

雲端電腦教室

HTTP://IC.CGU.EDU.TW/FILES/14-1018-37731,R40-1.PHP?LANG=ZH-TW

Matlab#1

INTRODUCTION

變數與基本運算

變數命名規則

第一個字必需是英文,後面可以接數字或是底線。eg. a1234, a_variable, a001

最多31個字母

不需宣告變數

數值變數預設均以double 資料型態(8 bytes)儲存

註解

 $f_{x} >> x = (7*2+4.5)/(100+3) \%$ This is comment

向量(Vectors)&矩陣(Matrix)

矩陣處理

2

```
 >> s(2) = 10
 % 將向量 s 的第2個元素更改為 10

 s =
 2 10 6 8

 A >> |
 % 在向量 s 加入第8個元素,其值為 99,注意會補 0

 s =
 2 10 6 8 0 0 99

 A >> |
 >> s(2) = [] % 刪除第2個元素

 s =
 % 刪除第2個元素
```

建立大小為mxn的矩陣

在row結尾加上分號(;)

>> A = [1 2 3 4; 5 6 7 8; 9 7 6 4];

>> A

A =

1 2 3 4

5 6 7 8

9 7 6 4

% 建立 3×4 的矩陣 A

%顯示矩陣 A 的內容

矩陣的內部儲存方式

MATLAB的二維矩陣的內部儲存方式是column-major (C/C++語言則是row-major)

- MATLAB的二維矩陣可以看成是行向量的集合
- 例如:

>> A = [1 2 3; 5 6 7; 9 7 6];

% 建立 3×3 的矩陣 A

>> A

%顯示矩陣 A 的內容

A =

1 2 3

5 6 7

9 7 6

內部儲存方式:

159267376

mxn矩陣的各種處理 (1)

```
>> A(2,3) = 5
% 將矩陣 A 第二列、第三行的元素值,改變為 5
A =
1 2 3 4
5 6 5 8
```

>> B = A(2,1:3) % 取出矩陣 A 的第二横列、第一至第三直行,並儲存成矩陣 B

B = 5 6 5

9

10 11 12

mxn矩陣的各種處理 (2)

```
 >> A = [A B']
 % 將矩陣 B 轉置後、再以行向量併入矩陣 A

 A =

 1 2 3 4 5

 5 6 5 8 6

 9 10 11 12 5
```

```
>> A(:, 2) = [] % 刪除矩陣 A 第二行(:代表所有横列,[]代表空矩陣)
A =
1 3 4 5
5 5 8 6
```

9 11 12 5

mxn矩陣的各種處理 (3)

```
>> A = [A; 4 3 2 1] % 在原矩陣 A 中,加入第四列
A =
1 3 4 5
```

5 5 8 6 9 11 12 5

4 3 2 1

```
>> A([1 4],:) = [] % 刪除第一、四列(:代表所有直行,[]是空矩陣)
A =
5 5 8 6
9 11 12 5
```

mxn矩陣的各種處理 (4)

>> B = A(:, [4 2 3]) % 從矩陣 A 抽出第4, 2, 3行

B =

6 5 8

5 11 12

M檔案編輯器(I)

M檔案是文字檔

- 。可以用各種文字編輯器修改
- 。 儲存時, 需以文字模式儲存

MATLAB 在 Windows 及 Mac 平台上,提供了內建的「M 檔案編輯器」(M-File Editor)

- · 點選指令視窗的 file/open 下拉式選單,開啟 M 檔案編輯器
- 。或在指令視窗直接鍵入「edit filename.m」或「open filename.m」

M檔案編輯器(II)

開啟 Script01.m,可輸入

>> edit script01.m

即可開啟 M 檔案編輯器:


```
🦥 D:\users\jang\books\matlab\doc\MATLAB程式設計(入門篇):範例程式\15 M檔案\script01.m 📘 📘
File Edit View Text Debug Breakpoints Web Window Help
blear all
 為著除所有變數
 x = [1 \ 4 \ -2 \ 3 \ -1 \ -5];
 for i = 1:length(x),
 if x(i)>0,
 fprintf('x(\%g) = \%g is positive\n', i, x(i));
 else
 fprintf('x(%g) = %g is negative or zero\n', i, x(i));
 end
 end
 10
 script
 Ln 1
 Col 1
```


