Exemples Simples pour Commencer

à Utiliser MATLAB en Traitement du Signal

[image: image1.emf]

Joël Le Roux et Jean-Paul Stromboni

Département Sciences Informatiques

Polytech’ Nice

Ce document ne cherche pas à être complet, mais seulement à permettre de commencer à écrire des programmes simples en matlab ; on trouvera sur le web de nombreux cours de matlab et l’aide de matlab contient toutes les informations utiles pour améliorer son savoir-faire et approfondir ses connaissances.

Pour commencer (On suppose que Matlab est installé ...)

On lance matlab ; dans la fenêtre qui apparait on voit >> qui indique que matlab attend une commande.
Remarque : On peut bien sûr commencer par les exemples de l’aide de matlab

1. Premières opérations : Les commande au clavier
2. Création de programme dans un fichier
2.1. Retrouver et exécuter des programmes matlab écrits dans des fichiers « .m » et rangés dans un dossier
3. Réalisation et modification d’un programme

4. Opérations en matlab

5. Gestion des graphiques

6. Conception de programmes un peu complexes
7. Les tests logiques de base
8. Utilisation d’un résultat de test pour modifier l’exécution d’un programme
9. Un autre type d’opération courante est la répétition d’une séquence d’instructions (boucle)
10. Gestion des séquences (vecteurs, matrices)
11. Les fonctions
11.1. Quelques fonctions utiles
11.2. Appel de fonctions et gestion des fichiers dans les dossiers

12. Entrées Sorties de sons et d’images :

1 Premières opérations : Les commande au clavier (pour faire des calculs simples, des affichages de graphes, ...) dans la fenêtre de commande (« command window »)
 >> Indique que Matlab attend une commande

[image: image2.png]Command Window
Eile Edit Debug Desktop Window Help

This is a Classroom License for instructional use only.
Research and commercial use is prohibited.

To get started, select MATLAE Help or Demos from the Help

123464345

>> plot (b)
grid on
>

e
Dans cet exemple « a » est un vecteur ligne ; en frappant « b=a+2 » on crée un second vecteur ligne « b » en ajoutant 2 à chacun des éléments de « a »

On demande un tracé en frappant la commande » plot » ; le résultat s’affiche dans une nouvelle fenêtre : en abscisse on obtient le numéro d’indice et en ordonnée la valeur de la composante correspondante de « b ».
[image: image3.png]Figure 1
Elle Edit View Inert Tools Deskiop Window

Dedg kRO L 0

Si on frappe un point-virgule à la fin de la ligne de commande

et non

Alors la commande est exécutée mais le résultat n’est pas affiché

Si on veut entrer une séquence longue d’intervalles réguliers sans entrer toutes les valeurs on utilise les deux points « : »
[image: image4.png]Command Window
Eile Edit Debug Desktop Window Help

>

Il est possible d’appliquer des fonctions sur la séquence « a » :
[image: image5.png]=+ Command Windo
Eile Edit Debug Desktop Window Help M
o | 2

>

affiche le sinus de la séquence :
[image: image6.png]Figure 1
Eile Edit View Ineert Took Desktop Window Help

Dedg RQANS L 0H | =0

1

En abscisse il y a un simple numéro : la position de l’élément a dans le calcul (on notera que matlab commence les numéros d’indice à 1 et non à zéro)

Pour se déplacer dans la liste des instructions, on peut utiliser es flèches du clavier

Si on frappe « Entrée », c’est la ligne sélectionnée qui est exécutée.
2 Création de programme dans un fichier

On se rend compte que la frappe directe d’instructions permet difficilement de générer sans erreur des séquences d’opérations très complexes ; pour y arriver il faut enregistrer les programmes dans un fichier dont on lancera l’exécution quand il sera prêt

[image: image7.png]Eile Edit Debug Desktop Window Help
>
<

< Command Windos (X]

>

On clicke sur « File » et (en gardant l’index appuyé, click gauche) dans le menu déroulant «New » « M-File» . Ceci fait apparaître une nouvelle fenêtre (‘Editor’) dans laquelle on éditera le texte du programme

[image: image8.png]Eile Edit Text Cell Tools Debug Deskiop Window Help

W of 8 | 2 | curertrector [coragan roswar o7])
Shortcuts (2] How to Add (2] What's New

