
จัดพิมพโดย
สํานักพิมพจุฬาลงกรณมหาวิทยาลัย
ถนนพญาไท เขตปทุมวัน กรุงเทพ 10330
โทร. 0-2218-3269-70 โทรสาร 0-2218-3547
e-mail:cupress@chula.ac.th
www.cupress.chula.ac.th
สรรคุณคาวิชาการ สูสังคม Knowledge to All

0.77 kg.CO
2
eq/เลม

พืน้ฐานแมทแลบ

พืน้ฐานแมทแลบ

ปราโมทย์ เดชะอาํไพ

นิพนธ์ วรรณโสภาคย์

2565

300.-

ปราโมทย์ เดชะอ าไพ
พื้นฐานแมทแลบ = MATLAB Fundamentals / ปราโมทย์ เดชะอ าไพ, นิพนธ์ วรรณโสภาคย์
1. แมทแลบ. 2. คณิตศาสตร์วิศวกรรม – โปรแกรมคอมพิวเตอร์. 3. นิพนธ์ วรรณโสภาคย์

005.369

ISBN (e-book) 978-974-03-4164-2
สพจ. 1565/5

สิทธิในการผลิตและพิมพ์หนังสือเล่มน้ีเป็นของส านักพิมพ์จุฬาลงกรณ์มหาวิทยาลัยแต่ผู้เดียว
การผลิตและการลอกเลียนหนังสือเล่มน้ีไม่ว่ารูปแบบใดท้ังสิ้น
ต้องได้รับอนุญาตเป็นลายลักษณ์อักษรจากส านักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย

จัดท ำโดย ส ำนักพิมพ์จุฬำลงกรณ์มหำวิทยำลัย
 ครั้งท่ี 5 พ.ศ. 2565
 www.cupress.chula.ac.th [CUB6509-004]
 โทร. 0-2218-3562-3

บรรณาธิการอ านวยการ : นางอรทยั นนัทนาดศิยั ศาสตราจารย ์ดร.อรญั หาญสืบสาย
กองบรรณาธิการฝ่ายวชิาการ : ศาสตราจารยก์ิตตคิณุ ดร.ปิยนาถ บนุนาค

 รองศาสตราจารย ์ ดร.พิมพนัธ ์ เดชะคปุต ์
 รองศาสตราจารย ์นายแพทยช์ิษณ ุ พนัธุเ์จรญิ
 รองศาสตราจารย ์ดร.วมิลวรรณ พิมพพ์นัธุ ์

ผู้ประสานงาน : วาสนา ซ าเซน็ พสูิจนอั์กษร : ทพิวรรณ โหละสตุ
ออกแบบปกและรูปเล่ม : ส านกัพิมพจ์ฬุาลงกรณม์หาวทิยาลยั

สั่งซื้อได้ที่ ศูนย์หนังสือแห่งจฬุำลงกรณ์มหำวิทยำลัย
ถนนพญำไท เขตปทุมวัน กรุงเทพฯ 10330
http://www.chulabook.com
โทร. 08-6323-3703-4
customer@cubook.chula.ac.th, info@cubook.chula.ac.th
Apps: CU-eBook Store

คาํนําพมิพ์ครัÊงทีÉ 5

 แมทแลบเป็นโปรแกรมทีÉได้รับความนิยมเป็นอย่างมากเพืÉอใช้ในการเรียน

การสอนร่วมกบัวชิาต่าง ๆ ทางสายวทิยาศาสตร์และเทคโนโลย ีสถาบนัต่าง ๆ ในประเทศไทย

ไดจ้ดัหาแมทแลบให้นิสิตนกัศึกษาใชง้านโดยไม่ตอ้งเสียค่าใชจ้่าย ในขณะทีÉผูศึ้กษาในสถาบนั

ต่างประเทศมกัตอ้งออกค่าใช้จา่ยดว้ยตนเอง เพราะแมทแลบถูกใช้เป็นวชิาบงัคบัในหลายสาขา

ทางสายวทิยาศาสตร์และเทคโนโลยสีาํหรับการเรียนในชัÊนปีทีÉ 1

แมทแลบให้ความสะดวกในการเรียนการสอนสายวิทยาศาสตร์และเทคโนโลย ี

รวมทัÊงการทาํวิจยัในปัจจุบนัเป็นอยา่งมาก ทัÊงนีÊ เนืÉองจากแมทแลบเป็นโปรแกรมทีÉใช้งานได้

ง่าย นับตัÊงแต่การคาํนวณดว้ยวิธีเชิงตวัเลข การแกส้มการทางพีชคณิตดว้ยการใช้สัญลกัษณ์

และการพล็อตผลลพัธ์ทีÉช่วยทาํให้ผูศึ้กษาเขา้ใจปรากฏการณ์ทางคณิตศาสตร์ไดอ้ยา่งรวดเร็ว

