·532·
MATLAB 6.1与工程数学应用指南（下册）

·533·
附录I 工具箱函数汇总

附录Ⅰ 工具箱函数汇总

Ⅰ.1 统计工具箱函数

表Ⅰ-1 概率密度函数

	函数名
	对应分布的概率密度函数

	betapdf
	贝塔分布的概率密度函数

	binopdf
	二项分布的概率密度函数

	chi2pdf
	卡方分布的概率密度函数

	exppdf
	指数分布的概率密度函数

	fpdf
	f分布的概率密度函数

	gampdf
	伽玛分布的概率密度函数

	geopdf
	几何分布的概率密度函数

	hygepdf
	超几何分布的概率密度函数

	normpdf
	正态（高斯）分布的概率密度函数

	lognpdf
	对数正态分布的概率密度函数

	nbinpdf
	负二项分布的概率密度函数

	ncfpdf
	非中心f分布的概率密度函数

	nctpdf
	非中心t分布的概率密度函数

	ncx2pdf
	非中心卡方分布的概率密度函数

	poisspdf
	泊松分布的概率密度函数

	raylpdf
	雷利分布的概率密度函数

	tpdf
	学生氏t分布的概率密度函数

	unidpdf
	离散均匀分布的概率密度函数

	unifpdf
	连续均匀分布的概率密度函数

	weibpdf
	威布尔分布的概率密度函数

表Ⅰ-2 累加分布函数

	函数名
	对应分布的累加函数

	betacdf
	贝塔分布的累加函数

	binocdf
	二项分布的累加函数

	chi2cdf
	卡方分布的累加函数

	expcdf
	指数分布的累加函数

	fcdf
	f分布的累加函数

	gamcdf
	伽玛分布的累加函数

	geocdf
	几何分布的累加函数

	hygecdf
	超几何分布的累加函数

	logncdf
	对数正态分布的累加函数

	nbincdf
	负二项分布的累加函数

	ncfcdf
	非中心f分布的累加函数

	nctcdf
	非中心t分布的累加函数

	ncx2cdf
	非中心卡方分布的累加函数

	normcdf
	正态（高斯）分布的累加函数

	poisscdf
	泊松分布的累加函数

	raylcdf
	雷利分布的累加函数

	tcdf
	学生氏t分布的累加函数

	unidcdf
	离散均匀分布的累加函数

	unifcdf
	连续均匀分布的累加函数

	weibcdf
	威布尔分布的累加函数

表Ⅰ-3 累加分布函数的逆函数

	函数名
	对应分布的累加分布函数逆函数

	betainv
	贝塔分布的累加分布函数逆函数

	binoinv
	二项分布的累加分布函数逆函数

	chi2inv
	卡方分布的累加分布函数逆函数

	expinv
	指数分布的累加分布函数逆函数

	finv
	f分布的累加分布函数逆函数

	gaminv
	伽玛分布的累加分布函数逆函数

	geoinv
	几何分布的累加分布函数逆函数

	hygeinv
	超几何分布的累加分布函数逆函数

	logninv
	对数正态分布的累加分布函数逆函数

	nbininv
	负二项分布的累加分布函数逆函数

	ncfinv
	非中心f分布的累加分布函数逆函数

	nctinv
	非中心t分布的累加分布函数逆函数

	ncx2inv
	非中心卡方分布的累加分布函数逆函数

	icdf
	

	norminv
	正态（高斯）分布的累加分布函数逆函数

	poissinv
	泊松分布的累加分布函数逆函数

	raylinv
	雷利分布的累加分布函数逆函数

	tinv
	学生氏t分布的累加分布函数逆函数

	unidinv
	离散均匀分布的累加分布函数逆函数

	unifinv
	连续均匀分布的累加分布函数逆函数

	weibinv
	威布尔分布的累加分布函数逆函数

表Ⅰ-4 随机数生成器函数

	函 数
	对应分布的随机数生成器

	betarnd
	贝塔分布的随机数生成器

	binornd
	二项分布的随机数生成器

	chi2rnd
	卡方分布的随机数生成器

	exprnd
	指数分布的随机数生成器

	frnd
	f分布的随机数生成器

	gamrnd
	伽玛分布的随机数生成器

	geornd
	几何分布的随机数生成器

	hygernd
	超几何分布的随机数生成器

	lognrnd
