PAGE
57
SWEET NOVEMBER VERSION 2009

(Bài viết này dùng cho phiên bản Matlab 6.5. Bạn đọc cũng nên sử dụng phiên bản này

vì kích thước gọn nhẹ, đồng thời vẫn đảm bảo các tính năng cần thiết cho bài mô phỏng)
A. NHẬP MÔN MATLAB

1. Cửa sổ làm việc

(Sau khi cài đặt phần mềm thành công, lần đầu tiên khởi động Matlab, giao diện chương trình sẽ xuất hiện gồm nhiều khung làm việc (Workspace, Command History, Direct History, Command Window,…). Bạn hãy tắt tất cả chúng, chỉ giữ lại Command Window.

[image: image134.jpg]— T — S ——— " S B T > S S G - — - S GEP S S Ee S e S S G T S S S G T S S S S S S S S — ———— -
e T T T 2 3 L b b e PPy
=

Spectrum/Peak Report Date 03/23/00 Time 15:46:58 Page 1 of 2
===."»
Method file : TE-HUNG.M { modified) ‘Last update: Date
03/23/00 Time 15:46:26

Information : Transmictance Spectra of Thin Film,
Data File - . <untitled>
Overlaid Spectra: : | '
_ s ,
| e
, 100 — — —
| : , |
i _- ne \ ,7 2 /\ ’ﬂ"\ /\‘ A e Fan /-"
- 00 Aﬂf\ﬁvﬂvﬁw/\/ VAV WIS AN AN
o £ w AR '
§ 60—_ P
T
R
ZP .
| 2:,__

0o—

L 300 400 500 600 700 800 900 Wavelength (nm:
¥ Name Peaks (nm) $T Valleys (nm) $T
1 1 £§%2.0 87.3750 304.0 3.2298E-2
1 604.0 86.9350¢C 386.0 47.33600
1 64% .0 86.91100C 401.0 56.14200
1 7439.0 8¢€.75800 £16.0 62.77800
1 5¢9.0 8€.71800 433.0 66.67500
1 537.0 86.36300 452.0 71.05500
1 510.0 86.14500 496 .0 71.72500
1 813.0 85.05600 472.0 72.47000
2 484.0 84.91500 83°2.0 72.90200
1 892.0 84.63700 851.0 73.80000
1 989.0 €3.55700 718.0 74.34900
i 462 .C 81.11000 523.0 - 74 .3590C
1 443.0 79.30900 552.0 75.12700
1 426 .0 74.85100 781.0 75.16100
1 410.0 69.29400 €67.0 75.76600

[image: image135.jpg]— T — S ——— " S B T > S S G - — - S GEP S S Ee S e S S G T S S S G T S S S S S S S S — ———— -
e T T T 2 3 L b b e PPy
=

Spectrum/Peak Report Date 03/23/00 Time 15:46:58 Page 1 of 2
===."»
Method file : TE-HUNG.M { modified) ‘Last update: Date
03/23/00 Time 15:46:26

Information : Transmictance Spectra of Thin Film,
Data File - . <untitled>
Overlaid Spectra: : | '
_ s ,
| e
, 100 — — —
| : , |
i _- ne \ ,7 2 /\ ’ﬂ"\ /\‘ A e Fan /-"
- 00 Aﬂf\ﬁvﬂvﬁw/\/ VAV WIS AN AN
o £ w AR '
§ 60—_ P
T
R
ZP .
| 2:,__

0o—

L 300 400 500 600 700 800 900 Wavelength (nm:
¥ Name Peaks (nm) $T Valleys (nm) $T
1 1 £§%2.0 87.3750 304.0 3.2298E-2
1 604.0 86.9350¢C 386.0 47.33600
1 64% .0 86.91100C 401.0 56.14200
1 7439.0 8¢€.75800 £16.0 62.77800
1 5¢9.0 8€.71800 433.0 66.67500
1 537.0 86.36300 452.0 71.05500
1 510.0 86.14500 496 .0 71.72500
1 813.0 85.05600 472.0 72.47000
2 484.0 84.91500 83°2.0 72.90200
1 892.0 84.63700 851.0 73.80000
1 989.0 €3.55700 718.0 74.34900
i 462 .C 81.11000 523.0 - 74 .3590C
1 443.0 79.30900 552.0 75.12700
1 426 .0 74.85100 781.0 75.16100
1 410.0 69.29400 €67.0 75.76600

[image: image136.jpg]— T — S ——— " S B T > S S G - — - S GEP S S Ee S e S S G T S S S G T S S S S S S S S — ———— -
e T T T 2 3 L b b e PPy
=

Spectrum/Peak Report Date 03/23/00 Time 15:46:58 Page 1 of 2
===."»
Method file : TE-HUNG.M { modified) ‘Last update: Date
03/23/00 Time 15:46:26

Information : Transmictance Spectra of Thin Film,
Data File - . <untitled>
Overlaid Spectra: : | '
_ s ,
| e
, 100 — — —
| : , |
i _- ne \ ,7 2 /\ ’ﬂ"\ /\‘ A e Fan /-"
- 00 Aﬂf\ﬁvﬂvﬁw/\/ VAV WIS AN AN
o £ w AR '
§ 60—_ P
T
R
ZP .
| 2:,__

0o—

L 300 400 500 600 700 800 900 Wavelength (nm:
¥ Name Peaks (nm) $T Valleys (nm) $T
1 1 £§%2.0 87.3750 304.0 3.2298E-2
1 604.0 86.9350¢C 386.0 47.33600
1 64% .0 86.91100C 401.0 56.14200
1 7439.0 8¢€.75800 £16.0 62.77800
1 5¢9.0 8€.71800 433.0 66.67500
1 537.0 86.36300 452.0 71.05500
1 510.0 86.14500 496 .0 71.72500
1 813.0 85.05600 472.0 72.47000
2 484.0 84.91500 83°2.0 72.90200
1 892.0 84.63700 851.0 73.80000
1 989.0 €3.55700 718.0 74.34900
i 462 .C 81.11000 523.0 - 74 .3590C
1 443.0 79.30900 552.0 75.12700
1 426 .0 74.85100 781.0 75.16100
1 410.0 69.29400 €67.0 75.76600

[image: image1.png]MATLAB.

Fle Edt Vew Web Window Help

D&) =8 | B 2 comentoecton: [comariapapsimere v

& | B | 5 stac B

Nene size Bytes Class

To get started, select "NATLAE Help” from the Help memu.

>

Workspace _ Curtent Diretory

- 2/21/09 1:22 A0

4 start

I ownload rhac New oownl, . waTLAE

(Vào menu File > New > M-file, lúc này sẽ có một cửa sổ mới xuất hiện.

[image: image2.png]Edt Vew Web Window Help

Fique
vadel
aur

oty [CHATLAGOpE =8

Open, o
Close Command Windaw Clrls

£rom the Help menu.

Import Data,
Save Workspace As.

Set Path.

Preferences.

Page Setup.
print.
Print Selecton,

Ext MATLAB cuig

4start

2 ocument -1 P owrload hacien o . s

[image: image137.jpg]— T — S ——— " S B T > S S G - — - S GEP S S Ee S e S S G T S S S G T S S S S S S S S — ———— -
e T T T 2 3 L b b e PPy
=

Spectrum/Peak Report Date 03/23/00 Time 15:46:58 Page 1 of 2
===."»
Method file : TE-HUNG.M { modified) ‘Last update: Date
03/23/00 Time 15:46:26

Information : Transmictance Spectra of Thin Film,
Data File - . <untitled>
Overlaid Spectra: : | '
_ s ,
| e
, 100 — — —
| : , |
i _- ne \ ,7 2 /\ ’ﬂ"\ /\‘ A e Fan /-"
- 00 Aﬂf\ﬁvﬂvﬁw/\/ VAV WIS AN AN
o £ w AR '
§ 60—_ P
T
R
ZP .
| 2:,__

0o—

L 300 400 500 600 700 800 900 Wavelength (nm:
¥ Name Peaks (nm) $T Valleys (nm) $T
1 1 £§%2.0 87.3750 304.0 3.2298E-2
1 604.0 86.9350¢C 386.0 47.33600
1 64% .0 86.91100C 401.0 56.14200
1 7439.0 8¢€.75800 £16.0 62.77800
1 5¢9.0 8€.71800 433.0 66.67500
1 537.0 86.36300 452.0 71.05500
1 510.0 86.14500 496 .0 71.72500
1 813.0 85.05600 472.0 72.47000
2 484.0 84.91500 83°2.0 72.90200
1 892.0 84.63700 851.0 73.80000
1 989.0 €3.55700 718.0 74.34900
i 462 .C 81.11000 523.0 - 74 .3590C
1 443.0 79.30900 552.0 75.12700
1 426 .0 74.85100 781.0 75.16100
1 410.0 69.29400 €67.0 75.76600

Bạn sẽ viết phần lập trình của mình (thuật ngữ gọi là “code”) trong cửa sổ M-file và chạy chương trình trong Command Window (bằng cách nhấn menu Debug > Save and Run (hay Run))
[image: image138.bmp][image: image3.png]AMATLAB6pSiwork\NguyenKkhoaNam_0513250.m

Fle Edt Vew Text [BCETE Breakpoints Web Window Help

D | % B - o B | o IR 2 | staa[mee
epIn
g sliguyen K Step Out Shift+F11]
2| | sosivzs e -
3
o | +Tin xnod ot curser o cus vat hosc nuoc st
5 i Debug e
of-| ciear avs
7| ctes
6f-| aisp('iman 1 ae tin Ehosng cach va chien oso anh e cus var')
o|-| aisp('iman 2 ae tin Knosng cach va chien cao vat that cua anh as’)
10| aisp(tman 3 de ke ety
11|-| battomninput ('ban chon bei tosn 1 hay 2 1)
12~ While (baitosne-L)é (baitoan=2) ¢ (baitom=3]
13- battoan-input('Chi chon 1 2 hoac 3 de ket thuc'};
14~ ena
15
16]-| 1 patcoan
17]- s 1h
18- hl-input {‘nhap chien cao cus var ');
13- LaB-input (‘shsp khosng cach ta vat den than kimh ')
20[- 1BC=input ('nhap chieu dai thau kinh '); 7
21~ tput (‘e ban kih 1 cus the kimh ')
2~ r2-input (‘e ben kit 2 cus thew kit ');
2~ nl<input {'mhap chiet suat cus moi truong);
24~ ha-input {'nhap chiet suat cus thew kimn);
25~ 1 188/m1
24 011
21~ 0
2 -tz el 13
29~ 0
B (n1-n2) /22 115
31~ 1 150/
2 011
3~ =01 (/)
3 011
35~ NSRRI
39~ xesolve (H(1,2),-BLPH(L, 1) #h)
a1~
38~
3~ aisplay (Khosngeach)
10~ ataplay (enteucao)
#1[-| e1seir vatcoan--z
- smsin
0~ hl<input (‘nhap chien cao cus ah ')
- 1CD-input (‘mhsp khosng cach ta ah den than kimh ')
45~ IBCeinput (whsp chiew dsi thew kimn):
45~ Clcinput (e ban kit 1 cus the kimh ')
al- tput (‘hep ban kinh 2 cus thew kimh ');
4~ tput (‘hep chiet sust cus mei trong):
43~ tput (‘hep chiet sust cus thew kimh ');
e 1 uml
51 01
52|~ o L

script Lni Colt

2. Một vài toán tử so sánh

	Toán tử quan hệ
	Ý nghĩa

	>
	Lớn hơn

	>=
	Lớn hơn hoặc bằng

	<
	Nhỏ hơn

	<=
	Nhỏ hơn hoặc bằng

	= =
	Bằng

	~ =
	Khác

	Toán tử tổ hợp
	Ý nghĩa

	&
	AND

	|
	OR

	~
	NOT

Việc sử dụng các toán tử trong Matlab cần tuân theo đúng cú pháp và ký tự như trình bày trong cột bên phải bảng trên, nếu không Matlab sẽ báo lỗi. Bạn có thể làm thử vài phép so sánh trong Command Window:

[image: image4.png]MATLAB.

