MATLAB命令大全

	管理命令和函数

	
	help
	在线帮助文件

	
	doc
	装入超文本说明

	
	what
	M、MAT、MEX文件的目录列表

	
	type
	列出M文件

	
	lookfor
	通过help条目搜索关键字

	
	which
	定位函数和文件

	
	Demo
	运行演示程序

	
	Path
	控制MATLAB的搜索路径

	管理变量和工作空间

	
	Who
	列出当前变量

	
	Whos
	列出当前变量（长表）

	
	Load
	从磁盘文件中恢复变量

	
	Save
	保存工作空间变量

	
	Clear
	从内存中清除变量和函数

	
	Pack
	整理工作空间内存

	
	Size
	矩阵的尺寸

	
	Length
	向量的长度

	
	disp
	显示矩阵或

	与文件和操作系统有关的命令

	
	cd
	改变当前工作目录

	
	Dir
	目录列表

	
	Delete
	删除文件

	
	Getenv
	获取环境变量值

	
	!
	执行DOS操作系统命令

	
	Unix
	执行UNIX操作系统命令并返回结果

	
	Diary
	保存MATLAB任务

	控制命令窗口

	
	Cedit
	设置命令行编辑

	
	Clc
	清命令窗口

	
	Home
	光标置左上角

	
	Format
	设置输出格式

	
	Echo
	底稿文件内使用的回显命令

	
	more
	在命令窗口中控制分页输出

	启动和退出MATLAB

	
	Quit
	退出MATLAB

	
	Startup
	引用MATLAB时所执行的M文件

	
	Matlabrc
	主启动M文件

	一般信息

	
	Info
	MATLAB系统信息及Mathworks公司信息

	
	Subscribe
	成为MATLAB的订购用户

	
	hostid
	MATLAB主服务程序的识别代号

	
	Whatsnew
	在说明书中未包含的新信息

	
	Ver
	版本信息

	操作符和特殊字符

	
	+
	加

	
	—
	减

	
	*
	矩阵乘法

	
	.*
	数组乘法

	
	^
	矩阵幂

	
	.^
	数组幂

	
	\
	左除或反斜杠

	
	/
	右除或斜杠

	
	./
	数组除

	
	Kron
	Kronecker张量积

	
	:
	冒号

	
	()
	圆括号

	
	[]
	方括号

	
	.
	小数点

	
	..
	父目录

	
	…
	继续

	
	,
	逗号

	
	;
	分号

	
	%
	注释

	
	!
	感叹号

	
	‘
	转置或引用

	
	=
	赋值

	
	= =
	相等

	
	< >
	关系操作符

	
	&
	逻辑与

	
	|
	逻辑或

	
	~
	逻辑非

	
	xor
	逻辑异或

	逻辑函数

	
	Exist
	检查变量或函数是否存在

	
	Any
	向量的任一元为真，则其值为真

	
	All
	向量的所有元为真，则其值为真

	
	Find
	找出非零元素的索引号

	三角函数

	
	Sin
	正弦

	
	Sinh
	双曲正弦

	
	Asin
	反正弦

	
	Asinh
	反双曲正弦

	
	Cos
	余弦

	
	Cosh
	双曲余弦

	
	Acos
	反余弦

	
	Acosh
	反双曲余弦

	
	Tan
	正切

	
	Tanh
	双曲正切

	
	Atan
	反正切

	
	Atan2
	四象限反正切

	
	Atanh
	反双曲正切

	
	Sec
	正割

	
	Sech
	双曲正割

	
	Asech
	反双曲正割

	
	Csc
	余割

	
	Csch
	双曲余割

	
	Acsc
	反余割

	
	Acsch
	反双曲余割

	
	Cot
	余切

	
	Coth
	双曲余切

	
	Acot
	反余切

	
	Acoth
	反双曲余切

	指数函数

	
	Exp
	指数

	
	Log
	自然对数

	
	Log10
	常用对数

	
	Sqrt
	平方根

	复数函数

	
	Abs
	绝对值

	
	Argle
	相角

	
	Conj
	复共轭

	
	Image
	复数虚部

	
	Real
	复数实部

	数值函数

	
	Fix
	朝零方向取整

	
	Floor
	朝负无穷大方向取整

	
	Ceil
	朝正无穷大方向取整

	
	Round
	朝最近的整数取整

	
	Rem
	除后取余

	
	Sign
	符号函数

	基本矩阵

	
	Zeros
	零矩阵

	
	Ones
	全“1”矩阵

	