DEH| i B0 c(S(MF| AR BRE BB | s HOBE&0=x

@ BB IB| -[10 |+ | +[11 |x o

1

1 co1 [0

Attention : Il est important de s’habituer à la gestion des fichiers : il faut savoir dans quel dossier on range les fichiers pour pouvoir les retrouver, les modifier éventuellement et les exécuter par la suite . Une fois qu’on a écrit un programme il faut le sauvegarder : on choisit par exemple « save as » et le nom du fichier qui doit nécessairement avoir l’extension « .m » : matlab reconnaitra par la suite cette extension lorsqu’on lui demandera l’exécution dans la fenêtre de commande ; par exemple pour exécuté le programme enregistré dans le fichier « premierpas.m » il faudra frapper dans la fenêtre « Command Window »
>> premierpas
Ici le fichier « premiersepas.m » est rangé dans le dossier « work » de matlab

[image: image9.png]Save file as:

Envegisier dans

e

Mes documents
certs

Mes documents

Poste de tiaval

Favoris téseau

0 work

& @ o B~

Nom
Epremisiapsem
BeceaRANDOM.m
Beceait.m
bancdefiltres.m

Taille
1Ko
1Ko
1Ko
1Ko

Type
MATLAB M-file
MATLAB M-file
MATLAB M-file
MATLAB M-file

Hom dufickier Unittedm

Envegitier

Tipe s ()

Annuier

Voici le contenu du fichier « premierspas.m »

[image: image10.png]Eile Edit Sy cell Tools Debug Deskiop Window Help
a] & Bl o o | Bef B P | crrogmnesmatasrivok v
Shortcuts (2] Howto Add [2] Whats New

DeE @~ & #d7F -AR

| BB 8| - [10 [+ | #[11 |x ¥

1= ket s
2 - nesintpite/i00);

En frappant la commande « premierspas » on exécute le programme contenu dans le fichier « premierpas.m »

La deuxième commande « plot(t,x) » trace la séquence x en fonction de la séquence t : les instructions données dans la fenêtre des commandes (command window) reconnaissent les noms des variables donnés dans le fichier du programme : tout se passe comme si la séquence d’instructions du programme était entrée dans la fenêtre de commandes
[image: image11.png]Command Window
Eile Edit Debug Desktop Window

>> premierspas
>> plot(t,x)
>

<

[image: image12.png]Figure 1
Eile Edit View Ineert Took Desktop Window Help

Dedg RQANS L 0H | =0

1

08

08

04

2.1 Retrouver et exécuter des programmes matlab écrits dans des fichiers « .m » et rangés dans un dossier
Lorsqu’on range les fichiers où sont écrits les programmes matlab dans un dossier créé dans ce but, par exemple « C:\programmatlab », il faut donner à matlab les informations pour qu’il puisse trouver le dossier en question ; ceci se fait en définissant le chemin d’accès (commande File/Set Path)
 [image: image13.emf]

[image: image14.png]Al changes take sffect inmecistely.

MATLAB search
LI C\Pragrarm FilestWIAT LAY THoolbonicontiahctigus
C\Program Files\MATLAB? T\toolkoxicontrahctriabsolete
Adl wih Subfolders C\Prograrm Files\MATLAB? T\toolkoxicontrohctriutl
C\Program Files\MATLAB? T\toolboxicontrolctridemos
C\Program Files\MATLAB? T\toolhoxtimagestimages
C\Program Files\MATLAB? T\toolkoxtimagestimuitools
C\Program Files\MATLAB? T\toolhoxtimagestimdernos
C\Program Files\MATLAB? T\toolboxtimagesiptutils
C\Program Files\MATLAB? T\toolkoxisharediimageslio
C\Prograrm Files\MATLAB? T\toolboxtimagestmediormate
C\Program Files\MATLAB? T\tookoxisimulinkisimcovera
Move to Botom C\Program Files\MATLAB? T\toclboxtsignalisignal
C\Prograrm Files\MATLAB? T\toolbox\signahisigtools
C\Prograrm Files\MATLAB? T\toolkoxisignahsptoolgui
C\Program Files\MATLAB? T\toolkox\signasigdermos
C\Prograrm Files\MATLAB? Twork
<

Add Folder

Mave Down

[image: image15.png]Rechercher un dossier

dd Folder to Path

(2 Nouveau dossier
3 Openofice.orgL0.3
3 Openoffice.org 2.0
£ Outlook Express
(2 Palettes

& Papers

2 Profiles

© programmatiab
(22 Publication Web.
Srr

(2 Rational

D Real

G Cx] (o

Une fois qu’on a clické « save » matlab ira chercher si nécessaire les fichiers contenus dans le dossier programmatlab
3 Réalisation et modification d’un programme