Fe ct vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

To get started, select "NATLAE Help” from the Help memu.

> 12

>>

T} Document1 - I Download rha, 64% of 1 Fle - o MATLAB ATLA @R D 147aM

[image: image5.png]MATLAB.

Fe ct vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

To get started, select "NATLAE Help” from the Help memu.

> 12

>>

T} Document1 - I Download rha, 64% of 1 Fle - o MATLAB ATLA @R D 147aM

3. Nhập dữ liệu và xuất dữ liệu

a> Nhập dữ liệu: hàm input

Vd:

Trong M-file, bạn gõ:

n=input(‘Nhap vao so SV lop 05VLUD-2:’)
Trong Command Window, bạn sẽ được yêu cầu nhập vào giá trị của n (n là một số thực bất kỳ)

[image: image6.png]15

@ Document -

I Downead nha,

Dovrload

MATLAB

b> Xuất dữ liệu: hàm fprintf, hàm disp
(Hàm fprintf hay hàm disp được dùng để hiển thị lời giải thích hay lời ghi chú cho kết quả xuất ra trong Command Window

Vd:

Trong M-file, bạn gõ:

fprintf(‘So SV lop 05VLUD-2 la:’)

n

Trong Command Window, bạn sẽ thấy xuất hiện:

[image: image7.png]MATLAB.
Fle Edt Vew Web Window Help

D | 0@ o o | 8| 2 |curenorscton: [cwaTAsspwore o)
lap vas so SV lop OSVLD-2:15
15
50 57 Lop oSVID-2 1a:
15
-
Jistart

By thusk mo r — WarLas

Hoàn toàn tương tự với hàm disp.

(Nếu trong bài lập trình của mình (tức là code bạn viết trong cửa sổ M-file) có những dòng bạn ghi chú hoặc giải thích thêm mà không muốn Matlab thực hiện rồi báo lỗi, bạn hãy đặt dấu % phía trước dòng đó. (Tác giả khuyên bạn nên sử dụng nhiều cái này vì tạo được kết cấu rõ ràng cho bài lập trình, đồng thời người đọc cũng thấy được “thiện ý”)
Vd:

[image: image8.png]Flo Edt

(]

AMATLAB6pSWwork\Wntitled.m*

View Text Debug Breskpoints Web Window Help

fase

SE|sEro (g A5 BB EDBE| s

cle
neinput(‘Mhap vao so SV lop OSVLUD-2:')
fprinte('so 5V lop 0SVLUD-2 la:')

5

% Thong ke ket qua hoc tap lop OSVLUD-2
% L. Nem hoc 2007 - 2008
% 2. Nam hoc 2008 - 2009

script Ln7 Col25

(Có sự khác nhau giữa dòng kết thúc bằng dấu “;” và dòng kết thúc không có gì cả. Nếu có dấu “;” thì kết quả của dòng đó không được xuất ra màn hình trong Command Window
Vd:

Trong M-file, bạn gõ:

a=1+2

b=1+2;

Trong Command Window, bạn chỉ thấy:

a=

3

(không hiển thị kết quả của b)
4. Lệnh điều kiện và vòng lặp

a> Lệnh điều kiện: lệnh điều kiện hay dùng nhất trong Matlab là lệnh “if”. Lệnh “if: có cấu trúc như sau:
if biểu thức logic 1
…

elseif biểu thức logic 2
…

else

end

Vd: Trong M-file, bạn gõ đoạn code sau, đây là một chương trình xếp loại học lập dựa vào điểm số trung bình bạn nhập ban đầu.
diem=input(‘Hay nhap vao diem so trung binh:’);
if (diem>=1)&(diem<=4)

fprintf(‘Loai yeu’)

elseif (diem==5)|(diem==6)

fprintf(‘Loai trung binh’)

elseif(diem==7)|(diem==8)

fprintf(‘Loai kha’)
elseif(diem==9)|(diem==10)

fprintf(‘Loai gioi’)
else

fprintf(‘So lieu khong hop le’)

end

(Ghi chú: để gõ dấu “|”, bạn nhấn đồng thời phím Shift và phím nằm ngay phía trên phím Enter)

Nếu biểu thức logic của bạn chỉ có 2 giá trị thì trong cấu trúc lệnh if chỉ có if và else và end, không có else. Như ví dụ minh họa bên dưới.

Vd: Nhập một số tự nhiên bất kỳ, lập trình để Matlab kiểm tra số đó có phải là số chẵn hay không, xuất ra thông báo.

Để bắt đầu làm vd này, bạn cần làm quen với hàm lấy phần dư “mod”. Cấu trúc hàm mod như sau:

mod(x,y) = n với x là số chia, y là số bị chia, n là phần dư khi lấy x chia y.

[image: image9.png]MATLAB.

Fe ct vew Web Wndon e
o | B | 2 | cmenDractny: [comeTLasmpswon S8
>> mod(3,2]

>> mod(4,2)

>> m0d(10,3)

>> mod(10.5,2]

0.5000

>> mod(2,3)

>> mod(1.222,4]

4start

Downlo. Linh tin.] o 3 MATLAB @ vahe & phtien.

Với vd đã cho, trong M-file bạn gõ đoạn code sau:

so=input(‘Nhap vao so tu nhien can kiem tra:’)

if (mod(so,2)==0)

fprintf(‘So do la so chan’)

else % Ở đây ngầm hiểu: mod(so,2)~=0

fprintf(‘So do khong phai so chan’)

end

b> Vòng lặp: có 2 loại vòng lặp thường dùng trong Matlab: vòng lặp for và vòng lặp while.
(Vòng lặp for: được dùng khi sự lặp lại xảy ra trong khoảng giới hạn xác định. Cấu trúc vòng lặp for như sau:
for a=a1:deltaa:a2

…

end

Giải thích: Cho biến a chạy từ giá trị ban đầu a1 đến giá trị cuối cùng a2 với bước nhảy là deltaa (a1, a2 và deltaa đều là các giá trị do bạn đưa vào). Nếu bạn không ghi deltaa thì Matlab sẽ ngầm hiểu deltaa=1
Vd: Giả sử bạn muốn xếp loại học tập của các sinh viên lớp 05VLUD-2, bạn có thể dùng vòng lặp for như chương trình minh họa bên dưới:
[image: image10.png]AMATLAB6pSWwork\Wntitled.m*
Fle Edt Vew Tet Debug Breskpoints Web Window Help

D@d| 4R G5 | BR[| EREIRE| s
A[=[netnpuc(‘Mep vao =0 5V 1op 0SVLUD-Z: 1)

2|~ | torince(50 5v 10p O5VLOD-2 1a:)

3[-| for a-tin + Buoe mnay woc ngen niew 1a 1

o dieninput(Msp dien s trung bih cus sinh vien:'):

s|- it (dtew=L)e(diencea)

o

7

9

- fprinte('Loai yeu')
- elseif (diews=5)e(diencs]
- fprinte('loai trung binh')

a- elseif (diem>=6]a (dien<7)

10~ fprinte('Loai trung binh kha')
11|~ elseif (diew>=7)s (dien<s)

12~ fprinte('Loai kha')

13- elseif (diem>=8) s (dien<s)

14~ fprinte('loai gioi')

15~ elseif (diem>=9) s (dien<10]

18- fprinte('Loai xuat sac')

17|~ else

18- fprinte('So Lieu khong hop le')
18- end

20/-| ena

2

23

23

script Ln2 Col34

Lnhtih

(Vòng lặp while: được dùng khi sự lặp lại xảy ra mà không xác định được khoảng giới hạn. Nếu còn thỏa điều kiện lặp thì vòng lặp còn hoạt động, nếu điều kiện không còn thỏa thì thoát khỏi vòng lặp. Cấu trúc vòng lặp while như sau:

while biểu thức logic

…

end

Vd: Viết một chương trình cho phép nhập ngày, tháng, năm sinh của người khác. Gán một ngày, tháng chuẩn bất kỳ, nếu sinh nhật của ai đó trùng với ngày, tháng chuẩn đã gán thì hãy xuất ra câu “Chuc mung sinh nhat!”. (Thật là một ví dụ thú vị! Hè hè hè!)
Chương trình của bạn như sau:

namsinh=input(‘Nhap vao nam sinh cua ban:’);
while (namsinh<1930)|(namsinh>2008)

 namsinh=input('Khong hop le. Vui long nhap lai nam sinh cua ban:');

end

% Neu ai do nhap nam sinh trong khoang 1930 den % 1980 thi hop le, Matlab bo qua vong lap

% while, nguoc lai neu % nam ngoai khoang 1930 % den 2008 thi vong lap while se bat ho phai nhap % lai. Tuong tu cho thang sinh va ngay sinh

thangsinh=input(‘Nhap vao thang sinh cua ban:’);

while (thangsinh<1)|(thangsinh>12)

 thangsinh=input('Khong hop le. Vui long nhap lai thang sinh cua ban:');

end

ngaysinh=input(‘Nhap vao ngay sinh cua ban:’);

while (ngaysinh<1)|(ngaysinh>31)

 ngaysinh=input('Khong hop le. Vui long nhap lai ngay sinh cua ban:');

end

thangchuan=0;

while (thangchuan<1)|(thangchuan>12)

 thangchuan=input('Hom nay la thang:');

end

ngaychuan=0;

while (ngaychuan<1)|(ngaychuan>31)

 ngaychuan=input('Hom nay la ngay:');

end

if (thangsinh==thangchuan)&(ngaysinh==ngaychuan)

 fprintf('CHUC MUNG SINH NHAT')

end
(Tất nhiên đây chỉ là ví dụ và ắt hẳn vẫn còn thiếu sót, như việc có tháng 31 ngày, có tháng 30 ngày, tháng 2 năm thường 29, năm nhuận 28. Nếu bạn đọc thích có thể viết code thêm để xử lý vụ này)
5. Một vài hàm thông dụng trong kỹ thuật mô phỏng bằng Matlab

a> Hàm toán học

sin: hàm sin

cos: hàm cos

tan: hàm tan

abs: lấy giá trị tuyệt đối hoặc độ lớn của số phức

rem: hàm lấy phần dư sau khi chia

exp: hàm lũy thừa e

log: logarit cơ số e

log10: logarit cơ số 10

[image: image11.png]Fle Edt Vew Web Window Help

& B2 @0 o« | # | 2 | curentDrectory:

CMATLABBRSWork

3.1416

>> sin(pise)

0.5000

>> cos(pis3)

0.5000

>> tan(pisa)

1.0000

By thusk

MATLAB

 [image: image12.png]Fle Edt Vew Web Window Help

& B2 @0 o« | # | 2 | curentDrectory:

CMATLABBRSWork

3.1416

>> sin(pise)

0.5000

>> cos(pis3)

0.5000

>> tan(pisa)

1.0000

By thusk

MATLAB

[image: image13.png]Fle Edt Vew Web Window Help

o | B | 2 | cmenDractny: [comeTLasmpswon

>> abs(-15]

15

%143 % a La mot so phuc, i la don vi phuc

3.0000 + 2.00001

>> abs(al

3.6056

>> exp(2)

7.3881

> e
222 Undefined function or varisble 'e'.