	Eye
	单位矩阵

	
	Rand
	均匀分布的随机数矩阵

	
	Randn
	正态分布的随机数矩阵

	
	Logspace
	对数间隔的向量

	
	Meshgrid
	三维图形的X和Y数组

	
	:
	规则间隔的向量

	特殊变量和常数

	
	Ans
	当前的答案

	
	Eps
	相对浮点精度

	
	Realmax
	最大浮点数

	
	Realmin
	最小浮点数

	
	Pi
	圆周率

	
	I,j
	虚数单位

	
	Inf
	无穷大

	
	Nan
	非数值

	
	Flops
	浮点运算次数

	
	Nargin
	函数输入变量数

	
	Nargout
	函数输出变量数

	
	Computer
	计算机类型

	
	Isieee
	当计算机采用IEEE算术标准时，其值为真

	
	Why
	简明的答案

	
	Version
	MATLAB版本号

	时间和日期

	
	Clock
	挂钟

	
	Date
	日历

	
	Etime
	计时函数

	
	Tic
	秒表开始计时

	
	Toc
	计时函数

	
	Cputime
	CPU时间（以秒为单位）

	矩阵操作

	
	Diag
	建立和提取对角阵

	
	Fliplr
	矩阵作左右翻转

	
	Flipud
	矩阵作上下翻转

	
	Reshape
	改变矩阵大小

	
	Rot90
	矩阵旋转90度

	
	Tril
	提取矩阵的下三角部分

	
	Triu
	提取矩阵的上三角部分

	
	:
	矩阵的索引号，重新排列矩阵

	
	Compan
	友矩阵

	
	Hadamard
	Hadamard矩阵

	
	Hankel
	Hankel矩阵

	
	Hilb
	Hilbert矩阵

	
	Invhilb
	逆Hilbert矩阵

	
	Kron
	Kronecker张量积

	
	Magic
	魔方矩阵

	
	Toeplitz
	Toeplitz矩阵

	
	Vander
	Vandermonde矩阵

	矩阵分析
	

	
	Cond
	计算矩阵条件数

	
	Norm
	计算矩阵或向量范数

	
	Rcond Linpack
	逆条件值估计

	
	Rank
	计算矩阵秩

	
	Det
	计算矩阵行列式值

	
	Trace
	计算矩阵的迹

	
	Null
	零矩阵

	
	Orth
	正交化

	线性方程

	
	\和/
	线性方程求解

	
	Chol
	Cholesky分解

	
	Lu
	高斯消元法求系数阵

	
	Inv
	矩阵求逆

	
	Qr
	正交三角矩阵分解（QR分解）

	
	Pinv
	矩阵伪逆

	特征值和奇异值

	
	Eig
	求特征值和特征向量

	
	Poly
	求特征多项式

	
	Hess
	Hessberg形式

	
	Qz
	广义特征值

	
	Cdf2rdf
	变复对角矩阵为实分块对角形式

	
	Schur
	Schur分解

	
	Balance
	矩阵均衡处理以提高特征值精度

	
	Svde
	奇异值分解

	矩阵函数

	
	Expm
	矩阵指数

	
	Expm1
	实现expm的M文件

	
	Expm2
	通过泰勒级数求矩阵指数

	
	Expm3
	通过特征值和特征向量求矩阵指数

	
	Logm
	矩阵对数

	
	Sqrtm
	矩阵开平方根

	
	Funm
	一般矩阵的计算

	泛函——非线性数值方法

	
	Ode23
	低阶法求解常微分方程

	
	Ode23p
	低阶法求解常微分方程并绘出结果图形

	
	Ode45
	高阶法求解常微分方程

	
	Quad
	低阶法计算数值积分

	
	Quad8
	高阶法计算数值积分

	
	Fmin
	单变量函数的极小变化

	
	Fmins
	多变量函数的极小化

	
	Fzero
	找出单变量函数的零点

	
	Fplot
	函数绘图

	多项式函数

	
	Roots
	求多项式根

	
	Poly
	构造具有指定根的多项式

	
	Polyvalm
	带矩阵变量的多项式计算

	
	Residue
	部分分式展开（留数计算）

	
	Polyfit
	数据的多项式拟合

	
	Polyder
	微分多项式

	
	Conv
	多项式乘法

	
	Deconv
	多项式除法

	建立和控制图形窗口

	
	Figure
	建立图形

	
	Gcf
	获取当前图形的句柄

	
	Clf
	清除当前图形

	
	Close
	关闭图形

	建立和控制坐标系

	
	Subplot
	在标定位置上建立坐标系

	
	Axes
	在任意位置上建立坐标系

	