เนืÉองจากแมทแลบมีประสิทธิภาพสูงและศกัยภาพหลากหลายนีÊ เองทาํให้โปรแกรมมีขนาด

ใหญ่และบรรจุคาํสัÉงเป็นจาํนวนมาก

 หนงัสือ “พืÊนฐานแมทแลบ” เล่มนีÊ สรุปคาํสัÉงสําคญัๆ ทีÉจาํเป็นเพืÉอใชร่้วมสาํหรับ

การแกปั้ญหาในวชิาต่าง ๆ ทางสายวิทยาศาสตร์และเทคโนโลย ีไดเ้ขียนขึÊนมาเพืÉอใหผู้ศึ้กษาใช้

ประโยชน์พืÊนฐานของโปรแกรมแมทแลบมากทีÉสุดโดยใช้เวลาในการเรียนรู้น้อยทีÉสุด ทาํให้

ไดรั้บความนิยมจากผูใ้ชง้านในช่วงหลายปีทีÉผา่นมา จนไดรั้บการพิมพซ์ํÊ าครัÊ งนีÊ เป็นครัÊ งทีÉ 5

 ในการพิมพ์ครัÊ งทีÉ 5 นีÊ ผู ้เ ขียนได้ปรับปรุงค ําสัÉงต่าง ๆ ให้มีความทันสมัย

สอดคลอ้งกบัแมทแลบเวอร์ชนัล่าสุด ผูเ้ขียนขอขอบคุณสํานกัพิมพจุ์ฬาลงกรณ์มหาวิทยาลยัทีÉ

ให้การสนับสนุนในการจัดพิมพ์ รวมทัÊ งศูนย์หนังสือแห่งจุฬาลงกรณ์มหาวิทยาลัยทีÉช่วย

เผยแพร่หนงัสือเล่มนีÊออกสู่ผูอ่้านไดอ้ยา่งกวา้งขวาง

 ปราโมทย ์ เดชะอาํไพ

นิพนธ์ วรรณโสภาคย ์

คณะวิศวกรรมศาสตร์

จุฬาลงกรณ์มหาวทิยาลยั

 มีนาคม 2565

คาํนําพมิพ์ครัÊงทีÉ 4

 แมทแลบเป็นซอฟต์แวร์ทีÉได้รับความนิยมเพืÉอแก้ปัญหาพืÊนฐานหลากหลาย

ทางดา้นวทิยาศาสตร์และเทคโนโลย ีนบัตัÊงแต่การแกส้มการทางพีชคณิต การหาค่าอนุพนัธ์การ

อินทิเกรต การแกส้มการเชิงอนุพนัธ์ ฯลฯ ผลลพัธ์สามารถพล็อตขึÊนเป็นเฉดสีทาํให้เกิดความ

เขา้ใจได้โดยง่าย ภาษาแมทแลบนัÊนง่ายต่อการศึกษา สามารถประดิษฐ์ขึÊนเป็นคอมพิวเตอร์

โปรแกรมเพืÉอการทาํวิทยานิพนธ์และงานวิจยั ทาํให้เป็นทีÉนิยมใช้ในสถาบนัการศึกษาใน

ต่างประเทศ จนบางแห่งจดัใหเ้ป็นวชิาบงัคบัในการเรียนชัÊนปีทีÉ 1

 ผูเ้ขียนมีนิสิตสําเร็จการศึกษาระดบับณัฑิตศึกษาจากต่างประเทศไดเ้ล่าให้ฟังว่า

เป็นผูเ้ดียวในชัÊนทีÉไม่รู้วธีิการใชแ้มทแลบมาก่อน ทาํใหต้อ้งศึกษาดว้ยดว้ยตนเองก่อนเรียนวิชา

นัÊนได ้ซอฟต์แวร์แมทแลบคงเป็นทีÉนิยมใช้ไปอีกนาน โดยเฉพาะเมืÉอเมืองไทยไดเ้ปลีÉยนเป็น

ประเทศของการวจิยัและพฒันาผลิตสิÉงของเพืÉอใชง้านไดจ้ริงมากขึÊน

 ปราโมทย ์ เดชะอาํไพ

นิพนธ์ วรรณโสภาคย ์

มิถุนายน 2560

คาํนําพมิพ์ครัÊงทีÉ 1

 แมทแลบเป็นโปรแกรมทีÉให้ความสะดวกในการเรียนการสอนสายวิศวกรรม-

ศาสตร์และวิทยาศาสตร์ รวมทัÊงการทาํวิจยัในปัจจุบนั ทัÊงนีÊ เนืÉองจากแมทแลบเป็นโปรแกรมทีÉ

ใช้งานไดง่้าย นับตัÊงแต่การคาํนวณดว้ยระเบียบวิธีเชิงตวัเลข การจดัการสมการทางพีชคณิต