> E
222 Undefined function or varisble 'E'.

>> help e
e.n not found.
>> help exp
EXP Exponential.
EXP(X) is the exponential of the elements of X, e to the X.
For complex Z=Xi®¥, EXP(Z] = EXP(X]*(COS (Y] +i*SIN(Y]].
See also L0G, LOGLO, EXPH, EXPINT.
Overloaded nethods
help fints/exp.n
help xregeovariance/exp.n

help syn/exp.n

>>

Ty thust

MATLAB

b> Hàm làm tròn

round: làm tròn đến số nguyên gần nhất

fix: làm tròn hướng về 0

floor: làm tròn hướng xuống

ceil: làm tròn hướng lên

[image: image14.png]Fle Edt Vew Web Window Help

& B2 @0 o« | # | 2 | curentDrectory:

CMATLABBRSWork

>> rownd(7.4]

>> rownd(7.7)

>> £ix(7.4]

>> floor(7.8)

>> ceil(7.2)

>>

Ty thusk o phon

MATLAB

 [image: image15.png]Fle Edt Vew Web Window Help

& B2 @0 o« | # | 2 | curentDrectory:

CMATLABBRSWork

>> rownd(7.4]

>> rownd(7.7)

>> £ix(7.4]

>> floor(7.8)

>> ceil(7.2)

>>

Ty thusk o phon

MATLAB

c> Hàm vẽ đồ thị

Có khá nhiều hàm có thể dùng để vẽ đồ thị trong Matlab và tác giả cũng không am tường hết, nhưng trong đó hàm plot được ưu ái hơn cả. Hầu hết các bài mô phỏng, nếu có vẽ đồ thị, bạn đọc có thể dùng theo cấu trúc mẫu sau:
plot(a,b)

xlabel(‘Ten dai luong x (don vi)’)

ylabel(‘Ten dai luong y (don vi)’)

title(‘Ten do thi’)

grid on

Giải thích:

plot(a,b): vẽ đồ thị biểu diễn sự thay đổi của đại lượng b theo đại lượng a (bắt buộc a và b phải là 2 mảng 1 chiều có cùng số phần tử!)
xlabel: đặt tên cho trục hoành x của hệ tọa độ
ylabel: đặt tên cho trục tung y của hệ tọa độ

title(‘…’): tên đồ thị

grid on: chia lưới tọa độ (việc này giúp đồ thị của bạn dễ nhìn hơn)

Dưới đây là một ví dụ.

Vd: Vẽ đồ thị biểu diễn sự thay đổi điểm trung bình học tập của một sinh viên qua 4 năm đại học theo bảng số liệu sau:

	Năm học
	Điểm trung bình học tập

	2005
	7.1

	2006
	5.9

	2007
	6.7

	2008
	7.0

Code:

namhoc=[2005 2006 2007 2008];
diemTB=[7.1 5.9 6.7 7.0];
plot(namhoc,diemTB)

xlabel(‘Nam hoc’)

ylabel(‘Diem trung binh hoc tap’)

title(‘Do thi bieu dien su thay doi diem trung binh cua mot sinh vien qua 4 nam dai hoc’)
grid on
Khi nhấn menu Debug > Save and Run, một khung Figure sẽ nhảy ra cho bạn “nhân trạng” sau:

[image: image16.png]Dier trung hinh hoc tap

Do thi bieu dien su thay doi dier trung binh cua mot sinh vien qua 4 narm dai ho

74

72

62

58
2005 20055 2008 2006.5 2007 20075 2008
Narn hoc

Nếu bạn có nhu cầu muốn xuất figure này ra file ảnh (để chèn vào word báo cáo nộp thầy chẳng hạn),bạn vào menu File > Export…

[image: image17.png]i Edt Vew Insert Tools Vindow Help
Newfne Q| A 4 ® @ o

=
Save As. Do thi bieu dien su thay doi diem trung binh cua mot sinh vien gua 4 nam dai hoc
T w ;

Diem trung binh hoc tap

62

58
2005 20055 2008 20065 2007 2007.5 2008

Tại khung Save as type, chọn định dạng ảnh xuất ra là Bitmap files (*.bmp), đặt tên file rồi nhấn Save. (Bạn có thể thắc mắc sao không lưu với định dạng quen thuộc *.jpg ? Vì kinh nghiệm cho thấy ảnh xuất ra với đuôi này “mờ ảo” lắm, không đẹp đâu)
Mặc định đường đồ thị của bạn sẽ có màu xanh dương (tiếc là trang giấy photo chỉ thể hiện được 2 màu trắng đen), bạn có thể chọn màu khác tùy thích nếu theo cấu trúc:

plot(a,b,‘r’) % duong do thi co mau do
plot(a,b,‘g’) % duong do thi mau xanh la cay

Tương tự:

b: màu xanh dương; c: màu lục lam; m: màu đỏ tươi; y: màu vàng; k: màu đen

Ngoài ra, hàm plot còn hỗ trợ vẽ đồng thời nhiều đồ thị trên cùng một hệ tọa độ. Khi đó, cấu trúc của nó sẽ là:
plot(a1,b1,a2,b2,…,an,bn)

xlabel(‘Ten dai luong x (don vi)’)

ylabel(‘Ten dai luong y (don vi)’)

title(‘Ten do thi’)

grid on

Vd: Vẽ đồ thị biểu diễn sự thay đổi điểm trung bình học tập của 3 sinh viên qua 4 năm đại học theo bảng số liệu sau:

	Năm học
	Điểm trung bình học tập

	
	SV1
	SV2
	SV3

	2005
	7.1
	6.1
	7.6

	2006
	5.9
	5.7
	7.4

	2007
	6.7
	6.3
	7.9

	2008
	7.0
	5.9
	8.3

Code:
namhoc=[2005 2006 2007 2008];

diemTBSV1=[7.1 5.9 6.7 7.0];
diemTBSV2=[6.1 5.7 6.3 5.9];

diemTBSV3=[7.6 7.4 7.9 8.3];

plot(namhoc,diemTBSV1,namhoc,diemTBSV2,namhoc,diemTBSV3)

xlabel(‘Nam hoc’)

ylabel(‘Diem trung binh hoc tap’)

title(‘Do thi bieu dien su thay doi diem trung binh cua mot sinh vien qua 4 nam dai hoc’)
grid on
Figure:
[image: image18.png]Diem trung binh hoc tap

85

Do thi bieu dien su thay doi dier trung binh cua mot sinh vien qua 4 narm dai ho

75

65

55
s

2006.5
Narn hoe

2008

Mặc định, 3 đường sẽ có 3 màu khác nhau (lần lượt là xanh dương, đỏ, xanh lá), nếu bạn chưa ưng ý lắm có thể hiệu chỉnh màu theo cấu trúc:

plot(namhoc,diemTBSV1,‘k’,namhoc,diemTBSV2,‘m’,namhoc,diemTBSV3,‘y’)

d> Một số hàm khác

(length(Y): xác định chiều dài của một mảng Y (tức là số phần tử có trong mảng Y)
Vd:
[image: image19.png]Fle Edt Vew Web Window Help

& B2 @0 o« | # | 2 | curentDrectory:

CMATLABBRSWork

12 77 32 11 56 32 46 12 54]

¥
27 s 1 s
>> length(v)
s
>>

32

45 12

54

By thusk mo

MATLAB

(rand(m,n): tạo ma trận m dòng n cột với các phần tử có giá trị ngẫu nhiên nằm trong khoảng từ 0 đến 1

Vd:

[image: image20.png]Fle Edt Vew Web Window Help

o | B | 2 | cmenDractny: [comeTLasmpswon

>>

and(2,3]

L9501 0.6088 0.8913
L2311 o.asen 0.7621

and(1,1) % Tao 0 ngau nhien nam trong [0,1]

. ass

By thusk mo

MATLAB

(randint(m,n,[p,q]): tạo ma trận m dòng n cột với các phần tử có giá trị ngẫu nhiên là số nguyên nằm trong khoảng [p,q]

Vd:

[image: image21.png]Fll Edi

it

View Web Window Help

L@ | B | 2 | cmerDractny: [comaTLasnpswonc

g

>
c
53
21
68

e
2
69

]
e
51

andint(3,4,[1,100]]

7
43
£

>> % Tao matran 3dong Zcot voi cac phantu la 0 hay 1

andint(3,2)
o
o 0
01
10

>> % Tao songuyen ngauhien co giatri trong khoang [0,20]
andint(1,1,[0,20]]

14

@ ky thustmop, waTLAE

(zeros(m,n): tạo ma trận m dòng n cột với các phần tử đều bằng 0.

(eye(n): tạo ma trận đơn vi n dòng n cột

(ones(m,n): tạo ma trận m dòng n cột với các phần tử đều bằng 1.

[image: image22.png]Fle Edt Vew Web Window Help

& B2 o o | | 2 | curentDrectory:

CMATLABBRSWork

>> zeros(3,2]

o 0
o 0
o 0

>> eye(3)
10 o
o1 o
o 0 1

By thusk mo

MATLAB

6. Một vài thuật toán thông dụng trong kỹ thuật mô phỏng sử dụng Matlab

a> Thuật toán tạo mảng 1 chiều

Vd: Tạo mảng độ dày của màng

Cách 1: Tạo trực tiếp

doday=[345 786 890 299 102 999]

(các phần tử cách nhau một khoảng trắng)

Trong Command Window:
doday=

345 786 890 299 102 999
Cách 2: Tạo bằng vòng lặp for
N=input(‘Nhap vao so phan tu cua mang do day:’);
for a=1:N
 doday(a)=input(‘Nhap do day:’);

end

doday

Trong Command Window:

[image: image23.png]Flo Edt

O

View Web Window Help

& B2 @0 o« | # | 2 | curentDrectory:

CMATLABBRSWork

ihap do
Whap do
Whap do
Whap do
Whap do
Whap do

doday =

345

Whap vao so

day:
day:
day:
aay:
day:

aay:

786

phan tu cua mang do day:6

345
786
850
299
102
999

850

299

102

999

By thask .