	Gca
	获取当前坐标系的句柄

	
	Cla
	清除当前坐标系

	
	Axis
	控制坐标系的刻度和形式

	
	Caxis
	控制伪彩色坐标刻度

	
	Hold
	保持当前图形

	句柄图形对象

	
	Figure
	建立图形窗口

	
	Axes
	建立坐标系

	
	Line
	建立曲线

	
	Text
	建立文本串

	
	Patch
	建立图形填充块

	
	Surface
	建立曲面

	
	Image
	建立图像

	
	Uicontrol
	建立用户界面控制

	
	Uimen
	建立用户界面菜单

	句柄图形操作

	
	Set
	设置对象

	
	Get
	获取对象特征

	
	Reset
	重置对象特征

	
	Delete
	删除对象

	
	Newplot
	预测nextplot性质的M文件

	
	Gco
	获取当前对象的句柄

	
	Drawnow
	填充未完成绘图事件

	
	Findobj
	寻找指定特征值的对象

	打印和存储

	
	Print
	打印图形或保存图形

	
	Printopt
	配置本地打印机缺省值

	
	Orient
	设置纸张取向

	
	Capture
	屏幕抓取当前图形

	基本X—Y图形

	
	Plot
	线性图形

	
	Loglog
	对数坐标图形

	
	Semilogx
	半对数坐标图形（X轴为对数坐标）

	
	Semilogy
	半对数坐标图形（Y轴为对数坐标）

	
	Fill
	绘制二维多边形填充图

	特殊X—Y图形

	
	Polar
	极坐标图

	
	Bar
	条形图

	
	Stem
	离散序列图或杆图

	
	Stairs
	阶梯图

	
	Errorbar
	误差条图

	
	Hist
	直方图

	
	Rose
	角度直方图

	
	Compass
	区域图

	
	Feather
	箭头图

	
	Fplot
	绘图函数

	
	Comet
	星点图

	图形注释

	
	Title
	图形标题

	
	Xlabel
	X轴标记

	
	Ylabel
	Y轴标记

	
	Text
	文本注释

	
	Gtext
	用鼠标放置文本

	
	Grid
	网格线

	MATLAB编程语言

	
	Function
	增加新的函数

	
	Eval
	执行由MATLAB表达式构成的字串

	
	Feval
	执行由字串指定的函数

	
	Global
	定义全局变量

	程序控制流

	
	If
	条件执行语句

	
	Else
	与if命令配合使用

	
	Elseif
	与if命令配合使用

	
	End
	For,while和if语句的结束

	
	For
	重复执行指定次数（循环）

	
	While
	重复执行不定次数（循环）

	
	Break
	终止循环的执行

	
	Return
	返回引用的函数

	
	Error
	显示信息并终止函数的执行

	交互输入

	
	Input
	提示用户输入

	
	Keyboard
	像底稿文件一样使用键盘输入

	
	Menu
	产生由用户输入选择的菜单

	
	Pause
	等待用户响应

	
	Uimenu
	建立用户界面菜单

	
	Uicontrol
	建立用户界面控制

	一般字符串函数

	
	Strings
	MATLAB中有关字符串函数的说明

	
	Abs
	变字符串为数值

	
	Setstr
	变数值为字符串

	
	Isstr
	当变量为字符串时其值为真

	
	Blanks
	空串

	
	Deblank
	删除尾部的空串

	
	Str2mat
	从各个字符串中形成文本矩阵

	
	Eval
	执行由MATLAB表达式组成的串

	字符串比较

	
	Strcmp
	比较字符串

	
	Findstr
	在一字符串中查找另一个子串

	
	Upper
	变字符串为大写

	
	Lower
	变字符串为小写

	
	Isletter
	当变量为字母时，其值为真

	
	Isspace
	当变量为空白字符时，其值为真

	字符串与数值之间变换

	
	Num2str
	变数值为字符串

	
	Int2str
	变整数为字符串

	
	Str2num
	变字符串为数值

	
	Sprintf
	变数值为格式控制下的字符串

	
	Sscanf
	变字符串为格式控制下的数值

	十进制与十六进制数之间变换

	
	Hex2num
	变十六进制为IEEE标准下的浮点数

	
	Hex2dec
	变十六制数为十进制数

	
	Dec2hex
	变十进制数为十六进制数

	
	
	