Pour modifier le programme On lance l’éditeur de matlab
>> edit

une nouvelle fenêtre s’ouvre on y écrit le texte du programme (voir par exemple ‘exemplematlab.m)

(Dans un programme enregistré dans un fichier, on terminera une instruction par un point-virgule afin d’éviter d’afficher le résultat de l’instruction dans la fenêtre de commande.)
et on l’enregistre (save) sous la forme d’un fichier ‘fichier.m’ ; l’extension ‘.m’ indique que c’est un programme exécutable par matlab (ne pas oublier de l’enregistrer à nouveau
lorsqu’on modifie le fichier)

dans la ligne de commande de matlab, on choisit le ‘current directory’ où on enregistre le fichier (on peut choisir un autre dossier que le ‘current directory’)
pour l’exécuter dans la fenêtre matlab

 >> exemplematlab
à la fin de l’exécution de matlab on retrouve dans cette fenêtre le ‘>>’
Un commentaire commence par un sign e % (en début de ligne où après une instruction)
Voici un programme essai1.m
Qui en engendre (fonction rand) une séquence pseudo aléatoire « a » dont la longueur est celle de la séquence « t » (soit ici 1024) et qui la trace

[image: image16.png]Eile Edit Text Cell Tools Debug Deskiop Window Help

D@ % m@o o [Hef B2 cuenoredtory

CProgram FiesMATLABT work v,

Shortcuts (2] How to Add (2] What's New.

Ded ia@o & #H5 0ARERE

B8 8| - x | o o

t=[1:10241;

a-rand(size(t));sgénération d'une séquence aléatoire de longueur 1024

plot(a) ;+affichage de cette séquence

Son exécution dans la fenêtre de commande
[image: image17.png]Command Window
Eile Edit Debug Desktop Window Help

>> essail
>
<

produit l’affichage

[image: image18.png]le Edit View Insert Tools Desktop Window Help

Eile E
Deds RAOS® E 0EH | =50

Zoom Out]

pp—

08

08

04

02

0 200 400 600 800 1000 1200

Il est utile de bien jongler avec les fenêtres d’affichage des graphiques ; voici quelques opérations courantes (des possibilités supplémentaires seront décrites dans un paragraphe ultérieur ; une fois les bases acquises, il faudra se référer à la documentation matlab pour utiliser les nombreuses possibilités offertes) ;
Si on veut superposer un deuxième graphique à un graphique qu’on vient de tracer, on utilise la commande ‘hold on’
Voici deux programmes traçant un sinus et un cosinus

[image: image19.png]File Edit Text Cell
D@ tmBoc BB
Shortcuts (2] Howto Add [2] Whats New

Do B | 5B

a=sin(t70.001%6)
plot(a);

essaidm x| essaizm x|

n 1

 [image: image20.png]Eile Edit Text Cell Tools Debug
D@ B0~ Bef@|?

Shortcuts (2] Howto Add [2] Whats New
Do B | 5B P[E v x

81808 - [+ | =[x &
E F-ricens -
2

plot(a); E]

cssaiim

Si on exécute le premier programme, puis la commande « hold » et le deuxième programme

[image: image21.png]Command Window

Eile Edit Debug Desktop Window Help
> essaiz
> hold

Current plot held
>> essail

>
<

On superpose ainsi les deux tracés

[image: image22.png]Figure 1

Insert Tools Desktop Window Help

Elé Feame € 08(=O

500 1000 1200

(exercez vous en appliquant les commandes du type hold, hold on et hold off)

Conseil : Si vous envisagez d’écrire des programmes compliqués, commencez par un cas simple que vous enrichirez petit à petit en prenant soin de vérifier avant une nouvelle modification que votre programme fonctionne correctement.
4 Opérations en matlab

Il arrive souvent qu’on applique la même opération à tous les éléments d’un tableau. On peut le faire en effectuant une boucle « for » ... «end » sur l’opération
 [image: image23.png]Eile Edit Text Cell Tools Debug

D tmBo | KfE|?
Shortcuts (2] Howto Add [2] Whats New

Do B | 5B P[E v x

7 |*B8 i3 [x [+ 2

10
v=1:10
for

£u(w) = (u] *viu) ;
end;
tu

 [image: image24.png]Command Window
Eile Edit Debug Desktop Window Help

©

(On voit ici un exemple de boucle et de manipulation d’indice) ;