ด้วยการใช้สัญลักษณ์ และการพล็อตผลลัพธ์ทีÉ ช่วยทาํให้ผู ้ศึกษาเข้าใจปรากฏการณ์ทาง

คณิตศาสตร์ได้ดีลึกซึÊ งมากยิÉงขึÊ น เนืÉ องจากแมทแลบมีประสิทธิภาพสูงและศักยภาพ

หลากหลายนีÊ เองทาํใหโ้ปรแกรมมีขนาดใหญ่และบรรจุคาํสัÉงเป็นจาํนวนมาก

 หนังสือ “พืÊนฐานแมทแลบ” เล่มนีÊ จึงเขียนขึÊนมาเพืÉอให้ผูศึ้กษาไดใ้ช้ประโยชน์

พืÊนฐานของโปรแกรมแมทแลบไดม้ากทีÉสุดโดยใช้เวลาในการเรียนรู้น้อยทีÉสุด รายละเอียด

ภายในจึงประกอบไปดว้ยตวัอย่างหลากหลายเป็นจาํนวนมาก การใชค้าํสัÉงแมทแลบสามารถ

ทาํไดโ้ดยง่ายอย่างรวดเร็วดว้ยการศึกษาตวัอยา่งเหล่านีÊ หากผูศึ้กษาตอ้งการความรู้เพิÉมเติมทีÉ

ลึกซึÊ งในการเขียนโปรแกรมยอ่ยดว้ยแมทแลบ รายละเอียดกระบวนการคาํนวณเบืÊองหลงัคาํสัÉง

ต่าง ๆ รวมทัÊงการใชแ้มทแลบเพืÉอแกปั้ญหาทางวิศวกรรมศาสตร์และวิทยาศาสตร์ ก็สามารถ

คน้ควา้ไดจ้ากหนงัสือ “ระเบียบวิธีเชิงตัวเลขในงานวิศวกรรม” ซึÉ งแตง่โดยผูเ้ขียนเช่นกนั

 ผูเ้ขียนขอขอบคุณจุฬาลงกรณ์มหาวิทยาลยั สํานกังานกองทุนสนบัสนุนการวิจยั

สํานักงานคณะกรรมการอุดมศึกษา ศูนย์เทคโนโลยีโลหะและวสัดุแห่งชาติ รวมไปถึง

นายวรุตม ์เอ็ดเวิร์ด เดชะอาํไพ นางสาวปุณฑริกา แอนนา เดชะอาํไพ นายพิชเญนทร์ โพธิคุณ

นายชัชวาล ศิริปรุ และนายณัฐชนนท ์ประสมสุข ทีÉช่วยตรวจสอบความถูกตอ้ง และนางสาว

ไกรอมัพร พงษข์จร ผูจ้ดัพิมพเ์นืÊอหา ผูเ้ขียนขอขอบคุณ TechSource Systems (Thailand)

Co., Ltd. ตวัแทนจาํหน่าย MATLAB ในประเทศไทย และขอขอบคุณสํานักพิมพ์แห่ง

จุฬาลงกรณ์มหาวิทยาลัยทีÉให้การสนับสนุนในการจัดพิมพ์หนังสือเล่มนีÊ เพืÉอก่อให้เกิด