MATLAB

The Daydre,

of LA

b> Thuật toán tạo mảng 2 chiều (ma trận)
Vd: Tạo ma trận m dòng n cột

Cách 1: Tạo trực tiếp

matran=[1 2 3;4 5 6]

Trong Command Window:

matran=

1 2 3

4 5 6

Cách 2: Tạo bằng 2 vòng lặp for lồng

m=input(‘Nhap so dong cua ma tran:’);

n=input(‘Nhap so cot cua ma tran:’);

for a1=1:m

 for a2=1:n

 matran(a1,a2)=input(‘Nhap phan tu:’)

 end

end

matran

Trong Command Window:

[image: image24.png]Flo Edt

O

View Web Window Help

& B2 @0 o« | # | 2 | curentDrectory:

CMATLABBRSWork

Hhap
1hap
1hap
1hap
1hap
1hap
1hap
ihap

50 dong cua ma tran:2
s0 cot cua ma tran:3
phan
phan
phan
phan
phan
phan

sl

e

natran

By thask .

MATLAB

c> Thuật toán tổng cộng dồn

Vd: Tính độ dày trung bình của màng

doday=[157 890 456 228 456 761] % don vi nm

N=length(doday);

tong=0;

% Tinh tong cua N phan tu do day (tong cong don)

for a=1:N

 tong=tong+doday(a);

end

tong

% Tinh do day trung binh

dodaytrungbinh=tong/N

Trong Command Window:

[image: image25.png]Fle Edt Vew Web Window Help

& B2 o o | | 2 | curentDrectory:

CMATLABBRSWork

2948

dodaytrungbinh

491.3333

By thask .

MATLAB

The Daydre,

of LA

d> Thuật toán sắp xếp mảng theo thứ tự tăng dần (hoặc giảm dần)

Ý tưởng: Duyệt qua các phần tử có trong mảng, so sánh giá trị của 2 phần tử cạnh nhau và hoán đổi vị trí của chúng.

Vd: Tạo mảng gồm 10 số nguyên ngẫu nhiên nằm trong khoảng [1,50], sau đó sắp xếp mảng theo thứ tự tăng dần.

% Tao mang ngau nhien

mang=randint(1,10,[1,50])
% Sap xep mang theo thu tu tang dan

for a1=1:length(mang)-1

 for a2=a1+1:length(mang)

if (mang(a1)>mang(a2)) % *

 tam=mang(a1);

 mang(a1)=mang(a2);

 mang(a2)=tam;

end

 end

end

mang

Trong Command Window:
[image: image26.png]Fle Edt Vew Web Window Help

& B2 @0 o« | # | 2 | curentDrectory:

CMATLABBRSWork

1 15 18 2 W

nang

15 16 18 18 19

16

27

42 2 15 36

2 w4

MATLAB

By thusk mo

Nếu muốn sắp xếp mảng theo thứ tự giảm dần, bạn chỉ việc thay đổi dòng % * ở trên thành:

 if (mang(a1)<mang(a2))
Khi đó:
[image: image27.png]Fle Edt Vew Web Window Help

L@ | B | 2 | cmerDractny: [comaTLasnpswonc

o1z om w7

nang

45 a4 W oM 1S

o1 w71

@ ky thustmop, waTLAE

e> Thuật toán chuyển số thập phân sang số nhị phân và ngược lại

% Thuat toan chuyen tu so thap phan sang so nhi phan

sothapphan=input('Nhap vao so thap phan can chuyen doi:')

chay=1;

while round(sothapphan/2)~=0

 sodu(chay)=rem(sothapphan,2);

 chay=chay+1;

 sothapphan=floor(sothapphan/2);

end

% Nghich dao mang sodu ta duoc mang so nhi phan

tam=0;

for a=1:length(sodu)

 sonhiphan(length(sodu)-tam)=sodu(a);

 tam=tam+1;

end

sonhiphan
Trong Command Window:

[image: image28.png]Fle Edt Vew Web Window Help

Db @ | W] 2 cmenorecry

CMATLABBRSWork

Whap vao so thap phan can chuyen doi:s

sothapphan =

sonhiphan

Whap vao so thap phan can chuyen doi:l47

sothapphan =

147

sonhiphan

>>

By thask .

MATLAB

The Daydre,

of LA

o ethudi Lyr

& e

12147 401

% Thuat toan chuyen tu so nhi phan sang so thap phan

sobit=input('Nhap vao so bit cua so nhi phan can chuyen:');

for a=1:sobit

 sonhiphan(a)=input('Nhap vao tung bit cua so nhi phan:');

end

sonhiphan

tong=0;

dem=sobit-1;

for b=1:sobit

 tong=tong+sonhiphan(b)*2^dem;

 dem=dem-1;

end

sothapphan=tong
Trong Command Window:

[image: image29.png]Fle Edt Vew Web Window Help

D 48 | W] 2| cmenorecry

CMATLABBRSWork

Whap vao so bit cua so nhi phan can chuyen:d
Whap vao tung bit cua so nhi phan:l

Whap vao tung bit cua so nhi
Whap vao tung bit cua so nhi
Whap vao tung bit cua so nhi

sonhiphan

sothapphan =

Ihap vao so bit cua so nhi phan can chuyen:8
Whap vao tung bit cua so nhi 1

Whap vao tung bit cua so nhi
Whap vao tung bit cua so nhi
Whap vao tung bit cua so nhi
Whap vao tung bit cua so nhi
Whap vao tung bit cua so nhi
Whap vao tung bit cua so nhi
Whap vao tung bit cua so nhi

sonhiphan

sothapphan =

147

By thask .

MATLAB

The Daydre,

of LA

7. Một vài lưu ý trong sử dụng Matlab

8. Một vài ví dụ giúp thực hành các thuật toán

(Viết chương trình giúp giải phương trình bậc 2
clc

clear all

a=input('Nhap vao he so a cua phuong trinh bac 2:');

b=input('Nhap vao he so b cua phuong trinh bac 2:');

c=input('Nhap vao he so c cua phuong trinh bac 2:');

delta=b^2-4*a*c;

if (delta<0)

 fprintf('Phuong trinh vo nghiem')

elseif (delta==0)

 fprintf('Nghiem phuong trinh la:')

 x=-b/(2*a)

else % tuc la delta>0

 fprintf('Nghiem phuong trinh la:')

 x1=(-b+sqrt(delta))/2

 x2=(-b-sqrt(delta))/2

end

[image: image30.png]Fle Edt Vew Web Window Help

O

L@ | B | 2 | cmerDractny: [comaTLasnpswonc

Whap vao he s0 a cua phuong trinh bac 2:1

Whap vao he 0 b cua phuong trinh bac 2:2

b -

Whap vao he so ¢ cua phuong trinh bac 2:1

Nghien phuong trinh la:

>>

By thusk mo

MATLAB

Dowle

(Viết chương trình tạo mảng n phần tử có số hạng thứ i là tổng của hai số hạng i – 1 và i – 2.

clc

clear all

n=input('Nhap vao so phan tu co trong mang:');

a=input('Nhap vao phan tu thu nhat cua mang:');

mang(1)=a;

b=input('Nhap vao phan tu thu hai cua mang:');

mang(2)=b;

i=3;

% Cach 1: Dung vong lap for

for bien=3:n % "bien" chay tu 3 den n buoc nhay la 1

 mang(bien)=mang(bien-2)+mang(bien-1);

end

mang

% Cach 2: Dung vong lap while

bien=3;

while bien<=n

 mang(bien)=mang(bien-2)+mang(bien-1);

 bien=bien+1;

end

mang

[image: image31.png]Fle Edt Vew Web Window Help

O

& B2 @0 o« | # | 2 | curentDrectory:

CMATLABBRSWork

Whap vao so phan tu co trong mang:S
Whap vao phan tu thu nhat cua mang:
Whap vao phan tu thu hai cua mang:2

nang

1

By thusk mo

MATLAB

Dowle

(Viết chương trình sắp xếp ma trận sao cho các phần tử thay đổi theo thứ tự tăng dần. Ví dụ:

 89 27 0 0 1 5

A = 1 102 5 → A = 6 11 27

 6 11 34 34 89 102

Ý tưởng: Chuyển ma trận sang mảng; Sắp xếp mảng theo thứ tự tăng dần; Chuyển mảng thành ma trận.

clc

clear all

n=input('Nhap vao so dong cua ma tran:');

m=input('Nhap vao so cot cua ma tran:');

l=1;

% Nhap ma tran A va chuyen ma tran A sang mang B

for r=1:n

 for s=1:m

 A(r,s)=input('Nhap vao cac phan tu trong ma tran:');

 B(l)=A(r,s);

 l=l+1;

 end

end

fprintf('Ma tran A truoc khi sap xep:')

A

% Sap xep cac phan tu trong mang B theo thu tu tang dan

for w=1:m*n-1

 for v=w+1:m*n

 if (B(w)>B(v)) % *
 tam=B(w);

 B(w)=B(v);

 B(v)=tam;

 end

 end

end

% Chuyen mang B sau khi sap xep thanh ma tran A

h=1;

for g=1:n

 for f=1:m

 A(g,f)=B(h);

 h=h+1;

 end

end

fprintf('Ma tran A sau khi sap xep:')

A
(Nếu sắp xếp theo thứ tự giảm dần thì ở dòng % *, câu lệnh sẽ là:
if (B(w)<B(v)))

[image: image32.png]Fe ct vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

Whap vao so dong cua ma tran:3
Whap vao so cot cua ma tran:3
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Na tran A truoc khi sap xep:

i

@ 21 o
1102 s
6 1

Ha tran A seu khi sap xep:

A -
o 1 s
& U 2
34 es 102
>>

Chosse Repeat mode (Al:+5)|

By thusk mo WarLas aLa Do

(Viết chương trình chuyển đổi cột thành dòng trong ma trận. Ví dụ:

 2 16 23

 2 6 7 2 6 1 15

 a = 16 1 8 22 → a = 7 8 6

 23 15 6 5
 2 22 5

clc

clear all

n=input('Nhap vao so dong cua ma tran:');

m=input('Nhap vao so cot cua ma tran:');

for r=1:n

 for s=1:m

 a(r,s)=input('Nhap vao cac phan tu trong ma tran:');

 b(s,r)=a(r,s);

 end

end

fprintf('Ma tran truoc khi chuyen doi:')

a

fprintf('Ma tran sau khi chuyen doi:');

b
[image: image33.png]Fe ct vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

Whap vao so dong cua ma tran:3
Whap vao so cot cua ma tran:d
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Whap vao cac phan tu trong ma
Ha tran truoc khi chugen doi:

