

第2章-20200302更新

MATLAB软件与应用


前言

授课: 雨课堂GAXZUT+腾讯会议<u>00000000</u>

改为腾讯课堂?

备用: 学校课程平台(下载课件自学)

课后交流: QQ群1046970565

第二章 矩阵运算

- 常量,变量,数据类型
- 矩阵的类型与定义方式
- 矩阵的基本操作与运算
- 字符串、元胞与结构

- 字符可构成字符串,或字符数组/字符矩阵
- 字符串可被视为行向量
- 字符串中每个字符(含空格)作为一个元素

字符串相当于一种特殊数组/矩阵沿用了矩阵的一般操作方法和习惯

- 用英文半角单引号''来界定一个字符串
- 多个字符串变量可用方括号[]连接组成新的字符串变量,实质上属于矩阵的拼接

【例】命名字符串变量

```
str1 = 'I like MATLAB,';% 建立字串变量 str1str2 = ' JavaScript, and Perl!';% 建立字串变量str2str3 = [str1 str2]% 直接连接str1及str2,以建立str3
```

str3 =

I like MATLAB, JavaScript, and Perl!

[str1, str2] 和 [str1; str2] 是否正确? 会得到什么结果?

- 字符串内容中的单引号,由两个连续的单引号来表示
- length命令也可计算字符串变量的长度(字符数量)


【例】

```
str1 = 'Let''s go.'; % 字符串为let's go. length(str1) % 计算字符串长度9
```

ans =

9

软件会通过颜色变化 对字符串书写是否 正确给出提示。


- double 查看字符串变量对应的 ASCII 内码 也可以使用int8 int16等
- char 将 ASCII 码转换为字符串形式
- num2str将数字转换为字符串形式

【例】字符串有关的转换

```
x = 'I''ve got a date!';y = double(x) % x每个字符元素的 ASCII 码y2 = num2str(y) % 数字转化为字符串z = char(y) % 将ASCII 码恢复成字符串注意y与y2的区别
```

class 或 ischar

判断变量的类型或它是否为字符串变量

【例】 判断一个变量是否为字符串变量


chinese = '今日事, 今日毕';
out1 = class(chinese) % out1 的值是 char
x = chinese+1;
out2 = ischar(x) % out2 是 0 代表 不是字符串变量
out3 = class(x) % out3是double代表 x 不是字符串

多行字符串的存储

■ 方法1: 直接使用中括号[]创建二维字符矩阵

必须确保每个字符串(即每一行)的长度一样,这是矩阵的一般要求,否则需要在较短字符串结尾补齐空格(自己做,非自动)

【例】:二维字符数组存储多行字符串变量


多行字符串的存储

■ 方法2: 用char 指令存储多字符串(仍产生二维字符矩阵,每行长度不同时会自动补齐空格)

```
char('aa', 'bb', 'cccc') % 注意空格及引号
```

可使用 deblank 来清除字符串尾部的空格。

【例】:使用deblank命令清除字符串尾部空格

```
d= char('aa', 'bb', 'cccc');
d1 = d(1,:); % (1,:)代表第一行的全部元素
d2 = deblank(d1); % 使用 deblank 指令清除尾部的空格字符
length(d1) % 显示变量 d1 的长度=4
length(d2) % 显示变量 d2 的长度=2
```

字符串常用操作

■ strcmp:比较字符串内容,相同为1,不同为0

【例】

```
str1 = 'today';
str2 = 'tomorrow';
str3 = 'today';
out1 = strcmp(str1, str2) % 比较字符串 str1 和 str2
  结果 out1 =
out2 = strcmp(str1, str3) % 比较字符串 str1 和 str3
  结果 out2 =
```


元胞

元胞数组 (cell)

- 特殊数据类型,一个矩阵中存放不同类型的数据
- 每个单元相当于一个"盒子"
- · "盒子"可容纳不同类型的MATLAB数据

元胞数组的一个元素也称为一个单元或一个元胞(cell)。

【例】 2x2元胞矩阵,各元素数据类型可不一致,包含字符串,浮点型,甚至包含不同形状的矩阵。

'date'	[1,2,3]
'ABCDEF'	3.14

元胞矩阵(数组)的创建

通过赋值来创建元胞矩阵,2类方法

■元胞索引(cell indexing), 大括号在=右边 a(1, 2) = {......}

或用大括号把所有元素括起来一起赋值

 $a = \{'James Bond', [1 2;3 4;5 6]; pi, ones(5)\}$

■元胞内容索引(content indexing), 大括号在=左边 a{1, 2} = [...] or '....'