On peut aussi écrire de manière non seulement condensée (et parfois plus difficile à lire) mais aussi optimisée pour accélérer les calculs le code « point » avant le code du produit
(.* à la place de *)
et ainsi on effectuera le même produit sur tous les couples d’éléments ayant la même position (le même indice) dans les deux séquences
[image: image25.png]Eile Edit Text Cell Tools Debug
D@ | Bo~|Bef@|?
Shortcuts (2] Howto Add [2] Whats New

Do B | 5B ZH v ax

= |[*B18 8| - =[x | o o
o
o

 qui donnera le même résultat

5 Gestion des graphiques

Nous avons vu un exemple de tracé simple ; en voici un autre où on donne l’abscisse et l’ordonnée pour deux graphes

[image: image26.png]Figure 1
Eile Edit View Ineert Took Desktop Window Help

Dedg RQANS L 0H | =0

 [image: image27.png]Figure 1
Eile Edit View Ineert Took Desktop Window Help
DeE& hRaAM®E 0H 0

(Open File

Pour rajouter un titre et une légende

[image: image28.png]Figure 1

Eile Edit View Ineert Took Desktop Window Help

DEHa hRAW® R 0E =D

sinus et cosinus

1

Il est courant de vouloir afficher plusieurs figures sur le même écran ce qui se fait avec la fonction subplot
[image: image29.png]Eile Edit Text Cell Tools Debug Deskiop
D@ | Bo~|Bef@|?
Shortcuts (2] Howto Add [2] Whats New

DS H| i aBo | 8 A

B8 18

function sixgraphicques

£=[0:0.1:27pi]

for cass: 61
suwsplot (2,3, casse)
R i

end

sixgraphioues

Window _Help

proganries v (]

[image: image30.png]Figure 1

Insert Tools Desktop Window Help

Elé Feame € 08(=O

1 1

Exemples de commandes expliquées dans le manuel matlab
stem

grid

xlabel

ylabel

title

bar

figure

step
disp

input

6 Conception de programmes un peu complexes
Un programme est une séquence d’instruction qui modifie des données, il est la plupart du temps nécessaire de modifier la séquence à effectuer en fonction d’un résultat de calcul ; on effectue alors un test sur le résultat

7 Les tests logiques de base

Opérateur

Description

Inversion (NOT a) : ~a

retourne 1 si a est égal 0, 0 si a est égal à 1
Identité (double =) : a = = b

retourne 1 si a égale b, 0 autrement

a < b

retourne 1 si a est plus petit que b, 0 autrement

a > b

retourne 1 si a est plus grand que b, 0 autrement

a <= b

retourne 1 si a est plus petit ou égal à b, 0 autrement

a >= b

retourne 1 si a est plus grand ou égal à b, 0 autrement

a ~=b

retourne 1 si a est différent de b, 0 autrement
8 Utilisation d’un résultat de test pour modifier l’exécution d’un programme

On utilise couramment les tests logiques ci-dessus pour modifier la séquence d’instructions à exécuter : après le if on a la séquence d’instructions à exécuter si le résultat du test est « vrai » ; et après le else la séquence d’instructions à exécuter si le résultat du test est « faux » ; (attention éviter le « ; » avant le « end »

(la notion de fonction qui apparaît ici sera expliquée ultérieurement)
[image: image31.png]Eile Edit Text Cell Tools Debug Deskiop Window Help
a] & Bl o o B B P | [seogenries
Shortcuts [Howto Add [2] What's New

Do iw@o (& #H =1

B8 -

function test_de_y(z):
if(2<0) 'negatif
else(2>0) ‘posicif’
end

On peut combiner des tests en séquence
[image: image32.png]Eile Edit Text Cell Tools Debug Deskiop Window Help
a] b Bl o o B B P [seogenries
Shortcuts (2] Howto Add [2] Whats New

Do i@ o (& #H =1

B8 -

function test_de_y(z):
if(2<0) 'negatif
elseif(2>0) ‘positif’
else 'nul'

end

On peut effectuer des tests plus élaborés de ce type en utilisant l’instruction « switch » que nous ne développerons pas dans cette introduction

9 Un autre type d’opération courante est la répétition d’une séquence d’instructions (boucle)

Par exemple on répète le même calcul pour des valeurs successives d’un indice

[image: image33.png]Eile Edit Text Cell Tools Debug Deskiop Window Help
D& | % BB o |8l B P [ceogmies
Shortcuts (2] Howto Add [2] Whats New