2 s 7 2
s 1 8 22
23 15 6 s

Ha tran seu khi chuyen doi:

b
2 16 23
& 1 15
7 8 6
2 22 s
>>

By thusk mo WarLas aLa Do

9. Một số bài tập mẫu
Bài tập 1: Tạo ma trận. Bạn hãy lần lượt thực hiện các yêu cầu sau:
a) Tạo một ma trận A là ma trận m dòng, n cột với các phần tử là số nhập vào bất kỳ.
clc

clear all

m=input('Nhap vao so dong cua ma tran:');

n=input('Nhap vao so cot cua ma tran:');

% Nhap vao cac phan tu cua ma tran

for a=1:m

 for b=1:n

 A(a,b)=input('Nhap phan tu:');

 end

end

A
Ví dụ:

[image: image34.png]MATLAB

Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

Whap vao so dong cua ma tran:3
Whap vao so cot cua ma tran:d
Whap phan tu:12

Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan

2 s 3 o
65 17 45 8
5 s 4 s

Downk B e = oAt E) ¢y thusk o WarLas

b) Tạo một ma trận B là ma trận vuông n với các phần tử là số nhập vào bất kỳ.
clc

clear all

n=input('Nhap vao so cot hay dong cua ma tran:');

% Nhap vao cac phan tu cua ma tran

for c=1:n

 for d=1:n

 B(c,d)=input('Nhap phan tu:');

 end

end

B

Ví dụ:
[image: image35.png]MATLAB

Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

lhap vao so cot hay dong cua ma tran:4
Whap phan tu:d

Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan tu;
Whap phan tu:2
Mhap phan tu;
Whap phan tu:43
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan

2 e 4 o2
s6 43 76 &7
54 32 65 a5

>>

Downk B e = oAt E) ¢y thusk o WarLas

c) Tạo một ma trận C là ma trận m dòng n cột với các phần tử là số nguyên ngẫu nhiên bất kỳ nằm từ 10 đến 100.

clc

clear all

m=input('Nhap vao so dong cua ma tran:');

n=input('Nhap vao so cot cua ma tran:');

C=randint(m,n,[10,100])
Ví dụ:

[image: image36.png]MATLAB

Fle Edt Vew Web Window Help

DS) =8 | B 2 | corentonecton: [comariapapsimere S8

Whap vao so dong cua ma tran:3
Whap vao so cot cua ma tran:d

c
% 54 51 oS0
T]
65 79 84 a2
>>

Downiad r = oaTA E) Ky thusk mo warLAS

d) Tạo một ma trận D là ma trận m dòng n cột với các phần tử là số thập phân ngẫu nhiên bất kỳ nằm từ 0 đến 1.

clc

clear all

m=input('Nhap vao so dong cua ma tran:');

n=input('Nhap vao so cot cua ma tran:');

D=rand(m,n)
Ví dụ:

[image: image37.png]MATLAB

Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

Whap vao so dong cua ma tran:d
Whap vao so cot cua ma tran:3

o
0.5218 0.9355 0.0579
0.7382 0.9163 0.3529
0.1763 0.4103 o0.8132
0.4057 0.8936 0.0099

>>

Downiad r = oaTA E) Ky thusk mo WarLas

e) Tạo một ma trận E là ma trận m dòng n cột với các phần tử là số thập phân ngẫu nhiên bất kỳ nằm từ 10 đến 100.

clc

clear all

m=input('Nhap vao so dong cua ma tran:');

n=input('Nhap vao so cot cua ma tran:');

E=rand(m,n)+randint(m,n,[10,100-1])

Ví dụ:

[image: image38.png]MATLAB

Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

Whap vao so dong cua ma tran:3
Whap vao so cot cua ma tran:s

£
70.1389 7l.6038 55.0153 37.93l8 7L.8462
85.2028 44.2722 73.7468 27.4660 37.5252
11.1987 84.1988 48.4451 27.4186 58.2026
>>

Downiad r = oaTA E) Ky thusk mo WarLas

f) Tạo ma trận F là ma trận m dòng n cột có các phần tử ngẫu nhiên đều là số chẵn và ma trận G là ma trận m dòng n cột có các phần tử ngẫu nhiên đều là số lẻ. (Các phần tử nằm trong khoảng từ 10 đến 100)
clc

clear all

m=input('Nhap vao so dong cua ma tran:');

n=input('Nhap vao so cot cua ma tran:');

F=2*randint(m,n,[10/2,100/2])

G=2*randint(m,n,[10/2,100/2-1])+1
Ví dụ:

[image: image39.png]MATLAB

Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

Whap vao so dong cua ma tran:3
Whap vao so cot cua ma tran:d

i
72 es 24
6 58 10 90
s2 %0 34 76

G-
23 27 3 e
u @ s e
51 69 15 49

>>

Downiad r = oaTA E) Ky thusk mo warLAS

g) Tạo một ma trận H là ma trận m dòng n cột với dòng chứa phần tử chẵn và dòng chứa phần tử lẻ xen kẽ với nhau ((Các phần tử nằm trong khoảng từ 10 đến 100). Ví dụ:

[image: image40.png]MATLAB

Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

Whap vao so dong cua ma tran:d
Whap vao so cot cua ma tran:3
Whap phan tu:2

Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan

ECRE I
a4 66 20
6 & o3

>>

Downiad r = oaTA E) Ky thusk mo WarLas

clc

clear all

m=input('Nhap vao so dong cua ma tran:');

n=input('Nhap vao so cot cua ma tran:');

% Nhap vao cac phan tu cua ma tran

for i=1:m

 for j=1:n

 if (mod(i,2)==0) % i la so chan, tuc dong chua phan tu lẻ

 H(i,j)=2*randint(1,1,[10/2,100/2-1])+1;

 else % i la so le, tuc dong chua phan tu chẵn

 H(i,j)=2*randint(1,1,[10/2,100/2]);

 end

 end

end

H
Ví dụ:

[image: image41.png]MATLAB

Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

Whap vao so dong cua ma tran:d
Whap vao so cot cua ma tran:3

B
52 62 a2
15 65 15
48 3 o0
[P)
>>

Start

thuat mo .

Bài tập 2: Thao tác trên ma trận. Bạn hãy lần lượt thực hiện các yêu cầu sau:
a) Tạo ma trận A là một mảng 1 chiều m phần tử. Nhập vào các phần tử bất kỳ. Tìm phần tử lớn nhất, phần tử nhỏ nhất, tính giá trị trung bình của các phần tử.
clc

clear all

m=input('Nhap vao so phan tu cua mang A:');

% Cach 1: Dung ham co san (De! Don gian!)

for a=1:m

 A(a)=input('Nhap phan tu:');

end

fprintf('So lon nhat trong mang A:')

sln=max(A)

fprintf('So nho nhat trong mang A:');

snn=min(A)

fprintf('Gia tri trung binh cua cac phan tu:');

trungbinh=mean(A)

% Cach 2: Dung lap trinh (Kho nhung tri tue hon!)

sln=0;

snn=10000; % Gan snn ban dau la mot so rat lon

tong=0;

for a=1:m

 A(a)=input('Nhap phan tu:');

 if (sln<A(a)) % Tim so lon nhat

 sln=A(a);

 end

 if (snn>A(a)) % Tim so nho nhat

 snn=A(a);

 end

 tong=tong+A(a);

end

sln

snn

trungbinh=tong/m
[image: image42.png]MATLAB

Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

Whap vao o phan tu cua mang A:S
Whap phan tu:l

Mhap phan
Mhap phan
Whap phan tu:42

Whap phan tu:7

S0 lon nhat trong mang At
sin

65

S0 nho nhat trong mang At

Gia tri trung binh cua cac phan tu:
trungbinh

23.4000

- oATAE) R Ty thusk o phon WarLas

[image: image43.png]MATLAB

Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

Whap vao o phan tu cua mang A:S
Mhap phan tus
Mhap phan tu;
Mhap phan tu;
Mhap phan tus
Whap phan tu:7

sin

65

trungbinh

23.4000

>>

Start

mo ph

Lưu ý: Với cách 2, đoạn chương trình dưới đây cũng cho kết quả tương tự, chỉ khác là nó không ghi nhận được sự tồn tại của mảng A (A bây giờ chỉ là một số):
sln=0;

snn=10000; % Gan snn ban dau la mot so rat lon

tong=0;

for a=1:m

 A=input('Nhap phan tu:');

 if (sln<A) % Tim so lon nhat

 sln=A;

 end

 if (snn>A) % Tim so nho nhat

 snn=A;

 end

 tong=tong+A;

end

sln

snn

trungbinh=tong/m
b) Tạo ma trận B là ma trận vuông n.

 b1> Tìm phần tử lớn nhất, phần tử nhỏ nhất trong ma trận.
clc

clear all

n=input('Nhap vao so dong hay so cot cua ma tran:');

% Cach 1: Dung ham
for a=1:n

 for b=1:n

 B(a,b)=input('Nhap phan tu:');

 end

end

B

fprintf('So lon nhat trong mang B la:')

sln=max(max(B))

fprintf('So nho nhat trong mang B la:')

snn=min(min(B))
% Cach 2: Dung lap trinh

sln=0;

snn=10000;

for a=1:n

 for b=1:n

 B(a,b)=input('Nhap phan tu:');

 if (sln<B(a,b)) % Tim so lon nhat

 sln=B(a,b);

 end

 if (snn>B(a,b)) % Tim so nho nhat

 snn=B(a,b);

 end

 end

end

sln

snn

Ví dụ:

[image: image44.png]MATLAB

Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

Whap vao so dong hay so cot cua ma tran:d
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan

21 63 4 16
64 75 a7
s 53 oz es
4 97 & a4

50 lon nhat trong mang B la:
sin

o7

50 nho nhat trong mang B la:

>>

B Nencent-h.. | = DATAE) E @ ky thustmop, waTLA

 b2> Tạo f là một số ngẫu nhiên từ 1 đến n, hãy xuất ra dòng f, cột f của ma trận.
% Tao so ngau nhien f

f=randint(1,1,[1,n])

% Xuat ra dong f cua ma tran B

fprintf('Dong f cua ma tran B la:')

dongf=B(f,:) % B(f,:) nghia la tat ca cac cot nam o dong f

% Xuat ra cot f cua ma tran B

fprintf('Cot f cua ma tran B la:')

cotf=B(:,f) % B(:,f) nghia la tat ca cac dong nam o cot f
Ví dụ:

[image: image45.png]MATLAB

Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

21 e 4 6
64 75 a7
s 53 oz es
4 97 & a4
H
2

Dong £ cua ma tran B la:
dongt =

64 75 a7

Cot £ cua ma tran B la:
cott =

63
75
53
o7

>>

T NewcEk N [= OATAE) R Ky thusk mo WarLas

 b3> Tạo s là một số ngẫu nhiên khác từ 1 đến n (s ≠ f). Hãy đổi chỗ qua lại giữa dòng f và dòng s, giữa cột f và cột s.

s=randint(1,1,[1,n]);

while (s==f) % Vong lap bat buoc s phai khac f
 s=randint(1,1,[1,n]);

end

s

dongs=B(s,:);

cots=B(:,s);

% Doi dong f va dong s

fprintf('Doi dong f va dong s:')

B(f,:)=dongs;

B(s,:)=dongf;

B

% Doi cot f va cot s

fprintf('Doi tiep cot f va cot s:')
cotf=B(:,f);

cots=B(:,s);

