

MATLAB快速入门

桌面基础知识

启动 MATLAB时,桌面会以默认布局显示。

桌面包括下列面板:

- 当前文件夹-访问您的文件。
- 命令行窗口 在命令行中输入命令(由提示符(>>)表示)。
- 工作区-浏览您创建或从文件导入的数据。

使用 MATLAB 时,可发出创建变量和调用函数的命令。例如,在命令行中键入以下语句来创建名为 a 的变量:

```
>> a = 1
```

MATLAB 将变量 a 添加到工作区,并在命令行窗口中显示结果。

```
a = 1
```

创建更多变量。

```
>> b = 2
b = 2
```

```
>> c = a + b
```

```
c = 3
```

```
>> d = cos(a)
```

```
d = 0.5403
```

如果未指定输出变量,MATLAB 将使用变量 ans(answer 的缩略形式)来存储计算结果。

```
>> sin(a)
```

ans =

```
0.8415
```

٠,

如果语句以分号结束, MATLAB 会执行计算, 但不在命令行窗口中显示输出。

```
>> e = a*b;
```

按向上 (\uparrow) 和向下箭头键 (\downarrow) 可以重新调用以前的命令。在空白命令行中或在键入命令的前几个字符之后按箭头键。例如,要重新调用命令 b = 2,请键入 b,然后按向上箭头键。

数组创建

```
>> a = [1 2 3 4]
```

```
a = 1 2 3 4
```

这种数组为行矢量。要创建包含多行的矩阵,请使用分号分隔各行。

```
>> a = [1,2,3;4,5,6;7,8,9]
```

```
a =

1 2 3
4 5 6
7 8 9
```

创建矩阵的另一种方法是使用 ones、zeros 或 rand 等函数。例如,创建一个由零组成的 5×1 列矢量。

```
>> z = zeros(5,1)
```

矩阵和数组运算

MATLAB 允许您使用单一的算术运算符或函数来处理矩阵中的所有值。

```
>> a + 10
```

```
ans =

11 12 13

14 15 16

17 18 19
```

```
>>sin(a)
```

要转置矩阵,请使用单引号('):

```
>>a'
```

可以使用*运算符执行标准矩阵乘法,这将计算行与列之间的内积。例如,确认矩阵乘以其逆矩阵可返回单位矩阵:

```
>> p = a*inv(a)
```

请注意,p 不是整数值矩阵。MATLAB 将数字存储为浮点值,算术运算可以区分实际值与其浮点表示之间的细微差别。使用 format 命令可以显示更多小数位数:

```
>> format long
>> p = a*inv(a)
```

使用以下命令将显示内容重置为更短格式

```
>> format short
```

format 仅影响数字显示,而不影响 MATLAB 对数字的计算或保存方式。要执行元素级乘法(而非矩阵乘法),请使用.* 运算符:

```
>> p = a.*a
```

```
p =

1 4 9

16 25 36

49 64 81
```

乘法、除法和幂的矩阵运算符分别具有执行元素级运算的对应数组运算符。例如,计算 a 的各个元素的三次方:

```
>> a.^3
```

```
ans =

1 8 27
64 125 216
343 512 729
```

串联

串联是连接数组以便形成更大数组的过程。成对的方括号[]即为串联运算符。

```
A =

1 2 3 1 2 3
4 5 6 4 5 6
7 8 9 7 8 9
```

使用逗号将彼此相邻的数组串联起来称为水平串联。每个数组必须具有相同的行数。同样,如果各数组具有相同的列数,则可以使用分号垂直串联。

```
>> A = [a; a]
```

数组索引

MATLAB 中的每个变量都是一个可包含许多数字的数组。如果要访问数组的选定元素,请使用索引。例如,设想 4×4 幻方矩阵 A:

```
>> A = magic(4)
```

```
A =

16  2  3  13

5  11  10  8

9  7  6  12

4  14  15  1
```

引用数组中的特定元素有两种方法。最常见的方法是指定行和列下标,例如

```
>> A(4,2)
```

```
ans = 14
```

使用单一下标引用数组中特定元素的方法称为线性索引。如果尝试在赋值语句右侧引用数组外部元素,MATLAB 会引发错误。

```
>> test = A(4,5)
```

Index exceeds matrix dimensions.