DS H| i aBo | 8 A B v

B8 - [0

[y p——

aty)=x;

for ind=(2:4]
somme=somme-+a (ind-1) ;
a(ind) =somme;

end

test_deym x| sommem

Le a entre crochets indique la variable (ou les variables séparées par une virgule qu’on veut voir renvoyée par la fonction)

Lorsqu’on appelle cette fonction pour une valeur de la variable on obtient

Sur le même principe, on peut répéter une séquence tant qu’une condition est vérifiée avec l’instruction de boucle while
[image: image34.png]Eile Edit Text Cell Tools Debug Deskiop Window Help
D&% Bo o |8l B9 [crogmres v| [J
Shortcuts (2] Howto Add [2] Whats New

DEH ‘@~ S A P[E v x

= | B8 i8] - £ [11 | x | o8 o

function [2]=change_de_signe (frequence)

%=0;

deltax=0.001;

while(sin(2*pisfrequencerx) >=0]
x=xrdeltax;

end

end

change_de_signe.

 [image: image35.png]Command Window

Eile Edit Debug Desktop Window Help

>> Ehange_de_signe (2]

10 Gestion des séquences (vecteurs, matrices) :

Matlab, comme son nom l’indique a d’abord été conçu pour optimiser et faciliter le calcul sur les matrices, dont les vecteurs sont un cas particulier ; pour donner les valeurs des composantes d’un vecteur ligne on écrit entre crochets (on peut séparer les éléments par des virgules ou par des blancs)
On utilise les « deux points » pour donner des intervalles sous la forme suivante :

 [premier élément : pas d’incrémentation : dernier élément]

Par exemple si le premier élément est 2, on obtient

Si le pas d’incrémentation est positif et que le premier élément est plus grand que le dernier, matlab crée un vecteur vide.

On crée des vecteurs colonnes ou des matrices en séparant les lignes par des points virgules « ; »

Les opérations applicables aux matrices s’écrivent simplement : par exemple on pourra faire le produit de deux matrices

On peut encore utiliser la notation condensée « .* » qui effectue ici encore un produit terme à terme :

On accède à un élément du vecteur ou de la matrice en frappant

On peut aussi sélectionner un sous-ensemble par exemple une ligne ou une colonne de la matrice en replaçant un des indices par « : »

11 Les fonctions
Pour éviter de rédiger des programmes trop longs et répétitifs, on peut écrire des séquences de lignes de programmation sous la forme de fonctions
Donnée à calculer = nom de la fonction (suite des variables auxquelles s’applique le calcul)

Pour effectuer le calcul on frappe le nom de la fonction avec comme arguments les valeurs des variables pour lesquelles on veut faire le calcul

Dans l’exemple

[image: image36.png]Eile Edit Text Cell Tools Debug Deskiop Window

D@ | Bo~|Bef@|?

Shortcuts (2] How to Add (2] What's New.

DeE|)@o (& #H

= GBI - [10 |+ [#[11 | x |aFe®

1 |function a = sommedesvaleurs(x,v)
2- a=x+y
3 - ema

[image: image37.png]Command Window
Eile Edit Debug Desktop Window Help

>> ttesommedesvaleurs(3,4)

e =

Remarque : il faut gérer correctement les dossiers où sont rangés les fichiers contenant le texte des fonctions

Une fonction peut renvoyer plusieurs données : dans ce cas la liste des noms de variables où ces données seront rangées est donnée entre crochets

11.1 Quelques fonctions utiles

Matlab intègre un grand nombre de fonctions dont la description est donnée dans l’aide ; voici quelques fonctions utiles Sur les matrices

Noter que l’appel d’une fonction permet de renvoyer plusieurs résultats (arguments) dont la liste est donnée entre crochets

: [n,m]

Ici la fonction size donne le nombre de lignes et de colonnes de la matrice

La fonction exponentielle s’écrit exp(x) ; toutefois l’écriture d’un exposant utilise

l’accent circonflexe qui permet d’effectuer le calcul de puissance

 2 puissance 3 s’écrit :

il existe aussi des fonctions écrites par d’autres programmeurs qu’on peut réutiliser en s’assurant tout de même que la fonction réalise bien ce qu’elle est censée faire ... Une des richesses de matlab provient de ce qu’il est un outil utililisé par de très nombreux ingénieurs et est ainsi un outil permettant des échanges de programmes adaptés à différents types d’application des mathématiques dans le monde industriel ou de la recherche.