B(:,f)=cots;

B(:,s)=cotf;

B
Ví dụ:

[image: image46.png]MATLAB

Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

21 e 4 6
64 75 a7
s 53 oz es
4 97 & a4
H
4
3

Doi dong £ va dong s:

5 -
21 e 4 6
64 75 a7
4 7 6
s 53 oz es

Doi tiep cot £ va cot s:

5
21 e 6 4
64 75 7 A
4 97 4 s
53 s3 e 2
>>

B tntted- - oATAE) R Ky thusk mo WarLas

 b4> Chèn thêm dòng thứ n + 1 vào ma trận B ở b3 có các phần tử là tổng của các phần tử tương ứng giữa dòng thứ nhất và dòng thứ n.

dong1=B(1,:)

dongn=B(n,:)

tong=dong1+dongn

fprintf('Ma tran B sau khi them dong n + 1:')

B(n+1,:)=tong

Ví dụ:

[image: image47.png]MATLAB

Flo Edt

View Web Window Help

& B2 @0 o« | # | 2 | curentDrectory:

CMATLABBRSWork

g

5
21
64

E%
53

21
64
E%
53

dongl =

21

dongn =

53

tong

7

5
21
64
E%
53
7
>>

63
75
o7
53

Doi tiep cot

63
75
o7
53

63

53

116

63
75
o7
53

116

Doi dong £ va dong s:

4 s
a7
6
2 65

£ va cot s
& 4
7 A
4 s
65 2
& 4
6 2
s

Na tran B sau khi them dong n + Li

& 4
7 A
4 s

65 2

s

[&

Untited -

= DATA(E)

Ky thusk mo

MATLAB

 b5> Cho biết có bao nhiêu số chẵn, số lẻ trong ma trận mới ở b4.

dem1=0;

dem2=0;

for c=1:n

 for d=1:n

 if (mod(B(c,d),2)==0) % Tim so chan

 dem1=dem1+1;

 end

 end

end

fprintf('So phan tu la so chan:')

dem1

fprintf('So phan tu la so le:')

n*n-dem1
Ví dụ:
[image: image48.png]MATLAB

View Web Window Help

& B2 @0 o« | # | 2 | curentDrectory:

Flo Edt

O

CMATLABBRSWork

g

5

21
64
E%
53

21
64
E%
53

dongl =

21

dongn =

53

tong

7

5 -
21
64
E%
53
7

denl =

10

10

63
75
o7
53

Doi tiep cot

63
75
o7
53

63

53

116

63
75
o7
53

116

50 phan tu la so chs

Doi dong £ va dong s:

4 s
a7
& 4
2 65
£ va cot s
& 4
7 A
4 s
65 2
& 4
6 2
s

50 phan tu la so le:

Na tran B sau khi them dong n + Li

[&

Untited -

= DATA(E)

Ky thusk mo

MATLAB

c) Tạo ma trận C là ma trận vuông n.
 c1> Hãy xuất ra các phần tử trên đường chéo chính, đường chéo phụ của ma trận.

clc

clear all

n=input('Nhap vao so dong hay so cot cua ma tran C:');

% TIM DUONG CHEO CHINH

% Cach 1: Dung ham

for a=1:n

 for b=1:n

 C(a,b)=input('Nhap phan tu:');

 end

end

duongcheochinh=diag(C)
% Cach 2: Dung lap trinh

dem=1;

for a=1:n

 for b=1:n

 C(a,b)=input('Nhap phan tu:');

 end

 duongcheochinh(dem)=C(a,a);

 dem=dem+1;

end

C

duongcheochinh
Ví dụ:

[image: image49.png]MATLAB

Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

Whap vao so dong hay so cot cua ma tran C:4
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan

12 7 4 e
55z s 66

auongeheochinh

2z 2z s

= oATA(E) ™ oy thust mo phon WarLas At ® ° & 1wsten

% TIM DUONG CHEO PHU

dem1=1;

dem2=0;

for a=1:n

 for b=1:n

 C(a,b)=input('Nhap phan tu:');

 end

 duongcheophu(dem1)=C(a,n-dem2);

 dem1=dem1+1;

 dem2=dem2+1;

end

C

duongcheophu
hay

% TIM DUONG CHEO PHU

dem1=1;

dem2=0;

for a=1:n

 duongcheophu(dem1)=C(a,n-dem2);

 dem1=dem1+1;

 dem2=dem2+1;

end

C

duongcheophu
Ví dụ:

[image: image50.png]MATLAB

Fle Edt Vew Web Window Help

O

& B2 @0 o« | # | 2 | curentDrectory:

CMATLABBRSWork

g

Hhap
1hap
1hap
1hap
1hap
1hap
1hap
1hap
1hap
1hap
1hap
1hap
1hap
1hap
1hap
1hap
ihap

>>

vao 5o dong hay 5o cot cua ma tran C:4
phan tu:1z

phan
phan
phan
phan
phan
phan
phan tu:66
phan
phan tu:zl
phan
phan
phan
phan
phan
phan

12 7 4 e
55z s 66

auongeheophu

s s 2 o

= DATA(E)

[7h Ky thuat mo phon.

MATLAB

@ & st

c2> Tìm phần tử lớn nhất, nhỏ nhất trên đường chéo chính, đường chéo phụ của ma trận.

 Câu này hoàn toàn tương tự như câu a, bạn có thể dùng hàm min, max rất nhanh và đơn giản. Ở đây giới thiệu đoạn code trong trường hợp phải lập trình:

% DUONG CHEO CHINH

sln1=0;

snn1=10000;

for a1=1:length(duongcheochinh)

 if (sln1<duongcheochinh(a1))

 sln1=duongcheochinh(a1);

 end

 if (snn1>duongcheochinh(a1))
 snn1=duongcheochinh(a1);

 end

end

sln1

snn1

% DUONG CHEO PHU
sln2=0;

snn2=10000;

for a2=1:length(duongcheophu)

 if (sln2<duongcheophu(a2))

 sln2=duongcheophu(a2);

 end

 if (snn2>duongcheophu(a2))
 snn2=duongcheophu(a2);

 end

end

sln2
snn2
Ví dụ:

[image: image51.png]MATLAB
Fle Edt Vew Web Window Help

D /B8 | 8| 2 |cumentoredoy

CMATLABBRSWork

auongeheochinh =
2z 2z s
auongeheophu =
s s 2 o
sinl =
23
snl =
2
sinz =
o8
smnz =
o
>>

Start

 [image: image52.png]MATLAB
Fle Edt Vew Web Window Help

D /B8 | 8| 2 |cumentoredoy

CMATLABBRSWork

auongeheochinh =
2z 2z s
auongeheophu =
s s 2 o
sinl =
23
snl =
2
sinz =
o8
smnz =
o
>>

Start

 c3> Sắp xếp các phần tử trên đường chéo chính theo thứ tự tăng dần. Xuất ra ma trận C sau khi sắp xếp.

% DUONG CHEO CHINH

% Sap xep cac phan tu tang dan

for g=1:length(duongcheochinh)-1

 for h=g+1:length(duongcheochinh)

 if (duongcheochinh(g)>duongcheochinh(h))
 tam=duongcheochinh(g);

 duongcheochinh(g)=duongcheochinh(h);

 duongcheochinh(h)=tam;

 end

 end

end

duongcheochinh

% Ma tran C sau khi sap xep

fprintf('Ma tran C sau khi sap xep:');

for k=1:length(duongcheochinh)

 C(k,k)=duongcheochinh(k);

end

C

Ví dụ:

[image: image53.png]MATLAB

Fle Edt Vew Web Window Help

DS) =8 | B 2 | corentonecton: [comariapapsimere S8
pre—
2oz o=@ s
c
R
w2z s o
:a owm
v s owm s
pre—
: s now

Ha tran C seu khi sap xep:

c-
2 7 4 e
55 s s 66
s a1z 1
o 3 s oz
>>

- oATAE) R Ty thusk o phon WarLas

 [image: image54.png]MATLAB

Fle Edt Vew Web Window Help

DS) =8 | B 2 | corentonecton: [comariapapsimere S8
pre—
2oz o=@ s
c
R
w2z s o
:a owm
v s owm s
pre—
: s now

Ha tran C seu khi sap xep:

c-
2 7 4 e
55 s s 66
s a1z 1
o 3 s oz
>>

- oATAE) R Ty thusk o phon WarLas

 c4> Từ ma trận C ban đầu (khi chưa làm c3), sắp xếp các phần tử trên đường chéo phụ theo thứ tự giảm dần. Xuất ra ma trận C sau khi sắp xếp.

% DUONG CHEO PHU

% Sap xep cac phan tu giam dan

for g=1:length(duongcheophu)-1

 for h=g+1:length(duongcheophu)

 if (duongcheophu(g)<duongcheophu(h))

 tam=duongcheophu(g);

 duongcheophu(g)=duongcheophu(h);

 duongcheophu(h)=tam;

 end

 end

end

duongcheophu

% Ma tran C sau khi sap xep

fprintf('Ma tran C sau khi sap xep:');

q=0;

for p=1:length(duongcheophu)

 C(p,n-q)=duongcheophu(p);

 q=q+1;

end

C

Ví dụ:
[image: image55.png]MATLAB

Fle Edt Vew Web Window Help

DS) =8 | B 2 | corentonecton: [comariapapsimere S8
F—
o s @ o
c
R
w2z s o
:a owm
v s owm s
F—
o @ s o

Ha tran C seu khi sap xep:

c-
12 7 4 e
55z 2 es

3 s o2z 1
o 3 s s
>>

T NewcEk N [= OATAE) R Ky thusk mo WarLas

 [image: image56.png]MATLAB

Fle Edt Vew Web Window Help

DS) =8 | B 2 | corentonecton: [comariapapsimere S8
F—
o s @ o
c
R
w2z s o
:a owm
v s owm s
F—
o @ s o

Ha tran C seu khi sap xep:

c-
12 7 4 e
55z 2 es

3 s o2z 1
o 3 s s
>>

T NewcEk N [= OATAE) R Ky thusk mo WarLas

 c5> Giả sử n là số chẵn, hãy xuất ra ma trận C có các phần tử trên đường chéo chính đều bằng 0 và các phần tử trên đường chéo phụ đều bằng 1.

% Dua phan tu 0 vao duong cheo chinh

for w=1:n

 C(w,w)=0;

end

% Dua phan tu 1 vao duong cheo phu

t=0;

for v=1:n

 C(v,n-t)=1;

 t=t+1;

end

C
[image: image57.png]MATLAB

Fle Edt Vew Web Window Help

DS) =8 | B 2 | corentonecton: [comariapapsimere S8
R
w2z s o
:a owm
v s owm s

c
oo o
s 0 1w
FE T
L owm e

>

Start

Ky thuat ma .

