第6章 MATLAB统计函数

- 统计分析函数
 - max(x)—找出x的最大值
 - max(x,y)—找出x和y的最大值
 - -[y,i]=max(x)—找出x的最大值y及位置i
 - cumsum(x)—计算数组x的累加值
 - std(x)—数组x的元素的标准差
 - cumprod(x)—计算数组x的累加连乘值
 - mean(x)—计算x的平均值
 - median(x)—计算x的中位数
 - sum(x)—计算数值x的和

6.1 数据统计处理

- 6.1.1 最大值和最小值
- MATLAB提供的求数据序列的最大值和最小值的函数分别 为max和min,两个函数的调用格式和操作过程类似。
- 1. 求向量的最大值和最小值
- 求一个向量X的最大值的函数有两种调用格式,分别是:
- (1) y=max(X): 返回向量X的最大值存入y,如果X中包含复数元素,则按模取最大值。

(2) [y,I]=max(X):返回向量X的最大值存入y,最大值的序号存入I,如果X中包含复数元素,则按模取最大值。

求向量X的最小值的函数是min(X),用法和max(X) 完全相同。

例6-1 求向量x的最大值。

命令如下:

x=[-63,72,9,16,23,67];

y=max(x) %求向量x中的最大值

[y,l]=max(x) %求向量x中的最大值及其该元素的位置

2. 求矩阵的最大值和最小值

求矩阵A的最大值的函数有3种调用格式,分别是:

- (1) max(A): 返回一个行向量,向量的第i个元素是矩阵A的第i列上的最大值。
- (2) [Y,U]=max(A): 返回行向量Y和U, Y向量记录A的每 列的最大值, U向量记录每列最大值的行号。

(3) max(A,[],dim): dim取1或2。dim取1时,该函数和max(A)完全相同; dim取2时,该函数返回一个列向量,其第i个元素是A矩阵的第i行上的最大值。

求最小值的函数是min,其用法和max完全相同。

例6-2 分别求3×6矩阵x中各列和各行元素中的最大值,并求整个矩阵的最大值和最小值。

3. 两个向量或矩阵对应元素的比较

函数max和min还能对两个同型的向量或矩阵进行比较,调用格式为:

- (1) U=max(A,B): A,B是两个同型的向量或矩阵,结果U是与A,B同型的向量或矩阵,U的每个元素等于A,B对应元素的较大者。
- (2) U=max(A,n): n是一个标量,结果U是与A同型的向量或矩阵,U的每个元素等于A对应元素和n中的较大者。

min函数的用法和max完全相同。

注意: max(A,[],dim)和 max(A,dim)的差异。

例6-3 求两个2×3矩阵x, y所有同一位置上的较大元素构成的新矩阵p。

6.1.2 求和与求积

数据序列求和与求积的函数是sum和prod, 其使用方法类似。设X是一个向量, A是一个矩阵,

函数的调用格式为:

sum(X):返回向量X各元素的和。

prod(X):返回向量X各元素的乘积。

sum(A): 返回一个行向量,其第i个元素是A的第i列的元素

和。

prod(A): 返回一个行向量,其第i个元素是A的第i列的元素 乘积。

sum(A,dim): 当dim为1时,该函数等同于sum(A);当dim为2时,返回一个列向量,其第i个元素是A的第i行的各元素之和。

prod(A,dim): 当dim为1时,该函数等同于prod(A);当dim为2时,返回一个列向量,其第i个元素是A的第i行的各元素 乘积。

例6-6 求矩阵A的每行元素的乘积和全部元素的乘积。

6.1.3 平均值和中值

mean:求数据序列平均值的函数;

median:求数据序列中值的函数。

两个函数的调用格式为:

mean(X):返回向量X的算术平均值。

median(X):返回向量X的中值。

mean(A):返回一个行向量,其第i个元素是A的第i列的算术平均值。

median(A):返回一个行向量,其第i个元素是A的第i列的中值。

mean(A,dim):

当dim为1时,该函数等同于mean(A);

