

AKADEMIA GÓRNICZO-HUTNICZA
IM. STANISŁAWA STASZICA W KRAKOWIE

Obliczenia w Matlabie

Operatory, instrukcje sterujące, operacje
bitowe

Łukasz Sztangret

Katedra Informatyki Stosowanej i Modelowania

Operatory arytmetyczne + - * / \ ^ `

```
>> a=2,b=4
a =
  2
b =
  4
>> a+b
ans =
  6
>> a-b
ans =
 -2
>> a*b
ans =
  8
>> a/b
ans =
  0.5000
```

```
>> b/a
ans =
  2
>> a\b
ans =
  2
>> b\a
ans =
  0.5000
>> a^b
ans =
  16
>> a'
a =
  2
>> b'
b =
  4
```

Operatory arytmetyczne + - * / \ ^ `

```
>> a=5,b=[1 2 3]
```

```
a =
 5
b =
 1 2 3
```

```
>> a+b
ans =
 6 7 8
```

```
>> a-b
ans =
 4 3 2
```

```
>> a*b
ans =
 5 10 15
```

```
>> b/a
ans =
 0.2000 0.4000 0.6000
```

```
>> a\b
ans =
 0.2000 0.4000 0.6000
```

```
>> a/b _____
Error using /
Matrix dimensions must agree.
```

```
>> b\a _____
ans =
 0
 0
 1.6667
```

$$c=a/b \Rightarrow c*b=a$$

$$c=b/a \Rightarrow b*c=a$$

Operatory arytmetyczne + - * / \ ^ `

```
>> a=5,b=[1 2 3]
```

```
a =  
 5  
b =  
 1 2 3
```

```
>> a^b
```

Error using ^

Inputs must be a scalar and a square matrix.

To compute elementwise POWER, use POWER (.^) instead.

```
>> b^a
```

Error using ^

Inputs must be a scalar and a square matrix.

To compute elementwise POWER, use POWER (.^) instead.

```
>> b*b
```

Error using *

Inner matrix dimensions must agree.

```
>> b'
```

```
ans =  
 1  
 2  
 3
```


Operatory arytmetyczne + - * / \ ^ `

```
>> a=5,b=[1 2 3]
```

```
a =
```

```
5
```

```
b =
```

```
1 2 3
```

```
>> a.^b
```

```
ans =
```

```
5 25 125
```

```
>> b.^a
```

```
ans =
```

```
1 32 243
```

```
>> b.*b
```

```
ans =
```

```
1 4 9
```

```
>> b./a
```

```
ans =
```

```
0.2000 0.4000 0.6000
```

```
>> a.\b
```

```
ans =
```

```
0.2000 0.4000 0.6000
```

```
>> a./b
```

```
ans =
```

```
5.0000 2.5000 1.6667
```

```
>> b.\a
```

```
ans =
```

```
5.0000 2.5000 1.6667
```

. * . / . \ . ^ to działania tablicowe!

Operatory arytmetyczne + - * / \ ^ `

```
>> a=[1 2 3],b=[1;2;3]
```

```
a =
```

```
1 2 3
```

```
b =
```

```
1
```

```
2
```

```
3
```

```
>> a*b
```

```
ans =
```

```
14
```

```
>> b*a
```

```
ans =
```

```
1 2 3
```

```
2 4 6
```

```
3 6 9
```

```
>> a.*b
```

```
Error using .*
```

```
Matrix dimensions must agree.
```

```
>> a.^b
```

```
Error using .^
```

```
Matrix dimensions must agree.
```

```
>> b.^a
```

```
Error using .^
```

```
Matrix dimensions must agree.
```

```
>> a^b
```

```
Error using ^
```

```
Inputs must be a scalar and a square matrix.
```

```
To compute elementwise POWER, use POWER (.^) instead.
```

```
>> b^a
```

```
Error using ^
```

```
Inputs must be a scalar and a square matrix.
```

```
To compute elementwise POWER, use POWER (.^) instead.
```