注意括号的区别

元胞矩阵的创建

cell indexing方式创建元胞矩阵

```
a(1,1) = \{[1 4 3; 0 5 8; 7 2 9]\};
元素下标用()
 a(1,2) = {'Anne Smith'};
 赋值内容
与一般矩阵相同
 {}包含
 a(2,1) = {3+7i};
 a(2,2) = {-pi:pi/10:pi};
 8
  结果是 a=
 [3x3 double] 'Anne Smith'
```

a={[1 4 3; 0 5 8; 7 2 9],'Anne Smith'; 3+7i,-pi:pi/10:pi}

[3.0000 + 7.0000i] [1x21 double]

%此行代码也能得到相同的a

元胞数组的创建

content indexing方式创建元胞矩阵

b

```
b{1,1} = 'James Bond';
元素下标用 {}
与一般矩阵不同
b{1,2} = [1 2;3 4;5 6];
b{2,1} = pi;
b{2,2} = zeros(5);
```

赋值内容 与一般矩阵 形式相同

结果是 b=

'James Bond' [3x2 double]

[3.1416] [5x5 double]

元胞矩阵的创建

通过拼接来创建元胞矩阵

【例】连接元胞矩阵a、b,生成元胞矩阵c。

c=[a b] 这时c是

3x3 double	'Anne Smith'	'James Bond'	3x2 double
3+7i	1x21 double	3.1416	5x5 double

c=[a; b] 这时c是

3x3 double	'Anne Smith'
3+7i	1x21 double
'James Bond'	3x2 double
3.1416	5x5 double

元胞矩阵的创建

cell函数创建元胞矩阵

[] [1 x 5 double]

显示元胞矩阵的内容

a={[1 4 3; 0 5 8; 7 2 9],'Anne Smith'; 3+7i,-pi:pi/10:pi};


a %某些具体内容没有显示出来

a =

[3x3 double] 'Anne Smith'

[3.0000 + 7.0000i] [1x21 double]

celldisp(a) %显示详细内容 cellplot(a) %图形方式显示元胞结构 a{2,2} %通过下标显示某元胞具体内容 a{:} %显示全部元胞内容(比a详细)


元胞矩阵的读取

- 直接取用元胞矩阵的某个单元 (元胞)
- 取用元胞矩阵某单元内的数据
- 一次读取或删除多个单元

元胞矩阵的读取

【例】

```
读取元胞矩阵b的第1行、第2列单元的内容
```

 $b = {'James Bond',[1 2;3 4;5 6];pi,zeros(5)}$

```
b =

'James Bond' [3x2 double]

[ 3.1416] [5x5 double]
```

f1 =

1 2

3 4

5 6

2

3 4

元胞矩阵的读取

【例】

读取b{1,2}的第3行、第1列的数据。

读取单元内的部分数据:

元胞内容索引+一般矩阵索引

元胞矩阵的删除

【例】 读取元胞矩阵a第1行的所有元胞。

f3=

[3x3 double] 'Anne Smith'

【例】删除元胞矩阵a第1行

$$a(1,:) = []$$

a =

[3.0000 + 7.0000i] [1x21 double]

如果是 a(1,:)={[]},结果是什么?