[image: image58.png]MATLAB

Fle Edt Vew Web Window Help

DS) =8 | B 2 | corentonecton: [comariapapsimere S8
R
w2z s o
:a owm
v s owm s

c
oo o
s 0 1w
FE T
L owm e

>

Start

Ky thuat ma .

d) Nhập vào một ma trận vuông, xuất ra phần tử lớn nhất trên từng dòng, sau đó đổi chỗ các phần tử này vào đường chéo chính của ma trận.

clc

clear all

n=input('Nhap so dong hay so cot cua ma tran:');

m=n;

for i=1:n

 for j=1:m

 A(i,j)=input('Nhap phan tu:');

 end

end

A

% Tim phan tu lon nhat tren tung dong

dem=1;

for i=1:n

 maxdong(i)=max(A(i,:));

 for j=1:m

 if (A(i,j)==maxdong(i))

 vitri(dem)=j;

 dem=dem+1;

 end

 end

end

maxdong

vitri

% Dua phan tu lon nhat tung dong ve duong cheo chinh

B=A;

i=1;

for j=1:n

 A(i,i)=maxdong(i);

 A(i,vitri(j))=B(i,j);

 i=i+1;

end

A

Ví dụ:

[image: image59.png]Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

Whap so dong hay so cot cua ma tran:3
Whap phan tu:12

Whap phan tu:34

Whap phan tu:ss

Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan

12 w4 s
% 0

naxdong =

s 78 7

>>

Astart

Ky st AL a1 ©e. P um

Bài tập 3: Các phép tính trên ma trận

a) Tạo ma trận A và ma trận B đều là ma trận m dòng, n cột.

clc

clear all

m=input('Nhap vao so dong cua ma tran A:');

n=input('Nhap vao so cot cua ma tran A:');

% Tao ma tran A

for a=1:m

 for b=1:n

 A(a,b)=input('Nhap phan tu ma tran A:');

 end

end

A

% Tao ma tran B

for a=1:m

 for b=1:n

 B(a,b)=input('Nhap phan tu ma tran B:');

 end

end

B
Ví dụ:

[image: image60.png]Flo Gt Vew Web Widow Heb
D | 0@ o o | 8| 2 |curenorscton: [cwaTAsspEwore o)

lhap vao so dong cua ma tran A3
Whap vao so cot cua ma tran
Whap phan tu ma tran A:12

Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran

i
12 e 4 s

2 0o 7 2
a1 s o4

Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran

i
o o & a4
2 s 32 4
6§ 2z 1 e
>>

[link Slumdog Milionair, o G ky thuat q ATLA MATLAB ® & weam

 [image: image61.png]Flo Gt Vew Web Widow Heb
D | 0@ o o | 8| 2 |curenorscton: [cwaTAsspEwore o)

lhap vao so dong cua ma tran A3
Whap vao so cot cua ma tran
Whap phan tu ma tran A:12

Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran

i
12 e 4 s

2 0o 7 2
a1 s o4

Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran

i
o o & a4
2 s 32 4
6§ 2z 1 e
>>

[link Slumdog Milionair, o G ky thuat q ATLA MATLAB ® & weam

 a1> Hãy tính ma trận C là tổng của ma trận A và ma trận B.

fprintf('Ma tran C:')

C=A+B
Ví dụ:

[image: image62.png]MATLAB

Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

12 e s
2 0o 7 2
a1 s o4
5 -
o o & a4
2 s 32 4
6§ 2z 1 e
Ha tren C:
c
2 e 1 12
4 s 3w 6
4 3 54 105
>>

G} ky thuat m. ATLA MATLAB. " Animation F. & Linh tinh 10 [Animat 16% Anima. 0 %

 a2> Hãy tính ma trận D là hiệu của ma trận A và ma trận B.

fprintf('Ma tran D:')

D1=A-B

D2=B-A

Ví dụ:

[image: image63.png]MATLAB

Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

12 e s
2 0o 7 2
a1 s o4
5 -
o o & a4
2 s 32 4
6§ 2z 1 e
Ha tren D:
D1 -
2 e -2 a4
0 56 25 -2
@ a1 sz -z
bz =
2 67 oz -4
0o s o2 2
71 sz o2
>>

G} ky thuat m. ATLA MATLAB " Animation F. & Linh tinh 10 [Animat Anima. 0 %

 a3> Hãy tính ma trận F là tích của các phần tử tương ứng của ma trận A và ma trận B.

fprintf('Ma tran tich phan tu F:')

for a=1:m

 for b=1:n

 F(a,b)=A(a,b)*B(a,b);

 end

end

F

[image: image64.png]MATLAB

Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

12 e s
2 0o 7 2
a1 s o4

5 -
o o & a4
2 s 32 4
6§ 2z 1 e

Wa tran tich phan tu F:

i
o o B 32
4 o 224 s
258 2 53 2645
>>

Start

Ky thuat m, Lnhtih

b) Tạo ma trận G là ma trận n dòng, m cột. Hãy tính ma trận H là tích của ma trận A và ma trận G (A*G và G*A).

% Tao ma tran G

for c=1:n

 for d=1:m

 G(c,d)=input('Nhap phan tu ma tran G:');

 end

end

G

% Tinh tich ma tran A va G

H1=A*G

H2=G*A
Ví dụ:

[image: image65.png]Flo Gt Vew Web Widow Heb
D | 0@ o o | 8| 2 |curenorscton: [cwaTAsspEwore o)

lhap vao so dong cua ma tran A3
Whap vao so cot cua ma tran
Whap phan tu ma tran A:12

Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran

i
12 e 4 s

2 0o 7 2
a1 s o4

Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran

i
o o & a4
2 s 32 4
6§ 2z 1 e
>>

[link Slumdog Milionair, o G ky thuat q ATLA MATLAB ® & weam

[image: image66.png]Fe ct Vew Web Wndon e
DS) =8 | B 2 | corentonecton: [comariapapsimere S8

12 e s
2 0o 7 2
a1 s o4

5 -
o o & a4
2 s 32 4
6§ 2z 1 e

Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran
Whap phan tu ma tran

281 48 e0
25 24 s
435 316 572

%8 6 10 92

s 200 12 24
274 73 33 264
278 540 279 242

>>

@ Ky thustm, ATl waTLA Rapic & anmation ... | B lnhtrhio | [Anna Thana. @ &

c) Thêm dòng hay cột vào các ma trận A, B và G để chúng trở thành ma trận vuông. Tính ma trận I là tích của 3 ma trận A, B, G (A*B*G; B*G*A; G*A*B; A*G*B; G*B*A; B*A*G;)

Bài tập 4: (Bài tập bổ sung)
a) Nhập vào một số tự nhiên bất kỳ. Viết chương trình kiểm tra số đó có phải là số nguyên tố hay không.

clc

clear all

N=input('Nhap vao so tu nhien bat ky:')

kiemtra=1;

for a=2:N-1

 if (mod(N,a)==0)

 kiemtra=0;

 end

end

if (kiemtra==0)

 fprintf('So nhap vao khong phai so nguyen to')

else

 fprintf('So nhap vao la so nguyen to')

end
b) Nhập ma trận A gồm các số tự nhiên. Hãy xuất ra các số nguyên tố có trong ma trận A. Cho biết có bao nhiêu số nguyên tố có trong ma trận A.

(Ghi chú: Số nguyên tố là số chỉ chia hết cho 1 và chính nó)

clc

clear all

m=input('Nhap vao so dong cua ma tran:');

n=input('Nhap vao so cot cua ma tran:');

for a=1:m

 for b=1:n

 A(a,b)=input('Nhap phan tu:');

 end

end

B=A;

% Kiem tra phan tu nao la so nguyen to

for a=1:m

 for b=1:n

 for s=2:(A(a,b)-1)

 if (mod(A(a,b),s)==0)

 B(a,b)=0;

 end

 end

 end

end

% Xuat cac phan tu la so nguyen to

fprintf('Cac so nguyen to trong ma tran A la:')

dem=1;

for a=1:m

 for b=1:n

 if (B(a,b)~=0)

 snt(dem)=B(a,b);

 dem=dem+1;

 end

 end

end

snt

% Xoa nhung so nguyen to trung nhau

for c=1:length(snt)-1

 for d=c+1:length(snt)

 if (snt(c)==snt(d))

 snt(d)=0;

 end

 end

end

dem=1;

for e=1:length(snt)

 if (snt(e)~=0)

 snt_new(dem)=snt(e);

 dem=dem+1;

 end

end

snt_new

% Dem so nguyen to

fprintf('So so nguyen to co ma tran A:')

length(snt_new)

Ví dụ:

[image: image67.png]Fle Edt Vew Web Window Help

D 48 | W] 2| cmenorecry

CMATLABBRSWork

Whap vao so dong cua ma tran:d
Whap vao so cot cua ma tran:d
Whap phan tu:2

Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan
Mhap phan

2z s s

5 13 s &7
s 16 13 13
7 a4 s w7

Cac so nguyen to trong ma tran A la:
nt

2z s s s 13 13 13
snt_new =
2 s 13

50 50 nguyen to co ma tran A:

>>

[P nimatiorF.

Interne

Ty thask

MATLAB

B. HƯỚNG DẪN THỰC HÀNH CÁC BÀI MÔ PHỎNG

BÀI LẬP TRÌNH 1

XÁC ĐỊNH CHIẾT SUẤT VÀ ĐỘ DÀY CỦA MÀNG TỪ PHỔ TRUYỀN QUA

 Cho bảng số liệu độ truyền qua T tương ứng với bước sóng λ(nm) và phổ truyền qua của một mẩu màng đa lớp như sau:

 Các bạn thực hiện lần lượt các yêu cầu sau:
1) Nội suy các giá trị độ truyền qua TMi và Tmi ứng với tất cả các bước sóng λi tại các giá trị cực đại và cực tiểu của phổ.
2) Xác định chiết suất n1 của màng theo công thức (14) ứng với tất cả các cực trị (Cho chiết suất đế S = 1.52)

CT (14):
[image: image68.wmf](

)

2

/

1

2

2

S

N

N

n

-

+

=

Trong đó:
[image: image69.wmf]2

1

2

2

+

+

-

=

S

T

T

T

T

S

N

m

M

m

M

3) Xác định độ dày di của màng theo công thức (26) ứng với tất cả các cực trị.

CT (26):
[image: image70.wmf](

)

1

2

2

1

2

1

2

n

n

d

l

l

l

l

-

=

Trong đó: n1 và n2 là chiết suất ở hai giá trị bước sóng liên tiếp.

4) Tính độ dày trung bình của của các di vừa tìm, ta tạm gọi là độ dày d1.

5) Dùng n1 và d1 để xác định bậc m của các cực trị theo công thức (5)
CT (5): 2nd = mλ

6) Dùng lại n1 và m để tính lại độ dày d2 dựa theo công thức (5)
7) Từ câu 6, tính lại chiết suất n2.
Sau khi viết xong chương trình, chạy ổn định và in ra bảng kết quả:

[image: image71.png]2(nm) (buée
song tir 16n
dén nho)

Tinax

Tonin

Bic giao
thoa m

Chiét suat n

b6 day
trung binh d

 Hướng dẫn:
 Đây là bài toán thuận và tương đối đơn giản nhất trong loạt bài mô phỏng quang học (nói vậy chứ đối với những ai mới bắt đầu đều phải “lè lưỡi”). Trước hết chúng ta sẽ tìm hiểu ý nghĩa của phổ truyền qua, nó đơn giản thế này:

[image: image72.wmf](

)

(

)

(

)

l

l

l

o

d

I

I

T

=

 Trong đó Io(λ) là cường độ ánh sáng tới mẫu; Id(λ) là cường độ ánh sáng sau khi đi qua mẫu có độ dày d.