Operatory arytmetyczne + - * / \ ^ \

```

>> A=[1 2; 3 4],B=[5 6; 7 8] >> C=A/B
A =
 1 2
 3 4
B =
 5 6
 7 8
>> A+B
ans =
 6 8
 10 12
>> A*B
ans =
 19 22
 43 50
>> B*A
ans =
 23 34
 31 46

>> C=A/B
C =
 3.0000  -2.0000
 2.0000  -1.0000
>> C=B\A
C =
 5.0000 4.0000
 -4.0000 -3.0000
>> C=B/A
C =
 -1.0000 2.0000
 -2.0000 3.0000
>> C=A\B
C =
 -3.0000 -4.0000
 4.0000 5.0000

>> A_ =C*B
A_ =
 1 2
 3 4
>> A_ =B*C
A_ =
 1.0000 2.0000
 3.0000 4.0000
>> B_ =C*A
B_ =
 5.0000 6.0000
 7.0000 8.0000
>> B_ =A*C
B_ =
 5 6
 7 8

```


Liczby zespolone

```
>> a=1+2i,b=-3-4i
```

```
a =  
1.0000 + 2.0000i
```

```
b =  
-3.0000 - 4.0000i
```

```
>> a+b  
ans =  
-2.0000 - 2.0000i
```

```
>> a-b  
ans =  
4.0000 + 6.0000i
```

```
>> a*b  
ans =  
5.0000 -10.0000i
```

```
>> a/b  
ans =  
-0.4400 - 0.0800i
```

```
>> a'  
ans =  
1.0000 - 2.0000i
```

```
>> a.'  
ans =  
1.0000 + 2.0000i
```

```
>> a=[1 2 3]+i*[4 5 6]  
a =  
1.0000 + 4.0000i 2.0000 + 5.0000i 3.0000 + 6.0000i
```

```
>> a'  
ans =  
1.0000 - 4.0000i  
2.0000 - 5.0000i  
3.0000 - 6.0000i
```

```
>> a.'  
ans =  
1.0000 + 4.0000i  
2.0000 + 5.0000i  
3.0000 + 6.0000i
```

` sprzężenie macierzy

.' transpozycja macierzy

Operatorny relacjy $>$ $<$ $>=$ $<=$ $==$ \sim

```
>> a=[1 2 3 4 5]
a =
 1 2 3 4 5
>> a>3
ans =
 0 0 0 1 1
>> a~2
ans =
 1 0 1 1 1
>> a==2
ans =
 0 1 0 0 0
```

```
>> a=[1 2 3], b=[1 0 4]
a =
 1 2 3
b =
 1 0 4
>> a>b
ans =
 0 1 0
>> a<b
ans =
 0 0 1
```

Operatorzy logiczne & | ~ && ||

```
>> a=[1 1 0 0], b=[1 0 1 0]
```

```
a =
```

```
1 1 0 0
```

```
b =
```

```
1 0 1 0
```

```
>> a&b
```

```
ans =
```

```
1 0 0 0
```

```
>> a|b
```

```
ans =
```

```
1 1 1 0
```

```
>> ~a
```

```
ans =
```

```
0 0 1 1
```

```
>> xor(a,b)
```

```
ans =
```

```
0 1 1 0
```

```
>> a&&b
```

Operands to the || and && operators must be convertible to logical scalar values.

```
>> a=1,b=0
```

```
a =
```

```
1
```

```
b =
```

```
0
```

```
>> a&&b
```

```
ans =
```

```
0
```

```
>> a||b
```

```
ans =
```

```
1
```


Operator :

```
>> a=1:1:5
```

```
a =
```

```
 1 2 3 4 5
```

```
>> b=5:-1:1
```

```
b =
```

```
 5 4 3 2 1
```

```
>> c=0:0.2:1
```

```
c =
```

```
 0 0.2000 0.4000 0.6000 0.8000 1.0000
```

```
>> d=1:5
```

```
d =
```

```
 1 2 3 4 5
```

```
>> e=5:1
```

```
e =
```

```
Empty matrix: 1-by-0
```