11.2 Appel de fonctions et gestion des fichiers dans les dossiers

(Revoir l’exemple de « setpath matlab » où on utilise des fichiers rangés ailleurs que dans le répertoire matlab)
Il existe aussi des fonctions écrites par d’autres programmeurs qu’on peut réutiliser en s’assurant tout de même que la fonction réalise bien ce qu’elle est censée faire ...

Et un exemple de « include »

Load S = load('arg1', 'arg2', 'arg3', ...)
Save
save('filename', 'var1', 'var2', ...)
12. Entrées Sorties de sons et d’images :

On trouvera des explications détaillées dans l’aide de mathlab

lire des fichiers de sons

exemple de lecture d’un signal enregistré (une sinusoïde amortie) suivie de son tracé :

 [image: image38.png]Figure 1
Eile Edit View Ineert Took Desktop Window Help

Dedg RQANS L 0H | =0

05

04

03

02

2000 4000 6000 8000 10000 12000

générer des fichiers de sons;

signification des parameters (consulter l’aide matlab)

y : tableau à enregistrer,
Fs :fréquence d’échantillonnage,
N : nombre de bits,
‘nom du fichier’
enregistrer des sons

paramètres : n : nombre d’échantillons, Fs : fréquence d’échantillonnage

écouter des sons

paramètres : y : séquence à écouter, Fs fréquence d’échantillonnage

lire des fichiers d’images : voir la fonction imread dans l’aide matlab
générer des fichiers d’images : voir la fonction imwrite dans l’aide matlab
Entrée au clavier

Le résultat s’affiche

Entrée au clavier

Le résultat est calculé et affiché s’affiche

Commande pour tracer la séquence « b »

Le graphique va apparaître dans une autre fenêtre

« grid on » indique que les unités apparaissent dans le tracé sous la forme d’une grille

Affichage dans la nouvelle fenêtre des valeurs des éléments de la séquence b

Rangement des fichiers dans les dossiers

>> v = [5:0.5:4];

>> v

v =

 Empty matrix: 1-by-0

>> v=[2 : 0.5 : 4];

>> v

v =

 2.0000 2.5000 3.0000 3.5000 4.0000

>>

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

matrice =

 1 2 3

 4 5 6

 7 8 9

>> matrice1=[1,2;3,4];

>> matrice2=[5,6;7,8];

>> matrice1*matrice2

ans =

 19 22

 43 50

>>

>> vligne = [2, 4, 7];

>> vligne

vligne =

 2 4 7

>> matrice1.*matrice2

ans =

 5 12

 21 32

>> w = [0 : 0.5 : 4];

>> w

w =

 Columns 1 through 7

 0 0.5000 1.0000 1.5000 2.0000 2.5000 3.0000

 Columns 8 through 9

 3.5000 4.0000

>> matrice1(2,1)

ans =

 3

>> matrice1(2,:)

ans =

 3 4

>> matrice1(:,2)

ans =

 2

 4

>> M = [1 2 3; 4 5 6]; % utilisation de size - matrice 2x3

>> [n,m] = size(M)

n =

 2

m =

 3

>> V = [0:0.1:10]; % utilisation de length - vecteur 1x101

>> n = length(V)

n =

 101

>> x = [0:0.01:2*pi];

>> plot(x,cos(x),x ,sin(x))

>> 2^3

ans =

 8

>> somme(2)

ans =

 2 2 4 8

>> test_de_y(-1)

ans =

negatif

>> test_de_y(1)

ans =

positif

>> test_de_y(0)

ans =

nul

>> b = a + 2 ;

>>b=a+2

title('sinus et cosinus'); xlabel('x'); ylabel('f(x)')

legend('cos(x)','sin(x)',0) % le « 0 » place la légende à côté des courbes

>> signal= wavread('sinusamorti.wav');

>> plot(signal);

wavwrite(y,Fs,N,'filename')

wavrecord(n,Fs)

wavplay(y,Fs)

function [sorti1, sorti2, ...] = nom_de_fonction(entré1, entré2, ...)

Commande permettant de définir le chemin d’accès au nouveau dossier

Sélection du dossier

clear all

close all % ferme les anciennes figures

figure(1) ; % pour créer une nouvelle fenêtre de figure

x = [0:0.01:2*pi];

plot(x, cos(x),'.',x, sin(x),'+') % cos(x) en points, sin(x) en +

Définition de la fonction

Appel de la

fonction

PAGE
1