	对数正态分布的随机数生成器

	nbinrnd
	负二项分布的随机数生成器

	ncfrnd
	非中心f分布的随机数生成器

	nctrnd
	非中心t分布的随机数生成器

	ncx2rnd
	非中心卡方分布的随机数生成器

	normrnd
	正态（高斯）分布的随机数生成器

	poissrnd
	泊松分布的随机数生成器

	raylrnd
	瑞利分布的随机数生成器

	trnd
	学生氏t分布的随机数生成器

	unidrnd
	离散均匀分布的随机数生成器

	unifrnd
	连续均匀分布的随机数生成器

	weibrnd
	威布尔分布的随机数生成器

表Ⅰ-5 分布函数的统计量函数

	函数名
	对应分布的统计量

	betastat
	贝塔分布函数的统计量

	binostat
	二项分布函数的统计量

	chi2stat
	卡方分布函数的统计量

	expstat
	指数分布函数的统计量

	fstat
	f分布函数的统计量

	gamstat
	伽玛分布函数的统计量

	geostat
	几何分布函数的统计量

	hygestat
	超几何分布函数的统计量

	lognstat
	对数正态分布函数的统计量

	nbinstat
	负二项分布函数的统计量

	ncfstat
	非中心f分布函数的统计量

	nctstat
	非中心t分布函数的统计量

	ncx2stat
	非中心卡方分布函数的统计量

	normstat
	正态（高斯）分布函数的统计量

	poisstat
	泊松分布函数的统计量

续表

	函数名
	对应分布的统计量

	raylstat
	瑞利分布函数的统计量

	tstat
	学生氏t分布函数的统计量

	unidstat
	离散均匀分布函数的统计量

	unifstat
	连续均匀分布函数的统计量

	weibstat
	威布尔分布函数的统计量

表Ⅰ-6 参数估计函数

	函 数 名
	对应分布的参数估计

	betafit
	贝塔分布的参数估计

	betalike
	贝塔对数似然函数的参数估计

	binofit
	二项分布的参数估计

	expfit
	指数分布的参数估计

	gamfit
	伽玛分布的参数估计

	gamlike
	伽玛似然函数的参数估计

	mle
	极大似然估计的参数估计

	normlike
	正态对数似然函数的参数估计

	normfit
	正态分布的参数估计

	poissfit
	泊松分布的参数估计

	unifit
	均匀分布的参数估计

	weibfit
	威布尔分布的参数估计

	weiblike
	威布尔对数似然函数的参数估计

表Ⅰ-7 统计量描述函数

	函 数
	描 述

	bootstrap
	任何函数的自助统计量

	corrcoef
	相关系数

	cov
	协方差

	crosstab
	列联表

	geomean
	几何均值

	grpstats
	分组统计量

	harmmean
	调和均值

	iqr
	内四分极值

	kurtosis
	峰度

	mad
	中值绝对差

	mean
	均值

	median
	中值

	moment
	样本模量

	nanmax
	包含缺失值的样本的最大值

续表

	函 数
	描 述

	Nanmean
	包含缺失值的样本的均值

	nanmedian
	包含缺失值的样本的中值

	nanmin
	包含缺失值的样本的最小值

	nanstd
	包含缺失值的样本的标准差

	nansum
	包含缺失值的样本的和

	prctile
	百分位数

	range
	极值

	skewness
	偏度

	std
	标准差

	tabulate
	频数表

	trimmean
	截尾均值

	var
	方差

表Ⅰ-8 统计图形函数

	函 数
	描 述

	boxplot
	箱形图

	cdfplot
	指数累加分布函数图

	errorbar
	误差条图

	fsurfht
	函数的交互等值线图

	gline
	画线

	gname
	交互标注图中的点

	gplotmatrix
	散点图矩阵

	gscatter
	由第三个变量分组的两个变量的散点图

	lsline
	在散点图中添加最小二乘拟合线

	normplot
	正态概率图

	pareto
	帕累托图