ประโยชน์แก่นิสิตนกัศึกษาไทยและผูส้นใจทัÉวไป

 ปราโมทย ์ เดชะอาํไพ

นิพนธ์ วรรณโสภาคย ์

 ตุลาคม 2554

สารบญั

คํานําพมิพ์ครัÊงทีÉ 5

คํานําพมิพ์ครัÊงทีÉ 4

คํานําพมิพ์ครัÊงทีÉ 1

บททีÉ 1 เริÉมต้นกบัแมทแลบ 1

 1.1 บทนาํ 1

 1.2 หนา้ต่างของแมทแลบ 2

 1.2.1 หนา้ต่างคาํสัÉง 2

 1.2.2 หนา้ต่างแสดงพืÊนทีÉทาํงาน 3

 1.2.3 หนา้ต่างคาํสัÉงทีÉเคยใชง้าน 4

 1.2.4 หนา้ต่างแสดงโฟลเดอร์ทีÉกาํลงัใชง้านอยู ่ 4

 1.3 คาํสัÉงคณิตศาสตร์พืÊนฐาน 4

 1.4 ฟังก์ชนัคณิตศาสตร์และคาํสัÉงอืÉน ๆ ทีÉเป็นประโยชน์ 7

 1.4.1 ฟังก์ชนัตรีโกณมิติ 7

 1.4.2 ฟังก์ชนัเอกซ์โพเนนเชียลและลอการิทึม 9

 1.4.3 การหาค่ารากของจาํนวนจริง 10

 1.4.4 คาํสัÉงอืÉน ๆ ทีÉเป็นประโยชน์ 10

 1.5 การจดัเก็บคาํสัÉงลงในไฟล์ 12

 1.6 การปิดโปรแกรมแมทแลบ 14

 1.7 บทสรุป 14

 แบบฝึกหดั 14

บททีÉ 2 เวกเตอร์และเมทริกซ์ 19

 2.1 บทนาํ 19

 2.2 การสร้างเวกเตอร์ 19

 2.3 การสร้างเมทริกซ์ 22

 2.4 การดาํเนินการทางคณิตศาสตร์ของเวกเตอร์และเมทริกซ์ 24

 2.5 การดาํเนินการระหวา่งเวกเตอร์หรือเมทริกซ์ทีละสมาชิก 27

 2.6 บทสรุป 29

 แบบฝึกหดั 30

บททีÉ 3 การพลอ็ตกราฟ 35

 3.1 บทนาํ 35

 3.2 การใชค้าํสัÉง plot 35

 3.3 การใชค้าํสัÉง fplot 40

 3.4 การปรับแต่งกราฟ 43

 3.5 การพล็อตกราฟบนแกนลอการิทึม 46

 3.6 การพล็อตกราฟหลายแกนในหนา้ต่างเดียวกนั 48

 3.7 การพล็อตกราฟชนิดอืÉน ๆ 50

 3.8 การพล็อตกราฟสามมิติ 54

 3.9 บทสรุป 59

 แบบฝึกหดั 59

บททีÉ 4 การเขียนโปรแกรม 63

 4.1 บทนาํ 63

 4.2 การเขียนสคริปตไ์ฟล์ 63

 4.3 การเขียนฟังก์ชนัไฟล ์ 65

 4.4 การรับขอ้มูลจากแป้นพิมพแ์ละการแสดงผล 67

 4.5 การอา่นและเขียนขอ้มูลผา่นไฟล ์ 70

 4.6 คาํสัÉงสาํหรับการเขียนโปรแกรม 73

 4.6.1 คาํสัÉงสาํหรับการตดัสินใจ 73

 4.6.2 คาํสัÉงสาํหรับการเลือกทาํ 77

 4.6.3 คาํสัÉงสาํหรับการทาํซํÊ า 79

 4.7 บทสรุป 82

 แบบฝึกหดั 83

บททีÉ 5 การแก้สมการพชีคณติ 87

 5.1 บทนาํ 87

 5.2 สมการโพลิโนเมียล 87

 5.2.1 อนัดบัหนึÉง 88

 5.2.2 อนัดบัสอง 88

 5.2.3 อนัดบัทัÉวไป 90

 5.3 สมการอดิศยั 92

 5.4 ระบบสมการ 94

 5.4.1 เชิงเส้น 94

 5.4.2 ไม่เชิงเส้น 98

 5.5 บทสรุป 103

 แบบฝึกหดั 104

บททีÉ 6 การประมาณค่าในช่วงและการฟิตสมการ 109

 6.1 บทนาํ 109

 6.2 ฟังก์ชนัโพลิโนเมียล 110

 6.2.1 สัมประสิทธิÍ และการหาค่า 110

 6.2.2 การบวก ลบ คูณ หาร 112

 6.2.3 การหาค่าอนุพนัธ์ 115

 6.2.4 การอินทิเกรต 116

 6.3 การประมาณค่าในช่วง 118

 6.3.1 แบบเชิงเส้น 118

 6.3.2 แบบเส้นโคง้ 121

 6.3.3 แบบใกลสุ้ดและแบบเฮอร์ไมต ์ 122

 6.3.4 ปัญหาใน 2 มิติ 124

 6.4 การฟิตสมการ 126

 6.4.1 แบบเชิงเส้น 126

 6.4.2 แบบพหุนาม 128

 6.5 การประมวลกลุ่มขอ้มูล 130

 6.6 บทสรุป 132

 แบบฝึกหดั 132

บททีÉ 7 การอินทิเกรตและการหาค่าอนุพนัธ์ 139

 7.1 บทนาํ 139

 7.2 การอินทิเกรตทัÉวไป 139

 7.2.1 คาํสัÉงการอินทิเกรต 139

 7.2.2 การอินทิเกรตจาํกดัเขต 143

 7.2.3 การอินทิเกรตหลายชัÊน 147

 7.3 การอินทิเกรตเชิงตวัเลข 148

 7.3.1 กฎของซิมป์สัน 150

 7.3.2 แบบหลายชัÊน 154

 7.4 การหาค่าอนุพนัธ์ 155

 7.4.1 อนัดบัหนึÉง 157

 7.4.2 อนัดบัสูงขึÊนไป 162

 7.5 บทสรุป 163

 แบบฝึกหดั 163

บททีÉ 8 การแก้สมการเชิงอนุพนัธ์ 171

 8.1 บทนาํ 171