当dim为2时,返回一个列向量,其第i个元素是A的第i行的算术平均值。

median(A,dim):

当dim为1时,该函数等同于median(A);

当dim为2时,返回一个列向量,其第i个元素是A的第i行的中值。

例6-6 分别求向量x与y的平均值和中值。

6.1.4 累加和与累乘积

在MATLAB中,使用cumsum和cumprod函数能方便求得向量和矩阵元素的累加和与累乘积向量,函数的调用格式为:

cumsum(X):返回向量X累加和向量。cumprod(X):返回向量X累乘积向量。

cumsum(A):返回一个矩阵,其第i列是A的第i列的累加和向量。

cumprod(A): 返回一个矩阵,其第i列是A的第i列的累乘 积向量。

cumsum(A,dim):

当dim为1时,该函数等同于cumsum(A); 当dim为2时,返回一个矩阵,其第i行是A的第i行的累加和 向量。

cumprod(A,dim):

当dim为1时,该函数等同于cumprod(A); 当dim为2时,返回一个向量,其第i行是A的第i行的累乘积 向量。

例6-6 求s矩阵的累加和。

6.1.6 标准方差与相关系数

1. 求标准方差

std: 计算数据序列的标准方差的函数。

对于向量X, std(X)返回一个标准方差。

对于矩阵A, std(A)返回一个行向量,它的各个元素便是 矩阵A各列的标准方差。

std函数的一般调用格式为:

Y=std(A,flag,dim)

flag取0或1,

当flag=0时,按σ1所列公式计算标准方差; 当flag=1时,按σ2所列公式计算标准方差。 缺省flag=0, dim=1。

其中dim取1或2

当dim=1时,求各列元素的标准方差; 当dim=2时,则求各行元素的标准方差。

例6-7 对二维矩阵x,从不同维方向求出其标准方差。

2、相关系数

MATLAB提供了corrcoef函数,可以求出数据的相关系数矩阵。

corrcoef函数的调用格式为: corrcoef(X)

返回从矩阵X形成的一个相关系数矩阵。此相关系数矩阵的大小与矩阵X一样。它把矩阵X的每列作为一个变量,然后求它们的相关系数。

执行A=corrcoef(X)后,A中每个值的所在行a和列b,反映的是原矩阵X中相应的第a个列向量和第b个列向量的相似程度(即相关系数,corr)。

3、互相关函数

C=xcorr (A, B)

例6-8 生成满足正态分布的10000×6随机矩阵,然后求各列元素的均值和标准方差,再求这6列随机数据的相关系数矩阵。

命令如下:

X=randn(10000,6);

M=mean(X)

D=std(X)

R=corrcoef(X)

6.1.6 排序

MATLAB中对向量X是排序函数是sort(X),函数返回一个对X中的元素按升序排列的新向量。 sort函数也可以对矩阵A的各列或各行重新排序, 其调用格式为:

[Y,I]=sort(A,dim)

其中dim指明对A的列还是行进行排序。

若dim=1,则按列排;

若dim=2,则按行排。

Y是排序后的矩阵,而I记录Y中的元素在A中位置。

- 6.2 离散傅立叶变换 离散傅立叶变换的实现
- 一维离散傅立叶变换函数,其调用格式与功能为:
- 1、fft(X):返回向量X的离散傅立叶变换。设X的长度(即元素个数)为N,若N为2的幂次,则为以2为基数的快速傅立叶变换,否则为运算速度很慢的非2幂次的算法。对于矩阵X,fft(X)应用于矩阵的每一列。

- 2、fft(X,N): 计算N点离散傅立叶变换。它限定向量的长度为N,若X的长度小于N,则不足部分补上零;若大于N,则删去超出N的那些元素。对于矩阵X,它同样应用于矩阵的每一列,只是限定了向量的长度为N。
- 3、fft(X,[],dim)或fft(X,N,dim):这是对于矩阵而言的函数调用格式,前者的功能与FFT(X)基本相同,而后者则与FFT(X,N)基本相同。只是当参数dim=1时,该函数作用于X的每一列;当dim=2时,则作用于X的每一行。