函數

函數

- · 也是 M 檔案的一種
- 可接受輸入變數,並將結果送至輸出變數
- 運算過程產生的變數都存放在函數本身的工作空間
 - · 不會和 MATLAB 基本工作空間的變數相互覆蓋
- 函數適用於大型程式碼
 - 使程式碼模組化 (Modularized) 並易於維護與改進


```
Editor - C:\Users\Ching\Dropbox\[]_課程演講\10601 工程數學\MATLAB 投影月\matl... 🕤 🗴
 CSIE.m × +
 function [ output args ] = CSIE( input args )
 5 %CISE Summary of this function goes here
 - % Detailed explanation goes here
5
6 -
7
 end
 A default template for a
 function M file.
```

```
Editor - C:\Users\Ching\Dropbox\[].課程演講\10601 工程數學\MATLAB 投影戶\matl...

CSIE.m ※ +

function [ SUM ] = CSIE( initial, N )

%CISE Summary of this function goes here

% Detailed explanation goes here

SUM = 0;
6 - ☐ for i = initial : (N + initial -1 )

SUM = SUM + i;

end

10

11
```

```
Editor - C:\Users\Ching\Dropbox\[] 課程演講\10601 工程數學\MATLAB 投影片\matl...

CSIE.m ※ +

function [ SUM ] = CSIE( initial, N )

%CISE Summary of this function goes here

% Detailed explanation goes here

SUM = 0;

for i = initial : (N + initial -1)

SUM = SUM + i;

end

command Window

>> help CSIE

CISE Summar

Detailed

>> CSIE (1, ans =
```

```
Command Window
 >> help CSIE
  CISE Summary of this function goes here
 Detailed explanation goes here
 >> CSIE (1, 10)
 1+2+3+4+5+6+7+8+9+10
 ans =
 55
 >> CSIE (6, 1) 6
 ans =
 6
 >> CSIE (6, 2) 6+7
 ans =
 13
 ^{\circ} CSIE (6, 5) 6+7+8+9+10
 ans =
 40
 » CSIE (1,5) 1+2+3+4+5
 ans =
 15
```

Exercise:

請改寫前述程式,把相加改寫成相乘 上傳到 e-learning matlab 隨堂練習1105 下課前上傳完畢

- 1) .m 檔案
- 2) 執行結果 PowerPoint 截圖 測試 (0,100), (3,5), (40,50) 的執行結果

Numerical Methods

Polynomials and Interpolation

Polynomials

- roots Find polynomial roots.
- poly Convert roots to polynomial.

Interpolation

interp1 - 1-D interpolation (table lookup).

roots

ROOTS Find **polynomial** roots

- It computes the roots of the polynomial whose coefficients are the elements of the vector C.
- If C has N+1 components, the polynomial is C(1)*X^N + ... + C(N)*X + C(N+1).

Example: Solve for the roots of the polynomial

$$x^3 + 2x^2 - x - 2 = 0$$

```
>> C=[1 2 -1 -2];
>> roots(C)
ans =
1.0000
-2.0000
-1.0000
```

Consider what we learned before – find the roots for $f(x)=x^2-3x+1$

```
>> C=[1 -3 1];
>> roots(C)
ans =
 2.6180
 0.3820
>>
```

Consider what we learned before – find the roots for $f(x)=2x^4-2x^3-x^2+1$

```
>> C=[2 -2 -1 0 1];

>> roots(C)

ans =

1.0000 + 0.0000i

1.0000 - 0.0000i

-0.5000 + 0.5000i

-0.5000 - 0.5000i

>>
```

1, 1, -5+0.5i, -5-0.5i

Matlab Homework 1

請利用 Fixed-point iteration 與 Newton's method.