 8.2 สมการเชิงอนุพนัธ์เดีÉยว 172

 8.2.1 อนัดบัหนึÉง 172

 8.2.2 อนัดบัสูงขึÊนไป 182

 8.3 ระบบสมการเชิงอนุพนัธ์ 187

 8.4 บทสรุป 191

 แบบฝึกหดั 192

บททีÉ 9 คณติศาสตร์สัญลักษณ์ 199

 9.1 บทนาํ 199

 9.2 การกาํหนดสัญลกัษณ์ 200

 9.3 การกระจายและรวมพจน์ในสมการพีชคณิต 203

 9.4 การแกส้มการพีชคณิต 207

 9.4.1 สมการเดีÉยว 207

 9.4.2 ระบบสมการ 209

 9.5 การหาค่าอนุพนัธ์และการอินทิเกรต 211

 9.6 การแกส้มการเชิงอนุพนัธ์ 216

 9.6.1 สมการเดีÉยว 216

 9.6.2 ระบบสมการ 224

 9.7 บทสรุป 227

 แบบฝึกหดั 228

ภาคผนวก สรุปสัญลกัษณ์ คําสัÉง และฟังก์ชัน 235

 สัญลกัษณ์ทางคณิตศาสตร์ 235

 คาํสัÉงจดัการ 236

 ตวัแปรทีÉกาํหนดในแมทแลบ 237

 รูปแบบของคาํสัÉงบนวนิโดวส์ 237

 ฟังก์ชนัพืÊนฐานทางคณิตศาสตร์ 238

 ฟังก์ชนัพืÊนฐานทางตรีโกณมิติ 238

 การปัดตวัเลข 238

 การสร้างเวกเตอร์และเมทริกซ์ 239

 ฟังก์ชนัช่วยจดัการเวกเตอร์ 239

 คาํสัÉงขอ้มูลนาํเขา้และส่งออก 240

 การพล็อตใน 2 มิติ 240

 การพล็อตใน 3 มิติ 241

 คาํสัÉงเสริมเพืÉอให้ไดพ้ล็อตทีÉสมบูรณ์ 241

 ฟังก์ชนัทางคณิตศาสตร์ 242

 คาํสัÉงระเบียบวธีิเชิงตวัเลข 242

 ฟังก์ชนัเพืÉอแกปั้ญหาเชิงสัญลกัษณ์ 243

บรรณานุกรม 245

ดรรชนี 247

ประวตัิผู้เขียน 256

 บททีÉ

 1

เริÉมต้นกบัแมทแลบ

1.1 บทนํา

 โปรแกรมแมทแลบ (MATLAB) เป็นโปรแกรมทางด้านการคาํนวณทีÉมีความ

นิยมมากโปรแกรมหนึÉง เนืÉองจากเป็นโปรแกรมทีÉใชง้านง่าย และมีความสามารถในการทาํงาน

ทีÉหลากหลาย ชืÉอโปรแกรม “MATLAB” นัÊ นย่อมาจาก “MATrix LABoratory” เริÉ มต้น

พฒันาขึÊ นในทศวรรษทีÉ 1970 โดยศาสตราจารย์ทางด้านคณิตศาสตร์ชืÉอ Cleve Moler ซึÉ ง

วตัถุประสงค์ทีÉคิดค้นโปรแกรมแมทแลบนีÊ ขึÊ นมา ก็เพืÉอให้นักเรียนของเขาสามารถเรียกใช้

ชุดคาํสัÉงจาก LINPACK (ชุดคาํสัÉงสําหรับแกปั้ญหาทางพีชคณิต) และชุดคาํสัÉง EISPACK

(ชุดคาํสัÉงสําหรับแกปั้ญหาค่าคุณสมบติัทางคณิตศาสตร์) ไดโ้ดยไม่ตอ้งมีความรู้ในการเขียน

โปรแกรมคอมพิวเตอร์ภาษาฟอร์แทรน (FORTRAN) จากนัÊนเป็นตน้มา โปรแกรมแมทแลบ

ก็ไดรั้บความนิยมและแพร่หลายไปตามมหาวทิยาลยัต่าง ๆ จนในปี 1984 ศาสตราจารย ์Cleve

Moler และทีมงาน จึงได้ก่อตัÊงบริษทั MathWorks ขึÊนเพืÉอพฒันาโปรแกรมแมทแลบอย่าง

ต่อเนืÉ องมาจนถึงปัจจุบัน ทําให้โปรแกรมแมทแลบทีÉใช้กันในทุกวนันีÊ มีความสามารถ

หลากหลาย ตัÊ งแต่ใช้สําหรับการคาํนวณทางคณิตศาสตร์แบบง่าย ๆ ไปจนถึงใช้เพืÉอการ

ประมวลผลภาพและสัญญาณ หรือใช้สําหรับการออกแบบการควบคุม และสร้างแบบจาํลอง

การทาํงานของกลไกพร้อมภาพเคลืÉอนไหวได ้เป็นตน้

บททีÉ 1 เริÉมต้นกับแมทแลบ 2

1.2 หน้าต่างของแมทแลบ

 ในหัวขอ้นีÊ จะแนะนาํส่วนประกอบทีÉสําคญัของโปรแกรมแมทแลบ หลงัจากทีÉ

เปิดโปรแกรมขึÊนมา หน้าต่างแรกทีÉพบคือหน้าต่างทีÉเรียกว่า “MATLAB desktop” ดงัแสดง

ในรูป

ภายในหนา้ต่าง MATLAB desktop ประกอบไปดว้ยหนา้ต่างยอ่ย ๆ อีก ซึÉ งไดแ้ก่

 1.2.1 หน้าต่างคําสัÉง

 ภายในหน้าต่างค ําสัÉง (Command Window) เราสามารถพิมพ์คําสัÉงเพืÉอให้

โปรแกรมแมทแลบทาํงานตามทีÉเราต้องการ โดยพิมพ์คาํสัÉงหลังเครืÉองหมาย >> (เรียกว่า

guillemotright) ได้โดยตรง ยกตัวอย่างเช่น ถ้าเราต้องการคาํนวณหาผลคูณของ 1.35 กับ

7.59 เราก็พิมพ ์1.35*7.59 แลว้กดปุ่ ม ENTER ซึÉ งจะไดผ้ลลพัธ์ดงันีÊ

หนา้ต่างคาํสัÉง (Command Window)