不过,您可以在赋值语句左侧指定当前维外部的元素。数组大小会增大以便容纳新元素。

```
\Rightarrow A(4,5) = 17
```

```
A =

16  2  3  13  0

5  11  10  8  0

9  7  6  12  0

4  14  15  1  17
```

要引用多个数组元素,请使用冒号运算符,这使您可以指定一个格式为 start:end 的范围。例如,列出 A 前三行及第二列中的元素:

```
>> A(1:3,2)
```

```
ans =
2
11
7
```

单独的冒号(没有起始值或结束值)指定该维中的所有元素。例如,选择 A 第三行中的所有列:

```
>> A(3,:)
```

```
ans = 9 7 6 12 0
```

此外,冒号运算符还允许您使用较通用的格式 start:step:end 创建等距矢量值。

```
>> B = 0:10:100
```

```
B = 0 10 20 30 40 50 60 70 80 90 100
```

如果省略中间的步骤(如 start:end 中),MATLAB 会使用默认步长值 1。

工作区变量

工作区包含在 MATLAB中创建或从数据文件或其他程序导入的变量。例如,下列语句在工作区中创建变量 A 和 B。

```
>> A = magic(4);
>> B = rand(3,5,2);
```

使用 whos 可以查看工作区的内容。

```
>> whos
```

Name	Size	Bytes	Class
Α	4x4	128	double
В	3x5x2	240	double

退出 MATLAB 后,工作区变量不会保留。使用 save 命令保存数据以供将来使用,

```
>> save myfile.mat
```

通过保存,系统会使用 .mat 扩展名将工作区保存在当前工作文件夹中一个名为 MAT-file 的压缩文件中。要清除工作区中的所有变量,请使用 clear 命令。 使用 load 将 MAT-file 中的数据还原到工作区。

```
>> load myfile.mat
```

文本和字符

当您处理文本时,将字符序列括在单引号中。可以将文本赋给变量。

```
>> myText = 'Hello, world';
```

如果文本包含单引号,请在定义中使用两个单引号。

```
>> otherText = 'You''re right'
```

```
otherText =
  'You're right'
```

与所有 MATLAB 变量一样,myText 和 otherText 为数组。其类或数据类型为 char(character 的缩略形式)。

```
>> whos myText
```

```
Name Size Bytes Class Attributes
myText 1x12 24 char
```

您可以使用方括号串联字符数组,就像串联数值数组一样。

```
>> longText = [myText,' - ',otherText]
```

```
longText =
 'Hello, world - You're right'
```

要将数值转换为字符,请使用 num2str 或 int2str 等函数。

```
>> f = 71;
>> c = (f-32)/1.8;
>> tempText = ['Temperature is ',num2str(c),'C']
```

```
tempText =
  Temperature is 21.6667C
```

调用函数

MATLAB提供了大量执行计算任务的函数。在其他编程语言中,函数等同于子例程或方法。要调用函数,例如 max,请将其输入参数括在圆括号中:

```
>> A = [1 3 5];
>> max(A)
```

```
ans = 5
```

如果存在多个输入参数,请使用逗号加以分隔:

```
>> B = [10 6 4];
>> max(A,B)
```

```
ans = 10 6 5
```

通过将函数赋值给变量,返回该函数的输出:

```
>> maxA = max(A)
```

```
maxA = 5
```

如果存在多个输出参数,请将其括在方括号中:

```
>> [maxA,location] = max(A)
```

```
maxA = 5
location = 3
```

要调用不需要任何输入且不会返回任何输出的函数,请只键入函数名称:


```
>> clc
```

clc 函数清除命令行窗口。

线图

要创建二维线图,请使用 plot 函数。例如,绘制从 0 到 2π 之间的正弦函数值:

```
>> x = 0:pi/100:2*pi;
>> y = sin(x);
>> plot(x,y)
```


可以标记轴并添加标题。

```
>> xlabel('x')
>> ylabel('sin(x)')
>> title('Plot of the Sine Function')
```


通过向 plot 函数添加第三个输入参数,您可以使用红色虚线绘制相同的变量。

```
>> plot(x,y,'r--')
```


'r--' 字符串为线条设定。每个设定可包含表示线条颜色、样式和标记的字符。标记是在绘制的每个数据点上显示的符号,例如,+、0 或 。例如,'g:' 请求绘制使用 * 标记的绿色点线。

请注意,为第一幅绘图定义的标题和标签不再被用于当前的图窗口中。默认情况下,每次调用绘图函数、重置坐标轴及其他元素以准备新绘图时,MATLAB都会清除图形。

要将绘图添加到现有图形中,请使用 hold。

```
>> x = 0:pi/100:2*pi;
>> y = sin(x);
>> plot(x,y)
>> hold on
>> y2 = cos(x);
>> plot(x,y2,':')
>> legend('sin','cos')
```


在使用 hold off 或关闭窗口之前,当前图窗口中会显示所有绘图。

三维绘图

三维图通常显示一个由带两个变量的函数(即 z = f(x,y))定义的曲面图。要计算 z,请首先使用 meshgrid 在此函数的域中创建一组 (x,y) 点。

```
>> [X,Y] = meshgrid(-2:.2:2);
>> Z = X .* exp(-X.^2 - Y.^2);
```