請寫一個 fixedpoint.m 與 newton.m 二個函數

找出 f(x)=x-2sinx 之近似解(至小數第四位)

各別存成2個.m 檔案

函數有一個引數(parameter)代表第一個指定的X₀

程式須有能力判斷是否收斂或發散,如果發散則提示使用者重新指定Xo

作業評分標準 (11/19 23:59交)

可以執行、無錯誤訊息、有訊息輸出: 20%

測試條件: 80%

不接受任何理由補交 ,請提早上傳到e-learning 作業區 "matlab作業1"

fix, floor, ceil, round.

fix 朝零方向取整,如fix(-1.3)=-1; fix(1.3)=1;

floor

朝負無限大方向取整,如floor(-1.3)=-2; floor(1.3)=1;

ceil 朝正無限大方向取整,如ceil(-1.3)=-1; ceil(1.3)=2;

round

四舍五入到最近的整数,

- round(-1.3)=-1;
- round(-1.52)=-2;
- round(1.3)=1;
- round(1.52)=2 °

參考資料

程式流程控制

迴圈

條件指令

課程slides資料修改自 台大資工系 張智星 教授 MATLAB 程式設計入門篇 教材

http://mirlab.org/jang/books/matlabProgramming4beginner/

Formats of For Loops

Format 1:

for 變數 = 向量 運算式 end

在上述語法中,變數的值會被依 次設定為向量的每一個元素值, 來執行介於 for和 end 之間的運 算式。

Format 2:

for 變數 = 矩陣 運算式

end

在上述語法中,變數的值會被依 次設定為矩陣的每一個直行,來 執行介於 for 和 end 之間的運算 式。

程式流程控制之範例一

```
x = zeros(1,6);

for i = 1:6

x(i) = 1/i;

end
```

%變數 x 是一個 1x6 大小的零矩陣 x[000000]

%顯示 x

x =

Χ

1.0000 0.5000 0.3333 0.2500 0.2000 0.1667

在上例中,矩陣 x 最初是一個 1x6 大小的零矩陣,在 for 迴圈中,變數 i 的值依次是 1 到 6,因此矩陣 x 的第 i 個元素的值依次被設為 1/i。

我們接著可用分數形式來顯示此數列:

>> format rat

%使用最簡分數形式來顯式數值

>> disp(x)

1 1/2 1/3 1/4 1/5 1/6

程式流程控制之範例二

for 迴圈可以是多層或巢狀式(Nested)的,在下例中即產生一個 6x6 的Hilbert 矩陣 h,其中為於第 i 列、第 j 行的元素為 :

$$h_{i,j} = \frac{1}{i+j-1}$$

```
h = zeros(6);
 %變數x是一個6×6大小的零矩陣
for i = 1:6
 for j = 1:6
 h(i,j) = 1/(i+j-1);
 end
end
format rat
 %使用分數形式來顯式所有數值
 % 顯示 h
h
h =
  1
 1/2
 1/3
 1/4
 1/5
 1/6
  1/2
 1/3
 1/4
 1/5
 1/6
 1/7
```

程式流程控制之範例三

在下例中,for 迴圈列出先前產生的 Hilbert 矩陣的每一直行的平方和:

format short	%回到預設形式來顯式所有數值						
for i = h							
disp(norm(i)^2);	%印出每一行的平方和						
end							
1.4914	1.0000 + 	1	1/2	1/3	1/4	1/5	1/6
0.5118	0.2500	1/2	1/3	1/4	1/5	1/6	1/7
0.2774	0.1111 + 0.0625 +	1/3 1/4	1/4 1/5	1/5 1/6	1/6 1/7	1/7 1/8	1/8 1/9
0.1787	0.0400	1/5 1/6	1/6 1/7	1/7 1/8	1/8 1/9	1/9 1/10	1/10 1/11
0.1262	0.0278	1/0	1//	1/0	1/3	1/10	1/11
0.0944							

在上例中,由於 h 是一個矩陣,因此每一次 i 的值就是矩陣 h 的一直行的内容。

disp()

```
>>disp('本期樂透彩中獎號碼為:')
ans=本期樂透彩中獎號碼為:
>>disp(rand(5,4)*10^3)
ans=
582.7917
 225,9499
 209.0694
 567.8287
423,4963
 579.8069
 379.8184
 794,2107
515.5118
 760.3650
 783.3286
 59.1826
333.9515 529.8231
 680.8458
 602.8691
432.9066
 640.5265
 461.0951
 50.2688
```

程式流程控制之範例四

若要跳出 for 迴圈,可用 break 指令。例如,若要找出最小的 n 值,滿足 n! > 1e100,可輸入如下:

範例16-4: break01.m

```
for i = 1:1000

if prod(1:i) > 1e100

fprintf('%g! = %e > 1e100\n', i, prod(1:i));

break; % 跳出 for 迴圈

end

end
```