หนา้ต่างแสดงพืÊนทีÉทาํงาน (Workspace Window)

หนา้ต่างแสดงโฟลเดอร์ปัจจุบนั (Current Folder)

1.2 หน้าต่างของแมทแลบ 3

>> 1.35*7.59

ans =

 10.2465

โปรแกรมแมทแลบจะเก็บค่าผลลพัธ์จากการคาํนวณไวใ้นตวัแปร ans ใหโ้ดยอตัโนมติั ซึÉ งเรา

สามารถนาํค่าตวัแปรนัÊนมาคาํนวณต่อได ้ผลลพัธ์ทีÉคาํนวณไดใ้นครัÊ งใหม่นีÊ ก็จะถูกเก็บไวใ้น

ตวัแปร ans เช่นเดิม เช่น

>> ans*3.57

ans =

 36.5800

เราสามารถกําหนดให้ผลการคํานวณอยู่ในตวัแปรทีÉ เรากําหนดเองได้ ยกตัวอย่างเช่น เรา

ตอ้งการคาํนวณค่าปริมาตรทรงกลมทีÉมีรัศมีเท่ากบั ś.ŝ แลว้เก็บค่าทีÉคาํนวณไดไ้วใ้นตวัแปรทีÉ

ชืÉอ volume เราก็พิมพค์าํสัÉงต่อไปนีÊ

>> volume = 4/3*pi*3.5^3

volume =

 179.5944

ขอ้สังเกตเพิÉมเติมสําหรับตวัอย่างนีÊ คือ แมทแลบได้กําหนดค่าของ  ไวใ้นตวัแปรทีÉชืÉอ pi

ดงันัÊน เราสามารถเรียกใชค้่า  ไดท้นัทีผา่นตวัแปรนีÊ โดยไม่ตอ้งกาํหนดค่าให้

 1.2.2 หน้าต่างแสดงพืÊนทีÉทํางาน

 ค่าตวัแปรต่าง ๆ ทีÉถูกสร้างขึÊนเพืÉอเก็บค่าขอ้มูลในโปรแกรมแมทแลบ เช่น ตวั

แปร ans และตวัแปร volume ดงัแสดงไวใ้นหัวขอ้ ř.Ś.ř จะถูกบนัทึกไวใ้นหน่วยความจาํ

ของเครืÉองคอมพิวเตอร์ ซึÉ งเราเรียกพืÊนทีÉการจดัเก็บขอ้มูลของโปรแกรมแมทแลบนีÊ ว่าพืÊนทีÉ

ทาํงาน (workspace) โดยขอ้มูลทีÉถูกบนัทึกจะถูกนาํมาแสดงไวใ้นหน้าต่างนีÊ เราสามารถลบ

ค่าตวัแปรใด ๆ ออกจากหน่วยความจาํของโปรแกรมแมทแลบได้ ดว้ยการคลิกเมาส์เลือกตวั

แปรนัÊน ๆ แลว้กดปุ่ม Delete ทีÉแป้นพิมพ ์หรือคลิกเมาส์ขวาขณะเลือกตวัแปรทีÉตอ้งการลบ

แลว้เลือกคาํสัÉง Delete ก็ได ้

pi

บททีÉ 1 เริÉมต้นกับแมทแลบ 4

 1.2.3 หน้าต่างคําสัÉงทีÉเคยใช้งาน

 คาํสัÉงต่าง ๆ ทีÉเราพิมพ์มาก่อนหน้าทัÊงหมด จะถูกรวบรวมไวใ้นหน้าต่างคาํสัÉงทีÉ

เคยใชง้าน (Command History Window) และเราสามารถเรียกใชค้าํสัÉงทีÉเคยใช้งานไปแลว้

ให้กลบัมาทาํงานใหม่ได ้โดยการใชเ้มาส์ดบัเบิลคลิกไปทีÉคาํสัÉงนัÊนโดยตรง คาํสัÉงต่าง ๆ ทีÉถูก

พิมพแ์ละใชง้านไปแลว้นัÊนจะถูกบนัทึกไวทุ้กครัÊ งทีÉเปิดโปรแกรม ดงันัÊน เราสามารถยอ้นกลบั

ไปใช้คาํสัÉงทีÉเคยพิมพ์ไวใ้นหลายวนัก่อนได ้แต่หากตอ้งการทีÉจะลบคาํสัÉงทีÉอยู่ในบนัทึกนีÊ ก็