然后, 创建曲面图。

```
>> surf(X,Y,Z)
```


surf 函数及其伴随函数 mesh 以三维形式显示曲面图。surf 使用颜色显示曲面图的连接线和面。mesh 生成仅以颜色标记连接定义点的线条的线框曲面图。

子图

使用 subplot 函数可以在同一窗口的不同子区域显示多个绘图。subplot 的前两个输入表示每行和每列中的绘图数。第三个输入指定绘图是否处于活动状态。例如,在图窗口的 2×2 网格中创建四个绘图。

```
>> t = 0:pi/10:2*pi;
>> [X,Y,Z] = cylinder(4*cos(t));
>> subplot(2,2,1); mesh(X); title('X');
>> subplot(2,2,2); mesh(Y); title('Y');
>> subplot(2,2,3); mesh(Z); title('Z');
>> subplot(2,2,4); mesh(X,Y,Z); title('X,Y,Z');
```


编程和脚本

脚本是最简单的一种 MATLAB程序。脚本是一个包含多行连续 MATLAB 命令和函数调用的扩展名为 .m 的文件。在命令行中键入脚本名称即可运行该脚本。

要创建脚本,请使用 edit 命令。

```
>> edit plotrand
```

这会打开一个名为 plotrand.m 的空白文件。输入一些绘制随机数据的矢量的代码:

```
n = 50;
r = rand(n,1);
plot(r)
```

然后,添加在绘图中的均值处绘制一条水平线的代码:

```
m = mean(r);
hold on
plot([0,n],[m,m])
hold off
title('Mean of Random Uniform Data')
```

编写代码时,最好添加描述代码的注释。注释有助于其他人员理解您的代码,并且有助您在稍后返回代码时再度记起。使用百分比(%)符号添加注释。

将文件保存在当前文件夹中。要运行脚本,请在命令行中键入脚本名称:

```
>> plotrand
```

还可以从编辑器通过按运行按钮运行脚本。

MATLAB 在特定位置中查找脚本及其他文件。要运行脚本,该文件必须位于当前文件夹或搜索路径中的某个文件夹内。

默认情况下,MATLAB 安装程序创建的 MATLAB 文件夹位于此搜索路径中。如果要将程序存储在其他文件夹,或者要运行其他文件夹中的程序,请将其添加到此搜索路径。在"当前文件夹"浏览器中选中相应的文件夹,右键点击,然后选择添加到路径。

循环及条件语句

在脚本中,可以使用关键字 for、while、if 和 switch 循环并有条件地执行代码段。 例如,创建一个名为 calcmean.m 的脚本,该脚本使用 for 循环来计算 5 个随机样本的均值和总均值。

```
nsamples = 5;
npoints = 50;

for k = 1:nsamples
 currentData = rand(npoints,1);
 sampleMean(k) = mean(currentData);
end
overallMean = mean(sampleMean)
```

现在,修改 for 循环,以便在每次迭代时查看结果。在命令行窗口中显示包含当前迭代次数的文本,并从 sampleMean 的赋值中删除分号。

```
for k = 1:nsamples
  iterationString = ['Iteration #',int2str(k)];
  disp(iterationString)
  currentData = rand(npoints,1);
  sampleMean(k) = mean(currentData)
end
overallMean = mean(sampleMean)
```

运行脚本时,会显示中间结果,然后计算总均值。

```
>> calcmean
```

```
Iteration #1
sampleMean =
 0.4843
Iteration #2
sampleMean =
 0.4843
 0.4915
Iteration #3
sampleMean =
 0.4843 0.4915 0.4305
Iteration #4
sampleMean =
 0.4843 0.4915 0.4305 0.5014
Iteration #5
sampleMean =
 0.4843
 0.4915 0.4305 0.5014 0.5021
overallMean =
 0.4820
```

在编辑器中,在 calcmean.m 末尾添加根据 overallMean 的值显示不同消息的条件语句。

```
if overallMean < .49
 disp('Mean is less than expected')
elseif overallMean > .51
 disp('Mean is greater than expected')
else
 disp('Mean is within the expected range')
end
```

运行calcmean并验证是否显示关于计算的 overallMean 的正确消息。例如:

```
overallMean =
 0.5178
Mean is greater than expected
```

帮助和文档

所有 MATLAB 函数都有辅助文档,这些文档包含一些示例,并介绍函数输入、输出和调用语法。从命令行访问此信息有多种方法:

使用 doc 命令在单独的窗口中打开函数文档。

>> doc mean

在键入函数输入参数的左括号之后暂停,此时命令行窗口中会显示相应函数的提示(函数文档的语法部分)。

>> mean(

使用 help 命令可在命令行窗口中查看相应函数的简明文档。

>> help mean