70! = 1.197857e+100 > 1e100

prod(x:y)

```
prod(1:3) = 1x2x3 = 6
```

$$prod(2:5) = 2x3x4x5 = 120$$

$$prod(1:10) = 1x2x3x....x9x10 = 3628800$$

程式流程控制之範例五

9

在一個迴圈內若要直接跳至到此迴圈下一回合的執行,可使用 continue 指令。

Format of While Loops

在上述語法中,只要條件式為真,運算式就會一再被執行

程式流程控制之範例六

```
先前範例一(for)的例子,亦可用 while 迴圈改寫如下:
x = zeros(1,6);
i = 1;
while i<=6
 相當於 C 裡面的:
 While(i<=6)
 x(i) = 1/i;
 x[i] = 1/i;
 i = i+1;
 i++;
end
 %顯示 x
X
\chi =
```

1.0000 0.5000 0.3333 0.2500 0.2000 0.1667

程式流程控制之範例七

若要用 while 指令找出最小的 n 值,使得 n! > 1e100,可輸入如下:

```
n = 1;
```

```
while prod(1:n) < 1e100
n = n+1
end
```

```
相當於 C 裡面的:
while( prod(1:n) < 1e100 )
{
 n++;
}
```

```
fprintf('%g! = %e > 1e100\n', n, prod(1:n));
```

70! = 1.197857e+100 > 1e100

與前述的 for 迴圈相同,在任何時刻若要跳出 while 迴圈,亦可使用 break 指令;若要跳到下一回合的 while 迴圈,也可以使用 continue 指令。

無論是 for 或 while 迴圈,均會降低 MATLAB 的執行速度,因此盡量使用向量化的運算(Vectorized Operations)而盡量少用迴圈。

break指令若用在多重迴圈中,每次只跳出包含break指令的最內部迴圈。

條件指令

MATLAB 支援二種條件指令(Branching Command)

- if-else 條件指令
- switch-case-otherwise 條件指令(MATLAB 在第五版之後開始支援)

if-else 條件指令

在上述語法中,當條件式成立時,MATLAB將執行運算式一,否則, 就執行運算式二。若不需使用運算式二,則可直接省略 else 和運算 式二。

程式流程控制之範例八

在數值運算的過程中,若變數值為 NaN (即 Not A Number) 時,我們要立刻印出警告訊息,可輸入如下例:

```
x = 0/0;
```

if isnan(x)

disp('Warning: NaN detected!');

end

Warning: Divide by zero.

. . .

Warning: NaN detected!

在上例中,第一個警告訊息是 MATLAB 自動產生的,第二個警告訊息則是我們的程式碼產生的,其中 isnan(x) 可用於判斷 x 是否為 NaN,若是,則傳回 $\mathbf{1}$ (真),否則即傳回 $\mathbf{0}$ (偽)。

程式流程控制之範例九

在下例中,我們可根據向量y的元素值為奇數或偶數,來顯示不同的訊息:

```
y = [0 3 4 1 6];
for i = 1:length(y)
 if rem(y(i), 2) == 0
 fprintf('y(\%g) = \%g is even.\n', i, y(i));
 else
 fprintf('y(\%g) = \%g is odd.\n', i, y(i));
 end
end
y(1) = 0 is even.
y(2) = 3 \text{ is odd.}
y(3) = 4 is even.
y(4) = 1 \text{ is odd.}
```

上述的 if-else 為雙向條件,亦即程式只會執行「運算式一」或「運算式二」,不會有第三種可能。

y(5) = 6 is even.

輸入 help rem 可查詢指令

```
>> help rem
 Remainder after division.
 rem(x,y) is x - n.*y where n = fix(x./y) if y \sim 0. If y is not an
 integer and the quotient x./y is within roundoff error of an integer
 then n is that integer. The inputs x and y must be real arrays of the
 same size, or real scalars.
 By convention:
 rem(x,0) is NaN.
 rem(x,x), for x\sim=0, is 0.
 rem(x,y), for x~=y and y~=0, has the same sign as x.
 Note: MOD(x,y), for x\sim=y and y\sim=0, has the same sign as y.
 rem(x,y) and MOD(x,y) are equal if x and y have the same sign, but
 differ by y if x and y have different signs.
 See also mod.
 Reference page for rem
 Other functions named rem
f_{x} >>
```