Priorytety operatorów

1	()
2	.' .^ ` ^
3	+ - ~
4	.* ./ .\ * / \
5	+ -
6	:
7	< <= > >= == ~ =
8	&
9	
10	&&
11	

Instrukcje sterujące - if

```
n=input('Podaj liczbe ');  
if n>0  
 disp('Liczba dodatnia');  
elseif n<0  
 disp('Liczba ujemna');  
else  
 disp('Zero');  
end
```

Warunek nie musi
być w nawiasie

Instrukcje nie są
pomiędzy nawiasami
{}, nawet jeśli jest ich
kilka

elseif pisane jest
razem

Kończy się słowem
end

Instrukcje sterujące - switch

```
n=input('Podaj liczbe ');
```

```
switch n
```

```
case 1
```

```
 disp('Jeden');
```

```
case 2
```

```
 disp('Dwa');
```

```
otherwise
```

```
 disp('Inna');
```

```
end
```

Kończy się słowem
end

Zamiast **default** jest
otherwise

Wartość nie musi być
w nawiasie

Poszczególne **case'y**
nie są pomiędzy
nawiasami **{ }**

Po wartości nie ma
znaku **:**

Nie używamy
instrukcji **break**.
Wykona się tylko
jeden **case**

Instrukcje sterujące - switch

```
n=input('Podaj liczbe ');  
switch n  
 case {1 2 3} _____  
 disp('Jeden lub dwa lub trzy');  
 case 4  
 disp('Cztery');  
 otherwise  
 disp('Inna');  
end
```

Możemy porównać
do jednej z kilku
wartości

Instrukcje sterujące - switch

```
n=0.1;  
switch n  
 case 0.1  
 disp('Jedena dziesiąta');  
 case 0.2  
 disp('Dwie dziesiąte');  
 otherwise  
 disp('Inna');  
end
```

Możemy porównać
liczby rzeczywiste

Instrukcje sterujące - switch

```
n=0.1;  
m=0.1;  
k=0.2;  
switch n  
 case m  
 disp('m');  
 case k  
 disp('k');  
 otherwise  
 disp('Inna');  
end
```

Możemy porównać
ze zmiennymi

Pętle - for

```
for i=1:5  
 disp(i);  
end
```

Licznik pętli
przyjmuje kolejne
wartości z wektora

```
x=5:-1:1;  
for i=x  
 disp(i);  
end
```

```
for i=1:Inf  
 disp(i);  
end
```

Pętla nieskończona

Pętle - while

```
j=0;  
while j<5  
 disp(j);  
 j=j+1;  
end
```

Nie ma `j++` ani `j+=1`

```
while 1  
 disp(j);  
 j=j+1;  
end
```

Pętla nieskończona

Instrukcje sterujące - break

```
for i=1:5
 disp(i);
 if i==3
 break;
 end
end
```

```
j=0;
while j<5
 disp(j);
 j=j+1;
 if j==3
 break;
 end
end
```

```
disp('Ta linia sie wykona');
break;
disp('Ta juz nie');
```


Przerwanie pętli

Przerwanie skryptu

Instrukcje sterujące - continue

```
for i=1:5
 if i==3
 continue;
 end
 disp(i);
end
```

```
j=0;
while j<5
 j=j+1;
 if j==3
 continue;
 end
 disp(j);
end
```


Kolejny obieg pętli

Instrukcje sterujące

- **goto** – w Matlabie nie występuje
- **exit, quit** – kończy działanie Matlab
- **error** – przerywa działanie programu i wyświetla informację o błędzie, np.
`error('Z powodu błędu przerywam obliczenia');`
- **warning** – wyświetla ostrzeżenie np.
`warning('Wyniki obliczeń mogą być obarczone błędem');`