	建模

	
	Append
	追加系统动态特性

	
	Augstate
	变量状态作为输出

	
	Blkbuild
	从方框图中构造状态空间系统

	
	Cloop
	系统的闭环

	
	Connect
	方框图建模

	
	Conv
	两个多项式的卷积

	
	Destim
	从增益矩阵中形成离散状态估计器

	
	Dreg
	从增益矩阵中形成离散控制器和估计器

	
	Drmodel
	产生随机离散模型

	
	Estim
	从增益矩阵中形成连续状态估计器

	
	Feedback
	反馈系统连接

	
	Ord2
	产生二阶系统的A、B、C、D

	
	Pade
	时延的Pade近似

	
	Parallel
	并行系统连接

	
	Reg
	从增益矩阵中形成连续控制器和估计器

	
	Rmodel
	产生随机连续模型

	
	Series
	串行系统连接

	
	Ssdelete
	从模型中删除输入、输出或状态

	
	ssselect
	从大系统中选择子系统

	模型变换

	
	C2d
	变连续系统为离散系统

	
	C2dm
	利用指定方法变连续为离散系统

	
	C2dt
	带一延时变连续为离散系统

	
	D2c
	变离散为连续系统

	
	D2cm
	利用指定方法变离散为连续系统

	
	Poly
	变根值表示为多项式表示

	
	Residue
	部分分式展开

	
	Ss2tf
	变状态空间表示为传递函数表示

	
	Ss2zp
	变状态空间表示为零极点表示

	
	Tf2ss
	变传递函数表示为状态空间表示

	
	Tf2zp
	变传递函数表示为零极点表示

	
	Zp2tf
	变零极点表示为传递函数表示

	
	Zp2ss
	变零极点表示为状态空间表示

	模型简化

	
	Balreal
	平衡实现

	
	Dbalreal
	离散平衡实现

	
	Dmodred
	离散模型降阶

	
	Minreal
	最小实现和零极点对消

	
	Modred
	模型降阶

	模型实现

	
	Canon
	正则形式

	
	Ctrbf
	可控阶梯形

	
	Obsvf
	可观阶梯形

	
	Ss2ss
	采用相似变换

	模型特性

	
	Covar
	相对于白噪声的连续协方差响应

	
	Ctrb
	可控性矩阵

	
	Damp
	阻尼系数和固有频率

	
	Dcgain
	连续稳态（直流）增益

	
	Dcovar
	相对于白噪声的离散协方差响应

	
	Ddamp
	离散阻尼系数和固有频率

	
	Ddcgain
	离散系统增益

	
	Dgram
	离散可控性和可观性

	
	Dsort
	按幅值排序离散特征值

	
	Eig
	特征值和特征向量

	
	Esort
	按实部排列连续特征值

	
	Gram
	可控性和可观性

	
	Obsv
	可观性矩阵

	
	Printsys
	按格式显示系统

	
	Roots
	多项式之根

	
	Tzero
	传递零点

	
	Tzero2
	利用随机扰动法传递零点

	时域响应

	
	Dimpulse
	离散时间单位冲激响应

	
	Dinitial
	离散时间零输入响应

	
	Dlsim
	任意输入下的离散时间仿真

	
	Dstep
	离散时间阶跃响应

	
	Filter
	单输入单输出Z变换仿真

	
	Impulse
	冲激响应

	
	Initial
	连续时间零输入响应

	
	Lsim
	任意输入下的连续时间仿真

	
	Ltitr
	低级时间响应函数

	
	Step
	阶跃响应

	
	Stepfun
	阶跃函数

	频域响应

	
	Bode
	Bode图（频域响应）

	
	Dbode
	离散Bode图

	
	Dnichols
	离散Nichols图

	
	Dnyquist
	离散Nyquist图

	