结构

结构与结构矩阵(数组)

- 结构(structure)
 - 由字段(或称为域, fields) 组成
 - 每个字段可以是任一种Matlab数据类型
 - 与C语言的结构类型相似
- 结构数组(structure array)
 - 多个结构可形成结构数组(structure array)
 - 结构数组的元素就是一个结构

结构矩阵(数组)的创建

■方法一:直接赋值

【例】创建关于学生名单的结构矩阵, 包含姓名(name)、学号(id)、成绩(scores)。

```
 student.name = '张三';
 % 加入 name 字段

 student.id = '010012';
 % 加入 id字段

 student.scores = [88, 75, 90];% 加入 scores字段
 % 显示结构变量的数据
```

student =

name: '张三' id: '010012'

scores: [88,75,90]

此时,Matlab视 student 为一个1x1结构矩阵

接着,加入第二个学生的信息

```
student(2).name = '李四'; % 加入 name 字段
student(2).id = '010013'; % 加入 id字段
student(2).scores=[68, 85, 92]; % 加入 scores 字段
student %此时细节就不显示了
 student =
 1x2 struct array with fields:
 name
 id
 scores
```

此时, student变量已成为一个1x2的结构矩阵 只是简单输入变量名student的话, 将不再显示详细的数据信息。

■ 只能定位到具体元素才能显示结构的详细数据

student(1)

或

student(1).name

■方法二:利用struc函数

格式

struct (field1, value1, field2, value2, ...)

field1、field2、...是结构字段名,

value1、value2、...是字段所包含的数据。

【例】使用struct创建结构矩阵

结构矩阵包含 姓名(字符)和 分数(浮点矩阵)

```
student=struct('name', '张三', 'scores', [70 60]);
student(2)=struct('name', '李四', 'scores', [80 70]);
student(1), student(2) %显示student(1), student(2)
```

```
ans =
name: '张三'
scores: [70 60]
ans =
name: '李四'
```

scores: [80 70]

【例】用struct创建结构数组变量(一次建立多个元素)


```
student = struct('name', {'张三', '李四'}, ...
 'scores', {[70 60], [80 70]});
student(1), student(2)
 ans =
 name: '张三'
 scores: [70 60]
 ans =
 name: '李四'
 scores: [80 70]
```

结构矩阵的嵌套

■ 结构矩阵中结构的字段还可以是结构。 student = struct('name', {'张三', '李四'}); student(1).course(1).title = 'Fluid Mechanics'; student(1).course(1).credits = 2;student(1).course(2).title = 'Structural Mechanics'; student(1).course(2).credits = 3; student(2).course(1).title = 'Fluid Mechanics'; student(2).course(1).credits = 2;student(2).course(2).title = 'CFD'; student(2).course(2).credits = 1; student(1).course %course是内嵌的另一结构, 含两个字段 ans = 1x2 struct array with fields: title credits

结构矩阵的嵌套

以上student结构矩阵的构架层次:


course是内嵌的另一结构矩阵,含两个字段

结构矩阵的内容的寻访和修改

【例】

student_name=student(1).name

student_name=

张三

student(1).name='Newton'; %定位到字段修改其内容 student(1).name

ans=

Newton

结构矩阵的排列

cat函数:排列结构矩阵某字段的值

格式: cat(dim, structurefield)

■ dim=1, 竖排; dim=2, 横排

例

cat(1, student.scores)

ans = 张三 李四

cat(2, student.scores)

ans = 张三李四

关于元胞和结构的常用函数

函 数	功能
struct	创建结构数组
struct2cel1	结构数组转化为元胞数组
cell2struct	元胞数组转化为结构数组
rmfield	删除结构中的某字段
setfield	设置指定字段的值
isstruct	判断变量是否为结构类型
isfield	判断字段是否存在
getfield	得到指定字段的值
deal	将参数值(如元胞数组)的内容输出为独立变量
fieldnames	得到结构的字段名称

第二章结束 谢谢

第2章要点提示

- 1. 数据的 save load
- 2. 数组/矩阵/向量的多种定义方式(注意,;:的灵活运用)
- 3. 数组/矩阵/向量的多种常用操作,如合并置空等
- 4. 数组元素的灵活访问和引用
- 5. 冒号: 在数组中的灵活运用
- 6. 数组的基本运算,特别注意*与.*的对比
- 7. 单下标和全下标的相互转换和内在规则
- 8. 数组/矩阵/向量的其他常用操作(max min mean 等)
- 9. 字符串数组的基本定义,注意字符串中的单引号'如何表示
- 10.元胞数组、结构数组的概念和基本定义方式