	qqplot
	Q-Q图

	rcoplot
	残差个案次序图

	refcurve
	参考多项式曲线

	refline
	参考线

	surfht
	数据网格的交互等值线图

	weibplot
	威布尔图

表Ⅰ-9 统计过程控制函数

	函 数
	描 述

	capable
	性能指标

	capaplot
	性能图

	ewmaplot
	指数加权移动平均图

续表

	函 数
	描 述

	histfit
	添加正态曲线的直方图

	normspec
	在指定的区间上绘正态密度

	schart
	S图

	xbarplot
	x条图

表Ⅰ-10 聚类分析函数

	函 数
	描 述

	cluster
	根据linkage函数的输出创建聚类

	clusterdata
	根据给定数据创建聚类

	cophenet
	Cophenet相关系数

	dendrogram
	创建冰柱图

	inconsistent
	聚类树的不连续值

	linkage
	系统聚类信息

	pdist
	观测量之间的配对距离

	squareform
	距离平方矩阵

	zscore
	Z分数

表Ⅰ-11 线性模型函数

	函 数
	描 述

	anova1
	单因子方差分析

	anova2
	双因子方差分析

	anovan
	多因子方差分析

	aoctool
	协方差分析交互工具

	dummyvar
	拟变量编码

	friedman
	Friedman检验

	glmfit
	一般线性模型拟合

	kruskalwallis
	Kruskalwallis检验

	leverage
	中心化杠杆值

	lscov
	已知协方差矩阵的最小二乘估计

	manova1
	单因素多元方差分析

	manovacluster
	多元聚类并用冰柱图表示

	multcompare
	多元比较

	
	多项式评价及误差区间估计

	polyfit
	最小二乘多项式拟合

	polyval
	多项式函数的预测值

	polyconf
	残差个案次序图

	regress
	多元线性回归

	regstats
	回归统计量诊断

续表

	函 数
	描 述

	Ridge
	岭回归

	rstool
	多维响应面可视化

	robustfit
	稳健回归模型拟合

	stepwise
	逐步回归

	x2fx
	用于设计矩阵的因子设置矩阵

表Ⅰ-12 非线性回归函数

	函 数
	描 述

	nlinfit
	非线性最小二乘数据拟合（牛顿法）

	nlintool
	非线性模型拟合的交互式图形工具

	nlparci
	参数的置信区间

	nlpredci
	预测值的置信区间

	nnls
	非负最小二乘

表Ⅰ-13 试验设计函数

	函 数
	描 述

	cordexch
	D-优化设计（列交换算法）

	daugment
	递增D-优化设计

	dcovary
	固定协方差的D-优化设计

	ff2n
	二水平完全析因设计

	fracfact
	二水平部分析因设计

	fullfact
	混合水平的完全析因设计

	hadamard
	Hadamard矩阵（正交数组）

	rowexch
	D-优化设计（行交换算法）

表Ⅰ-14 主成分分析函数

	函 数
	描 述

	barttest
	Barttest检验

	pcacov
	源于协方差矩阵的主成分

	pcares
	源于主成分的方差

	princomp
	根据原始数据进行主成分分析

表Ⅰ-15 多元统计函数

	函 数
	描 述

	classify
	聚类分析

	mahal
	马氏距离

	manova1
	单因素多元方差分析

	manovacluster
	多元聚类分析

表Ⅰ-16 假设检验函数

	函 数
	描 述

	ranksum
	秩和检验

	signrank
	符号秩检验

	signtest
	符号检验

	ttest
	单样本t检验

	ttest2
	双样本t检验

	ztest
	z检验

表Ⅰ-17 分布检验函数

	函 数
	描 述

	jbtest
	正态性的Jarque-Bera检验

	kstest
	单样本Kolmogorov-Smirnov检验

	kstest2
	双样本Kolmogorov-Smirnov检验