สามารถคลิกเมาส์ขวาทีÉคาํสัÉงนัÊน แลว้เลือกลบคาํสัÉงดงักล่าวไดเ้ช่นกนั

 1.2.4 หน้าต่างแสดงโฟลเดอร์ทีÉกาํลงัใช้งานอยู่

 หน้าต่างนีÊ ระบุโฟลเดอร์ทีÉเรากําลังใช้งานอยู ่(Current Folder Window) โดย

ไฟล์หรือโปรแกรมทีÉเราสร้างขึÊนจะถูกบนัทึกลงในโฟลเดอร์นีÊ ถา้โปรแกรมทีÉเราสร้างขึÊนและ

ตอ้งการใช้งานถูกบนัทึกอยู่ในโฟลเดอร์อืÉน เราก็สามารถกาํหนดตาํแหน่งโฟลเดอร์ใหม่ผ่าน

หนา้ต่างนีÊได ้

1.3 คาํสัÉงคณติศาสตร์พืÊนฐาน
 ความสามารถพืÊนฐานอย่างหนึÉ งของโปรแกรมแมทแลบก็คือ การใช้คาํนวณ

ปัญหาทางคณิตศาสตร์พืÊนฐานโดยทัÉวไป คล้ายกับทีÉเราใช้เครืÉองคิดเลขเพืÉอช่วยเราคาํนวณ

ตวัเลขนัÉนเอง การดาํเนินการทางคณิตศาสตร์เบืÊองตน้ทีÉจะกล่าวถึงในหัวขอ้นีÊ ได้แก่ การบวก

ลบ คูณ หาร และยกกาํลงั สมมุติวา่เราตอ้งการบวกหรือลบตวัเลขสองจาํนวน เราสามารถพิมพ์

คาํสัÉงดงัแสดงในตวัอยา่งต่อไปนีÊ

>> 5.364 + 86.2

ans =

 91.5640

>> 87.3 - 65.4

ans =

 21.9000

ส่วนการคูณและหาร เราใชเ้ครืÉองหมาย * และ / ตามลาํดบั

1.3 คาํสัÉงคณิตศาสตร์พืÊนฐาน

5

>> 73.1 * 84.3

ans =

 6.1623e+003

>> 86.5 / 23.3

ans =

 3.7124

ในการยกกาํลงั เราใชเ้ครืÉองหมาย ^ เช่น

>> 31^2

ans =

 961

เราสามารถกาํหนดค่าคงทีÉให้กบัตวัแปรทีÉเราสร้างขึÊนมาเอง แลว้นาํค่าตวัแปรนัÊนไปใช้ในการ

คาํนวณต่อไปได ้เช่น

>> a = 4

a =

 4

>> a + 3

ans =

 7

หรือกาํหนดค่าตวัแปรหลาย ๆ ตวัพร้อมกนั โดยการพมิพค์าํสัÉงเพียงบรรทดัเดียวได ้ดว้ยการใช้

เครืÉองหมาย , (comma) คัÉนระหวา่งการกาํหนดค่าให้กบัตวัแปร เช่น

>> a = 4, b = 3, c = 5

a =

 4

b =

 3

c =

 5

>> a + b + c

ans =

 12

บททีÉ 1 เริÉมต้นกับแมทแลบ 6

การกาํหนดค่าให้กบัตวัแปรในแมทแลบตอ้งทาํดว้ยความระมดัระวงั เพราะตวัแปรทีÉใชต้วัพิมพ์

เล็กและตวัพิมพใ์หญ่นัÊนถือวา่เป็นคนละตวัแปรกนั เช่น

>> d = 7, D = 3

d =

 7

D =

 3

>> d + D

ans =

 10

จากตวัอยา่งขา้งตน้จะเห็นวา่ ทุกครัÊ งทีÉเรากาํหนดค่าคงทีÉให้กบัตวัแปรใด ๆ แมทแลบจะแสดง

ค่าตวัแปรนัÊน ๆ กลบัออกบนหนา้จอทนัทีหลงัจากทีÉเรากดปุ่ม ENTER หากเราไม่ตอ้งการให้

โปรแกรมแมทแลบแสดงค่าตวัแปรนัÊน ๆ ซํÊ าบนหน้าจออีก ก็เพียงพิมพเ์ครืÉองหมาย ; (semi

colon) ปิดทา้ยการกาํหนดค่าให้กบัตวัแปร ดงัตวัอยา่งต่อไปนีÊ

>> e = 6; g = 8;
>> e * g

ans =

 48

 สาํหรับลาํดบัการคาํนวณทางคณิตศาสตร์ในโปรแกรมแมทแลบนัÊนก็เป็นไปตาม

มาตรฐานของการคาํนวณโดยทัÉวไป นัÉนคือโปรแกรมจะให้ความสําคญักบัการยกกาํลงัก่อน

จากนัÊนจึงดาํเนินการคูณกบัหาร ซึÉ งทัÊงคูณกบัหารนีÊ มีระดบัความสําคญัเท่า ๆ กนั สุดทา้ยก็จึง

เป็นการพิจารณาการบวกและลบ เพืÉอให้เขา้ใจลาํดบัการคาํนวณทีÉกล่าวมาได้ดียิÉงขึÊน เราจะ