程式流程控制之範例十

MATLAB 亦可執行多向條件,若要進行更多向的條件,只需一再重覆 elseif 即可。例如,欲判斷 y 向量之元素是屬於 3n、3n+1、 或 3n+2,可輸入如下:

```
y = [3 4 5 9 2];
for i = 1:length(y)
 if rem(y(i),3)==0
 fprintf('y(\%g)=\%g is 3n.\n', i, y(i));
 elseif rem(y(i), 3)==1
 fprintf('y(%g)=%g is 3n+1.\n', i, y(i));
 else
 fprintf('y(%g)=%g is 3n+2.\n', i, y(i));
 end
end
y(1)=3 is 3n.
y(2)=4 \text{ is } 3n+1.
y(3)=5 is 3n+2.
y(4)=9 is 3n.
y(5)=2 \text{ is } 3n+2.
```

switch-case-otherwise 條件指令


```
MATLAB 在第五版開始支援 switch-case-otherwise 的多向條件指令,其使用語法如下:
switch
 expression
 case value(1)
 statement(1)
 case value(2)
 statement(2)
 case value(n-1)
 statement(n-1)
 otherwise
 statement(n)
end
```

在上述語法中,expression 為一數值或字串,當其值和 value(k) 相等時,MATLAB 即執行 statement(k) 並跳出 switch 指令。若 expression 不等於 value(k),k=1, 2, ..., n-1,則 MATLAB 會執行 statement(n) 並跳出 switch 指令。

導入資料、畫圖

gasprices.xls

A Average and	B ual Gasoline (Petro	C	D D	E E	F	G	Н	1	J	K
	lual Gasoline (Petro lept. of Energy	oi) Retail Prices	in selected Cot	intries (\$05 per)	gallonj					
	ept. of Effergy .eia.doe.gov/emet	/aar/tut/ptb1	100 html							
nttp://www	.eia.uoe.gov/eiiieu	J/aer/txt/ptb1	106.111111							
Year	Australia	Canada	France	Germany	Italy	Japan	Mexico	South Korea	UK	USA
1990		1.87	3.63	2.65	4.59	3.16	1.00	2.05	2.82	1.16
1991	1.96	1.92	3.45	2.90	4.50	3.46	1.30	2.49	3.01	1.14
1992	1.89	1.73	3.56	3.27	4.53	3.58	1.50	2.65	3.06	1.13
1993	1.73	1.57	3.41	3.07	3.68	4.16	1.56	2.88	2.84	1.11
0 1994	1.84	1.45	3.59	3.52	3.70	4.36	1.48	2.87	2.99	1.11
1 1995	1.95	1.53	4.26	3.96	4.00	4.43	1.11	2.94	3.21	1.15
2 1996	2.12	1.61	4.41	3.94	4.39	3.64	1.25	3.18	3.34	1.23
3 1997	2.05	1.62	4.00	3.53	4.07	3.26	1.47	3.34	3.83	1.23
4 1998	1.63	1.38	3.87	3.34	3.84	2.82	1.49	3.04	4.06	1.06
5 1999	1.72	1.52	3.85	3.42	3.87	3.27	1.79	3.80	4.29	1.17
6 2000	1.94	1.86	3.80	3.45	3.77	3.65	2.01	4.18	4.58	1.51
7 2001	1.71	1.72	3.51	3.40	3.57	3.27	2.20	3.76	4.13	1.46
8 2002	1.76	1.69	3.62	3.67	3.74	3.15	2.24	3.84	4.16	1.36
9 2003	2.19	1.99	4.35	4.59	4.53	3.47	2.04	4.11	4.70	1.59
0 2004	2.72	2.37	4.99	5.24	5.29	3.93	2.03	4.51	5.56	1.88
2005	3.23	2.89	5.46	5.66	5.74	4.28	2.22	5.28	5.97	2.30
2 2006	3.54	3.26	5.88	6.03	6.10	4.47	2.31	5.92	6.36	2.59
3 2007	3.85	3.59	6.60	6.88	6.73	4.49	2.40	6.21	7.13	2.80
4 2008	4.45	4.08	7.51	7.75	7.63	5.74	2.45	5.83	7.42	3.27
5										

Numeric Matrix

Please import Japan, USA, Year