Skrypty:

- **finish.m** – skrypt wykonywany przed zamknięciem Matlab (musi zostać zapisany w aktualnym katalogu lub na ścieżce)
- **startup.m** – skrypt wykonywany po uruchomieniu Matlab (musi zostać zapisany w katalogu uruchomieniowym)

Typy numeryczne

Rzeczywiste:

- double – 8B
- single – 4B

Całkowite ze znakiem

- int8, int16, int32, int64

Całkowite bez znaku

- uint8, uint16, uint32, uint64

```
>> a=1
```

```
a =
```

```
1
```

```
>> class(a)
```

```
ans =
```

```
double
```

Funkcje wykonujące operacje bitowe

```
>> a=uint8(1), b=uint8(3)
```

```
a =
```

```
1
```

```
b =
```

```
3
```

Iloczyn bitowy

```
>> bitand(a,b)
```

```
ans =
```

```
1
```

Suma bitowa

```
>> bitor(a,b)
```

```
ans =
```

```
3
```

Bitowa różnica symetryczna

```
>> bitxor(a,b)
```

```
ans =
```

```
2
```

```
>> bitget(a,1)
```

```
ans =
```

```
1
```

```
>> bitset(a,8)
```

```
ans =
```

```
129
```

```
>> bitshift(a,2)
```

```
ans =
```

```
4
```

```
>> bitshift(a,-1)
```

```
ans =
```

```
0
```

```
>> bitcmp(a)
```

```
ans =
```

```
254
```

```
>> bitcmp(a,3)
```

```
ans =
```

```
6
```

Wartość bitu nr 1

Ustawienie bitu nr 8

Przesunięcie bitowe o 2 pozycje w lewo

Przesunięcie bitowe o -1 pozycje w lewo (o 1 w prawo)

Negacja wszystkich bitów

Traktuje a jako liczbę 3-bitową i ją neguje. W a nie może być wartości 1 na bitach starszych niż 3

Funkcje wykonujące operacje bitowe

```
>> a=1, b=3
a =
 1
b =
 3
>> bitand(a,b)
ans =
 1
>> bitor(a,b)
ans =
 3
>> bitxor(a,b)
ans =
 2
>> bitcmp(a,1)
ans =
 0
```

```
>> bitget(a,1)
ans =
 1
>> bitget(a,2)
ans =
 0
>> bitset(a,2)
ans =
 3
>> bitset(a,3)
ans =
 5
>> bitshift(a,10)
ans =
 1024
```

Operacje bitowe możemy wykonywać tylko gdy wartość zmiennej jest całkowita

Operacje bitowe możemy wykonywać tylko na mantysie (zgodnie ze standardem IEEE 754 mantysa ma 52 bity).

Funkcje wykonujące operacje bitowe

```
>> a=uint8(1), b=uint16(1),
 c=uint32(1), d=uint64(1)
```

```
a =
 1
```

```
b =
 1
```

```
c =
 1
```

```
d =
 1
```

```
>> swapbytes(a)
```

```
ans =
```

```
 1
```

```
>> swapbytes(b)
```

```
ans =
```

```
 256
```

2^8

```
>> swapbytes(c)
```

```
ans =
```

```
16777216
```

2^{24}

```
>> swapbytes(d)
```

```
ans =
```

```
72057594037927936
```

2^{56}

Prezentacja udostępniona na licencji **Creative Commons: Uznanie autorstwa, Na tych samych warunkach 3.0.** Pewne prawa zastrzeżone na rzecz autorów. Zezwala się na dowolne wykorzystywanie treści pod warunkiem wskazania autorów jako właścicieli praw do prezentacji oraz zachowania niniejszej informacji licencyjnej tak długo, jak tylko na utwory zależne będzie udzielana taka sama licencja. Tekst licencji dostępny jest na stronie:

<http://creativecommons.org/licenses/by-sa/3.0/deed.pl>