พิจารณาจากตวัอยา่งดงัต่อไปนีÊ

>> 10 - 3 ^ 2 * 2 / 3 + 7

ans =

 11

1.4 ฟังก์ชันคณิตศาสตร์และคาํสัÉงอืÉน ๆ ทีÉเป็นประโยชน์

7

แต่ในทางปฏิบติัแลว้ เรามกัใชว้งเล็บช่วยในการจดัลาํดบัในการคาํนวณเพืÉอให้เกิดความชดัเจน

มากยิÉงขึÊ น โดยโปรแกรมจะคาํนวณค่าในวงเล็บก่อน จากนัÊ นจึงดาํเนินการตามลําดับการ

คาํนวณดงัทีÉกล่าวขา้งตน้ เช่น ตอ้งการคาํนวณ







  3

3

2

9
5
3

5

เราก็พิมพค์าํสัÉงดงันีÊ

>> (5^3)*((3/5) + (9/(2^3)))

ans =

 215.6250

1.4 ฟังก์ชันคณติศาสตร์และคาํสัÉงอืÉน ๆ ทีÉเป็นประโยชน์

 ในหัวข้อนีÊ เราจะมาเรียนรู้การใช้ฟังก์ชันทางคณิตศาสตร์ทีÉม ักใช้สําหรับการ

คาํนวณทางดา้นวิทยาศาสตร์และวิศวกรรมศาสตร์ เช่น ฟังก์ชนัตรีโกณมิติ ฟังก์ชนัลอการิทึม

และการหาค่ารากทีÉสอง เป็นตน้ รวมถึงคาํสัÉงบางอย่างทีÉเป็นประโยชน์และควรทราบเพืÉอการ

ใชง้านโปรแกรมแมทแลบไดอ้ยา่งมีประสิทธิภาพ

 1.4.1 ฟังก์ชันตรีโกณมิติ

 สมมุติวา่เราตอ้งการหาค่า sine ของมุม 30 องศา เราสามารถพิมพค์าํสัÉงดงันีÊ

>> sin(pi/6)

ans =

 0.5000

จากตัวอย่างนีÊ จะเห็นได้ว่า ค่ามุมทีÉใช้กับฟังก์ชันตรีโกณมิติต้องเป็นเรเดียน (radian) ไม่

สามารถใส่ค่ามุมเป็นองศาได ้ส่วนฟังก์ชนัตรีโกณมิติอืÉน ๆ นัÊนสามารถพิมพค์าํสัÉงได้ดงัเช่น

ตวัอยา่งต่อไปนีÊ

>> cos(pi/6)

ans =

 0.8660

cos

sin

บททีÉ 1 เริÉมต้นกับแมทแลบ 8

>> tan(pi/4)

ans =

 1.0000

แต่ถา้ตอ้งการใส่ค่ามุมเป็นองศา ตอ้งเปลีÉยนคาํสัÉงเล็กนอ้ยไปเป็น

>> sind(30)

ans =

 0.5000

>> cosd(90)

ans =

 0

>> tand(45)

ans =

 1.0000

สําหรับฟังก์ชันตรีโกณมิติผกผนั เช่น arcsine, arccosine และ arctangent เราสามารถพิมพ์

คาํสัÉงดงัต่อไปนีÊไดโ้ดยสะดวก เช่น

>> asin(0.5)

ans =

 0.5236

>> acos(-0.3)

ans =

 1.8755

>> atan(1.5)

ans =

 0.9828

ส่วนฟั งก์ชันไฮเพอร์โบลิก เช่น hyperbolic sine, hyperbolic cosine แล ะ hyperbolic

tangent ก็สามารถพิมพค์าํสัÉงไดเ้ช่นกนั ดงัตวัอยา่งต่อไปนีÊ

tan

cosd

tand

acos

atan

1.4 ฟังก์ชันคณิตศาสตร์และคาํสัÉงอืÉน ๆ ทีÉเป็นประโยชน์

9

>> sinh(3)

ans =

 10.0179

>> cosh(2)

ans =

 3.7622

>> tanh(4)

ans =

 0.9993

 1.4.2 ฟังก์ชันเอกซ์โพเนนเชียลและลอการิทมึ

 ฟังก์ชันเอกซ์โพเนนเชียลคือฟังก์ชันทีÉอยู่ในรูป xe ดงันัÊน ถ้าเราต้องการหาค่า
3e ก็สามารถพิมพค์าํสัÉงไดด้งันีÊ

>> exp(3)

ans =

 20.0855

ส่วนฟังก์ชันลอการิทึมนัÊนเนืÉองจากมีหลายฐาน โดยถ้าเป็นฟังก์ชนัลอการิทึมฐานธรรมชาติ

(natural logarithm) ก็พิมพว์า่

>> log(1)

ans =

 0

แต่ถา้ตอ้งการใชฟั้งก์ชนัลอการิทึมฐานสิบ เราก็พิมพว์า่

>> log10(10)

ans =

 1

sinh

cosh

tanh

log

log10