	lillietest
	正态性的Lilliefors检验

表Ⅰ-18 非参数函数

	函 数
	描 述

	friedman
	Friedman检验

	kruskalwallis
	Kruskalwallis检验

	ranksum
	秩和检验

	signrank
	符号秩检验

	signtest
	符号检验

表Ⅰ-19 文件输入输出函数

	函 数
	描 述

	caseread
	读取个案名

	casewrite
	写个案名到文件

	tblread
	以表格形式读数据

	tblwrite
	以表格形式写数据到文件

	tdfread
	从表格间隔形式的文件中读取文本或数值数据

表Ⅰ-20 演示函数

	函 数
	描 述

	aoctool
	协方差分析的交互式图形工具

	disttool
	探察概率分布函数的GUI工具

	glmdemo
	一般线性模型演示

	randtool
	随机数生成工具

	polytool
	多项式拟合工具

	rsmdemo
	响应拟合工具

	robustdemo
	稳健回归拟合工具

Ⅰ.2 优化工具箱函数
表Ⅰ-21 最小化函数表

	函 数
	描 述

	fgoalattain
	多目标达到问题

	fminbnd
	有边界的标量非线性最小化

	fmincon
	有约束的非线性最小化

	fminimax
	最大最小化

	fminsearch, fminunc
	无约束非线性最小化

	fseminf
	半无限问题

	linprog
	线性课题

	quadprog
	二次课题

表Ⅰ-22 方程求解函数表

	函 数
	描 述

	\
	线性方程求解

	fsolve
	非线性方程求解

	fzero
	标量非线性方程求解

表Ⅰ-23 最小二乘函数表

	函 数
	描 述

	\
	线性最小二乘

	lsqlin
	有约束线性最小二乘

	lsqcurvefit
	非线性曲线拟合

	lsqnonlin
	非线性最小二乘

	lsqnonneg
	非负线性最小二乘

表Ⅰ-24 实用函数表

	函 数
	描 述

	optimset
	设置参数

	optimget
	获取参数

表Ⅰ-25 大型方法的演示函数表

	函 数
	描 述

	circustent
	马戏团帐篷问题—二次课题

	molecule
	用无约束非线性最小化进行分子组成求解

	optdeblur
	用有边界线性最小二乘法进行图形处理

表Ⅰ-26 中型方法的演示函数表

	函 数
	描 述

	bandemo
	香蕉函数的最小化

	dfildemo
	过滤器设计的有限精度

	goaldemo
	目标达到举例

	optdemo
	演示过程菜单

	tutdemo
	教程演示

Ⅰ.3 样条工具箱函数

表Ⅰ-27 三次样条函数

	函 数
	描 述

	csapi
	插值生成三次样条函数

	csape
	生成给定约束条件下的三次样条函数

	csaps
	平滑生成三次样条函数

	cscvn
	生成一条内插参数的三次样条曲线

	getcurve
	动态生成三次样条曲线

表Ⅰ-28 分段多项式样条函数

	函 数
	描 述

	pplst
	显示关于生成分段多项式样条曲线的M文件

	ppmak
	生成分段多项式样条函数

	ppual
	计算在给定点处的分段多项式样条函数值

表Ⅰ-29 B样条函数

	函 数
	描 述

	splst
	显示生成B样条函数的M文件

	spmak
	生成B样条函数

	spcrv
	生成均匀划分的B样条函数

	spapi
	插值生成B样条函数

	spap2
	用最小二乘法拟合生成B样条函数

	spaps
	对生成的B样条曲线进行光滑处理

	spcol
	生成B样条函数的配置矩阵

表Ⅰ-30 有理样条函数

	函 数
	描 述

	rpmak
	生成有理样条函数

	rsmak
	生成有理样条函数

表Ⅰ-31 操作样条函数

	函 数
	描 述

	fnval
	计算在给定点处的样条函数值

	fmbrk
	返回样条函数的某一部分（如断点或系数等）

	fncmb
	对样条函数进行算术运算

	fn2fm
	把一种形式的样条函数转化成另一种形式的样条函数

	fnder
	求样条函数的微分(即求导数)