	Dsigma
	离散奇异值频域图

	
	Fbode
	连续系统的快速Bode图

	
	Freqs
	拉普拉斯变换频率响应

	
	Freqz
	Z变换频率响应

	
	Ltifr
	低级频率响应函数

	
	Margin
	增益和相位裕度

	
	Nichols
	Nichols图

	
	Ngrid
	画Nichols图的栅格线

	
	Nyquist
	Nyquist图

	
	Sigma
	奇异值频域图

	根轨迹

	
	Pzmap
	零极点图

	
	Rlocfind
	交互式地确定根轨迹增益

	
	Rlocus
	画根轨迹

	
	Sgrid
	在网格上画连续根轨迹

	
	Zgrid
	在网格上画离散根轨迹

	增益选择

	
	Acker
	单输入单输出极点配置

	
	Dlqe
	离散线性二次估计器设计

	
	Dlqew
	离散线性二次估计器设计

	
	Dlqr
	离散线性二次调节器设计

	
	Dlqry
	输出加权的离散调节器设计

	
	Lqe
	线性二次估计器设计

	
	Lqed
	基于连续代价函数的离散估计器设计

	
	Lqe2
	利用Schur法设计线性二次估计器

	
	Lqew
	一般线性二次估计器设计

	
	Lqr
	线性二次调节器设计

	
	Lqrd
	基于连续代价函数的离散调节器设计

	
	Lqry
	输出加权的调节器设计

	
	Lqr2
	利用Schur法设计线性二次调节器

	
	Place
	极点配置

	方程求解

	
	Are
	代数Riccati方程求解

	
	Dlyap
	离散Lyapunov方程求解

	
	Lyap
	连续Lyapunov方程求解

	
	Lyap2
	利用对角化求解Lyapunov方程

	演示示例

	
	Ctrldemo
	控制工具箱介绍

	
	Boildemo
	锅炉系统的LQG设计

	
	Jetdemo
	喷气式飞机偏航阻尼的典型设计

	
	Diskdemo
	硬盘控制器的数字控制

	
	Kalmdemo
	Kalman滤波器设计和仿真

	实用工具

	
	Abcdchk
	 检测（A、B、C、D）组的一致性

	
	Chop
	取n个重要的位置

	
	Dexresp
	离散取样响应函数

	
	Dfrqint
	离散Bode图的自动定范围的算法

	
	Dfrqint2
	离散Nyquist图的自动定范围的算法

	
	Dmulresp
	离散多变量响应函数

	
	Distsl
	到直线间的距离

	
	Dric
	离散Riccati方程留数计算

	
	Dsigma2
	DSIGMA实用工具函数

	
	Dtimvec
	离散时间响应的自动定范围算法

	
	Exresp
	取样响应函数

	
	Freqint
	Bode图的自动定范围算法

	
	Freqint2
	Nyquist图的自动定范围算法

	
	Freqresp
	低级频率响应函数

	
	Givens
	旋转

	
	Housh
	构造Householder变换

	
	Imargin
	利用内插技术求增益和相位裕度

	
	Lab2ser
	变标号为字符串

	
	Mulresp
	多变量响应函数

	
	Nargchk
	检测M文件的变量数

	
	Perpxy
	寻找最近的正交点

	
	Poly2str
	变多项式为字符串

	
	Printmat
	带行列号打印矩阵

	
	Ric
	Riccati方程留数计算

	
	Schord
	有序Schwr分解

	
	Sigma2
	SIGMA使用函数

	
	Tfchk
	检测传递函数的一致性

	
	Timvec
	连续时间响应的自动定范围算法

	
	Tzreduce
	在计算过零点时简化系统

	
	Vsort
	匹配两根轨迹的向量