值得一提的是,当已知给出的样本数N0不是2的幂次时,可以取一个N使它大于N0且是2的幂次,然后利用函数格式fft(X,N)或fft(X,N,dim)便可进行快速傅立叶变换。这样,计算速度将大大加快。

相应地,一维离散傅立叶逆变换函数是ifft。ifft(F)返回F的一维离散傅立叶逆变换; ifft(F,N)为N点逆变换; ifft(F,[],dim)或ifft(F,N,dim)则由N或dim确定逆变换的点数或操作方向。

例6-16 给定数学函数

 $x(t)=12\sin(2\pi \times 10t+\pi/6)+6\cos(2\pi \times 60t)$

取N=128, 试对t从0~1秒采样,用fft作快速傅立叶变换,绘制相应的振幅-频率图。

```
程序如下:
 %采样点数
N=128;
 % 采样时间终点
T=1;
 %给出N个采样时间ti(I=1:N)
t=linspace(0,T,N);
x=12*sin(2*pi*10*t+pi/6)+6*cos(2*pi*60*t); % 求各采样点
  样本值x
 % 采样周期
dt=t(2)-t(1);
 % 采样频率(Hz)
f=1/dt;
 % 计算x的快速傅立叶变换X
X=fft(x);
 \% F(k)=X(k)(k=1:N/2+1)
F=X(1:N/2+1);
 % 使频率轴f从零开始
f=f*(0:N/2)/N;
 %绘制振幅-频率图
plot(f,abs(F),'-*')
xlabel('Frequency');
ylabel('|F(k)|')
```

- 统计分析函数
 - prod(x)—计算数组x的连乘值
 - y=sort(x)—排序函数
 - 举例1:
 - rains=[126.8 148.5 173.0 148.4 194.7 208.9;328.8 300.7 268.3 210.5 278.4 321.5;]
 - avg_rain=mean(rains)
 - avg_rain=mean(avg_rain)
 - max_rain=max(rains)
 - [max_rain,x]=max(rains)

- 统计分析函数
 - min_rain=min(rains)
 - s_sort=sort(rains)
 - 举例2:
 - -x=[1 2 3 4 5];
 - $-\operatorname{prod}(x)$
 - cumsum(x)
 - cumprod(x)

- 标准差和协方差
 - -标准差的概念
 - 计算函数标准差函数std
 - rains=[126.8 148.5 173.0 148.4 194.7 208.9 328.8 300.7 268.3 210.5 278.4 321.5]
 - s_dev=std(rains)
 - 协方差的概念
 - 函数cov(x)计算向量x的方差;对于矩阵, cov(x)对应于协方差矩阵
 - cov(rains)
 - sqrt(cov(rains))

- 标准差和协方差
 - 当x和y是等长度的观测值时,可用cov(x,y)计算其协方差,运算等同于cov([x(:) y(:)])
 - 举例:
 - x=[126.8 148.5 173.0 148.4 194.7 208.9 328.8 300.7 268.3 210.5 278.4 321.5];
 - y=[120.8 138.5 158.0 148.4 194.7 208.9 328.8 300.7 268.3 210.5 378.4 221.5];
 - -cov(x,y)

- 综合分析函数datastats()
 - 函数ds=datastats(x)对数据x做统计运算,x应该是一个实数列向量,如果以复数代入,其虚数部分将被忽略,ds的内容如下:
 - ds.num—样本容量
 - ds.max—最大值
 - ds.min—最小值
 - ds.mean—平均值
 - ds.median—中值
 - ds.range—最大值-最小值
 - ds.std—标准差

- 综合分析函数datastats()
 - 函数[xds,yds]=datastats(x,y)对数据x和y同时做统计运算,结果赋给变量xds和yds
 - 举例:
 - -x1=[15 14 11 10 9 7 4 3 4 2];
 - x2=[13 17 15 11 13 17 13 11 11 11];
 - da1=datastats(x1')
 - [da1,da2]=datastats(x1',x2')