	fndir
	求样条函数的方向导数

	fnint
	求样条函数的积分

	fnjmp
	在间断点处求函数值

	fnplt
	画样条曲线图

	fnrfn
	在样条曲线中插入断点。

	fntlr
	生成tarylor系数或taylor多项式

表Ⅰ-32 样条曲线端点和节点处理函数

	函 数
	描 述

	augknt
	在已知节点数组中添加一个或多个节点

	aveknt
	求出节点数组元素的平均值

	brk2knt
	增加断点数组中元素的重次

	knt2brk
	从节点数组中求得节点及其重次

	knt2mlt
	从节点数组中求得节点及其重次

	sorted
	求出节点数组points的元素在节点数组meshpoints中属于第几个分量

	aptknt
	求出用于生成样条曲线的节点数组

表Ⅰ-33 样条曲线端点和节点处理函数

	函 数
	描 述

	newknt
	对分段多项式样条函数进行重分布

	optknt
	求出用于内插的最优节点数组

	chbpnt
	求出用于生成样条曲线的合适节点数组

表Ⅰ-34 解线性方程组的函数

	函 数
	描 述

	slvblk
	解对角占优的线性方程组

	bkbrk
	描述分块对角矩阵的详细情况

表Ⅰ-35 样条GUI函数

	函 数
	描 述

	bspligui
	在节点处生成B样条曲线

	splinetool
	用一系列方法生成各种样条曲线

Ⅰ.4 偏微分方程数值解工具箱函数
表Ⅰ-36 偏微分方程求解算法函数

	函 数
	描 述

	adaptmesh
	生成自适应网格并求解PDE问题

	assema
	组合面积的整体贡献

	assemb
	组合边界条件的贡献

	assempde
	组合刚度矩阵和PDE问题的右端项

	hyperbolic
	求解双曲线PDE问题

	parabolic
	求解抛物线型PDE问题

	pdeeig
	求解特征值PDE问题

	pdenonlin
	求解非线性PDE问题

	poisolv
	在矩形网格上对泊松方程进行快速求解

表Ⅰ-37 用户界面算法函数

	函 数
	描 述

	pdecirc
	绘圆

	pdeellip
	绘椭圆

	pdemdlcv
	将PDE工具箱1.0模型的M文件转换为PDE工具箱1.0.2版本的格式

	pdepoly
	绘多边形

	pderect
	绘矩形

	pdetool
	PDE工具箱图形用户集成界面（GUI）

表Ⅰ-38 几何算法函数

	函 数
	描 述

	csgchk
	核对几何描述矩阵的有效性

	csgdel
	删除最小子域之间的界线

	decsg
	将建设性实体几何模型分解为最小子域

	initmesh
	创建初始三角形网格

	jigglemesh
	微调三角形网格的内部点

	pdearcl
	在参数表示和圆弧长度之间进行内插

	poimesh
	在矩形几何图形上生成规则网格

	refinemesh
	加密一个三角形网格

	wbound
	写边界条件指定文件

	wgeom
	写几何指定函数

表Ⅰ-39 绘图函数

	函 数
	描 述

	pdecont
	绘等值线图

	pdegplot
	绘制PDE几何图

	pdemesh
	绘PDE三角形网格

	pdeplot
	一般PDE工具箱绘图函数

	pdesurf
	绘三维表面图

表Ⅰ-40 实用函数

	函 数
	描 述

	Dst idst
	离散化sin转换

	pdeadgsc
	使用相对容限临界值选择三角形

	pdeadworst
	选择相对于最坏值的三角形

	pdecgrad
	PDE解的变动

	pdeent
	与给定三角形集合相邻的三角形的指数

	pdegrad
	PDE解的梯度

	pdeintrp
	从节点数据至三角形中点数据进行内插

	pdejmps
	对于自适应网格进行误差估计

	pdeprtni
	从三角形中点数据向节点数据进行内插

	pdesde
	子域集合中点的指数

	pdesdp
	子域集合边缘的指数

	pdesdt
	子域集合三角形的指数

	pdesmech
	计算结构力学张量函数

	pdetrg
	三角形几何数据

	pdetriq
	三角型质量度量

续表

	函 数
	描 述

	Poiasma
	用于泊松方程快速求解器的边界点矩阵

	poicalc
	矩形网格上泊松方程的快速求解器

	poiindex
	经过规范排序的矩形网格的点的指数

	sptarn
	求解广义稀疏特征值问题

	tri2grid
	从PDE三角形网格到矩形网格进行内插

表Ⅰ-41 自定义算法函数

	函 数
	描 述

	pdebound
	边界条件M文件

	pdegeom
	几何模型M文件

表Ⅰ-42 演示函数

	函 数
	描 述

	pdedemo1
	单位圆盘上泊松方程的精确解

	pdedemo2
	求解Helmholtz方程，研究反射波

	pdedemo3
	求解最小表面问题

	pdedemo4
	用子域分解求解PDE问题

	pdedemo5
	求抛物线型问题（热传导方程）

	pdedemo6
	求双曲线型PDE问题（波动方程）

	pdedemo7
	点源的自适应求解

	pdedemo8
	在矩形网格上求解泊松方程

