxCreateNumericArray

创建 n 维数值 mxArray

mxCreateNumericMatrix

创建二维数值 mxArray, 初值为 0

mx Create Scalar Double

创建指定值的双精度 mxArray

MxCreateSparse

创建二维稀疏 mxArray

mxCreateSparseLogicalMatrix

创建二维稀疏逻辑 mxArray

MxCreateString

创建指定字符串的 1 n 的串 mxArray

mxCreateStructArray

创建 n 维架构 mxArray

mxCreateStructMatrix

创建二维架构 mxArray

5.5 获取行维和列维函数 mxGetM、mxGetN

其格式如下:

#include "matrix.h"

int mxGetM(const mxArray *array_ptr);

int mxGetN(const mxArray *array_ptr);

与之相关的还有:

mxSetM: 设置矩阵的行维

mxSetN: 设置矩阵的列维

5.6 获取矩阵实部和虚部函数 mxGetPr、mxGetPi

```
其格式如下:
#include "matrix.h"
double *mxGetPr(const mxArray *array_ptr);
double *mxGetPi(const mxArray *array_ptr);
与之相关的函数还有:
mxSetPr: 设置矩阵的实部
mxSetPi: 设置矩阵的虚部
【例 3】实现字符串的倒序输出。
#include "mex.h"
void revord(char *input_buf,int buflen,char *output_buf)
{
 int i;
 //实现字符串倒序
 for(i=0;i<buflen-1;i++)
 *(output_buf+i)=*(input_buf+buflen-i-2);
}
void mexFunction(int nlhs,mxArray *plhs[],int nrhs,const mxArray *prhs[])
{
 //定义输入和输出参量的指针
 char *input_buf,*output_buf;
 int buflen, status;
```

```
//检查输入参数个数
if(nrhs!=1)
 mexErrMsgTxt("One input required.");
else if(nlhs>1)
 mexErrMsgTxt("Too many output arguments.");
//检查输入参数是否是一个字符串
if(mxIsChar(prhs[0])!=1)
 mexErrMsgTxt("Input must be a string.");
//检查输入参数是否是一个行变量
if(mxGetM(prhs[0])!=1)
 mexErrMsgTxt("Input must a row vector.");
//得到输入字符串的长度
buflen=(mxGetM(prhs[0])*mxGetN(prhs[0]))+1;
//为输入和输出字符串分配内存
input buf=mxCalloc(buflen,sizeof(char));
output buf=mxCalloc(buflen,sizeof(char));
//将输入参量的 mxArray 结构中的数值拷贝到 C 类型字符串指针
status=mxGetString(prhs[0],input_buf,buflen);
if(status!=0)
 mexWarnMsgTxt("Not enough space. String is truncated.");
//调用 C 程序
revord(input buf,buflen,output buf);
```

```
plhs[0] = mxCreateString(output\_buf);
```

}

这个程序中需要注意的地方是 mxCalloc 函数,它代替了标准 C 程序中的 calloc 函数用于动态分配内存,而 mxCalloc 函数采用的是 MATLAB 的内存管理机制,并将所有申请的内存初始化为 0,因此凡是 C 代码需要使用 calloc 函数的地方,对应的 Mex 文件应该使用 mxCalloc 函数。同样,凡是 C 代码需要使用 realloc 函数的地方,对应的 Mex 文件应该使用 mxRealloc 函数。

在 MATLAB 命令窗口中对 revord.cpp 程序代码编译链接:

>> mex revord.cpp

在 MATLAB 命令窗口中对 C-MEX 文件 revord.dll 进行测试:

>> x='I am student.';

>> revord(x)

ans =

.tneduts ma I

本 文 来 自 CSDN 博 客 , 转 载 请 标 明 出 处 : http://blog.csdn.net/largestone_187/archive/2010/11/15/6010116.aspx