 Phổ truyền qua T(λ) có hình dạng uốn lượn như trong bảng số liệu bên trái. Tại sao như vậy? À, thì ra là do hiện tượng giao thoa ánh sáng khi ánh sáng đi qua bản mỏng (ở đây là màng mỏng của chúng ta). Sự giao thoa tạo nên những vân sáng tối xen kẽ nhau, những vân sáng tương ứng với những giá trị T cực đại và những vân tối tương ứng với những giá trị T cực tiểu. Từ phổ truyền qua T(λ), người ta có thể xác định được độ dày và chiết suất của màng theo phương pháp Swanepoel. Trong phương pháp này, sẽ có những giá trị T ảo không có trên phổ được nội suy để hỗ trợ cho việc tính toán.
 Bước đầu tiên bạn nhập trong M-file mấy dòng sau, chính là bảng số liệu thầy cho các bạn:

% So lieu tu pho truyen qua

% Mang Tmax0 ung voi cac dinh cuc dai tren pho

Tmax0=[87.375 86.935 86.911 86.758 86.718 86.363 86.145 85.056 84.915 84.637 83.557 81.11 79.309 74.851 69.294];

% Mang lamdamax tuong ung voi cac cuc dai trong mang Tmax0

lamdamax=[692 604 645 749 569 537 510 813 484 892 989 462 443 426 410];
% Mang Tmin0 ung voi cac dinh cuc tieu tren pho

Tmin0=[3.2298*10^-3 47.336 56.142 62.778 66.675 71.055 71.725 72.47 72.902 73.8 74.349 74.359 75.127 75.161 75.766];
% Mang lamdamin tuong ung voi cac cuc tieu trong mang Tmin0

lamdamin=[304 386 401 416 433 452 496 472 939 851 719 523 552 781 667];
 Tuy nhiên, chúng ta không cần phải lấy hết toàn bộ vùng phổ, chúng ta chỉ lấy phần phổ truyền qua có dáng đẹp nhất (kết quả sẽ chính xác hơn), phần mà nó uốn lượn hình sin đều đặn, thường là vùng bước sóng khả kiến. Do vậy, bạn thêm phần chương trình bên dưới để lọc lại những phần tử đúng.
% Chon vung mo phong la vung kha kien, tuc buoc song tu 400 den 750nm

t1=1;

for k1=1:length(lamdamax)

 if (lamdamax(k1)>400)&(lamdamax(k1)<750)

 lamdamax_1(t1)=lamdamax(k1);

 Tmax0_1(t1)=Tmax0(k1);

 t1=t1+1;

 end

end

clear lamdamax Tmax0

lamdamax=lamdamax_1

Tmax0=Tmax0_1

t2=2;

t2=1;

for k2=1:length(lamdamin)

 if (lamdamin(k2)>400)&(lamdamin(k2)<750)

 lamdamin_1(t2)=lamdamin(k2);

 Tmin0_1(t2)=Tmin0(k2);

 t2=t2+1;

 end

end

clear lamdamin Tmin0

lamdamin=lamdamin_1

Tmin0=Tmin0_1

 A, hình như 2 mảng bước sóng của chúng ta không được trật tự lắm, chúng cần được sắp xếp tăng dần (hoặc giảm dần) để có thể dễ dàng thao tác. Điều đáng nói ở đây là khi bạn sắp xếp mảng lamdamax thì đồng thời cũng phải sắp xếp mảng Tmax0 tương ứng. Tương tự, khi bạn sắp xếp mảng lamdamin thì đồng thời cũng phải sắp xếp mảng Tmin0 tương ứng. Việc lập trình vụ này “hơi khó”, bạn có thể lập trình thế này (có 3 cách cho các bạn lựa chọn):
Cách 1:

% Sap xep cac mang buoc song theo thu tu tang dan

% Mang lamdamax va Tmax0

for a1=1:length(lamdamax)-1

 for b1=a1+1:length(lamdamax)

 if (lamdamax(a1)>lamdamax(b1))

 tam1=lamdamax(a1);

 lamdamax(a1)=lamdamax(b1);

 lamdamax(b1)=tam1;

 tam2=Tmax0(a1);

 Tmax0(a1)=Tmax0(b1);

 Tmax0(b1)=tam2;

 end

 end

end

lamdamax

Tmax0

% Mang lamdamin va Tmin0

for a2=1:length(lamdamin)-1

 for b2=a2+1:length(lamdamin)

 if (lamdamin(a2)>lamdamin(b2))

 tam3=lamdamin(a2);

 lamdamin(a2)=lamdamin(b2);

 lamdamin(b2)=tam3;

 tam4=Tmin0(a2);

 Tmin0(a2)=Tmin0(b2);

 Tmin0(b2)=tam4;

 end

 end

end

lamdamin

Tmin0
Cách 2:

% Sap xep cac mang buoc song theo thu tu tang dan

% Mang lamdamax va Tmax0

Tlamda_max=[lamdamax;Tmax0]

for f1=1:length(lamdamax)-1

 for f2=f1+1:length(lamdamax)

 if (lamdamax(f1)>lamdamax(f2))

 F=Tlamda_max(:,f1);

 Tlamda_max(:,f1)=Tlamda_max(:,f2);

 Tlamda_max(:,f2)=F;

 lamdamax=Tlamda_max(1,:);

 end

 end

end

lamdamax

Tmax0=Tlamda_max(2,:)

% Mang lamdamin va Tmin0

Tlamda_min=[lamdamin;Tmin0]

for g1=1:length(lamdamin)-1

 for g2=g1+1:length(lamdamin)

 if (lamdamin(g1)>lamdamin(g2))

 G=Tlamda_min(:,g1);

 Tlamda_min(:,g1)=Tlamda_min(:,g2);

 Tlamda_min(:,g2)=G;

 lamdamin=Tlamda_min(1,:);

 end

 end

end

lamdamin

Tmin0=Tlamda_min(2,:)
Cách 3: Dùng hàm chuyên sắp xếp mảng – hàm sort (Dễ nhất, đơn giản nhất và ngắn gọn nhất)
% Sap xep cac mang buoc song theo thu tu tang dan

% Mang lamdamax va Tmax0

lamda_max1=lamdamax

lamdamax=sort(lamdamax)

for thu1=1:length(lamdamax)

 for thu2=1:length(lamdamax_1)

 if (lamdamax(thu1)==lamdamax_1(thu2))

 tam=Tmax0(thu1)=Tmax0(thu2);

 end

 end

end

Tmax0
 4 mảng trên sau khi sắp xếp bây giờ thế này:

lamdamax =

410 426 443 462 484 510 537 569 604 645 692 749
Tmax0 =

69.2940 74.8510 79.3090 81.1100 84.9150 86.1450 86.3630 86.7180 86.9350 86.9110 87.3750 86.7580

lamdamin =

401 416 433 452 472 496 523 552 667 719
Tmin0 =

56.1420 62.7780 66.6750 71.0550 72.4700 71.7250 74.3590 75.1270 75.7660 74.3490
 Bước tiếp theo chúng ta cần làm, cũng là khâu quan trọng nhất, khó nhất trong bài lập trình này, chính là nội suy các giá trị T ảo không có trên phổ. Tại giá trị bước sóng nào đã có T cực đại (Tmax0) thì ta phải tìm ta T cực tiểu (Tmin1) tại bước sóng đó. Tương tự, tại giá trị bước sóng nào đã có T cực tiểu (Tmin0) thì ta phải nội suy tìm T cực đại (Tmax1).

 Theo quy tắc, giá trị tại điểm A sẽ được nội suy từ 2 giá trị lân cận B và C (Ở đây giá trị điểm A thuộc mảng Tmin1). Tương tự, giá trị tại điểm D sẽ được nội suy từ 2 giá trị lân cận E và F (Ở đây giá trị điểm D thuộc mảng Tmax1).

 Chúng ta sẽ dùng hàm interp1 để tiến hành nội suy. Bạn đọc có thể tham khảo đoạn chương trình sau:

% Cau 1

% Tim Tmin1 tai cac gia tri buoc song lamdamax da biet Tmax0. Noi suy duoc thuc hien dua tren cac cap gia tri (lamdamin,Tmin0) da biet tren pho

for v=1:length(lamdamax)

 Tmin1(v)=interp1(lamdamin,Tmin0,
 lamdamax(v));

end

Tmin1
 Bạn sẽ được mảng Tmin1 như sau:
Tmin1 =

60.1236 65.0704 68.9803 71.7625 72.0975 73.0908 74.7298 75.2215 75.4159 75.6438 75.0848 NaN

 Á, NaN là gì? Đừng nao núng, hãy tiếp tục làm tương tự với Tmax1
% Tim Tmax1 tai cac gia tri buoc song lamdamin đa biet Tmin0. Noi suy duoc thuc hien dua tren cac cap gia tri (lamdamax,Tmax0) da biet tren pho

for v=1:length(lamdamin)

 Tmax1(v)=interp1(lamdamax,Tmax0,
 lamdamin(v));

end

Tmax1

 Bạn sẽ được mảng Tmax1 như sau:

Tmax1 =

NaN 71.3779 76.6866 80.1621 82.8395 85.4827 86.2500 86.5294 87.1282 87.0827

 Thế NaN là gì? Tại sao chúng xuất hiện một cách bất thường như vậy? NaN chẳng qua chỉ là giá trị không xác định thôi. Nội suy interp1 có giới hạn của nó. Nó không thể nội suy được tất cả, đặc biệt là những giá trị nằm ở biên đầu và biên cuối. Công việc của chúng ta tiếp theo là “khai trừ” những phần tử đáng ghét này. Để tạo sự phong phú và đa dạng cho bài lập trình (tránh người trên nghi ngờ), ở đây tác giả cũng giới thiệu các bạn 2 cách.
% Khu bo NaN

% Cach 1 (đây là cách thủ công, đơn giản, chỉ áp dụng được trong bài này, khi NaN nằm ở đầu mảng Tmin1 và cuối mảng Tmax1)

Tmin1(length(Tmin1))=[]; % [] la ky hieu xoa phan tu

Tmax1(1)=[];

Tmin1

Tmax1
 Bạn sẽ được mảng Tmin1 và Tmax1 sau khi khử NaN như sau:

Tmin1 =

60.1236 65.0704 68.9803 71.7625 72.0975 73.0908 74.7298 75.2215 75.4159 75.6438 75.0848
Tmax1 =

71.3779 76.6866 80.1621 82.8395 85.4827 86.2500 86.5294 87.1282 87.0827

 Ồ, hay quá, mất rồi. Tuy nhiên, vấn đề không đơn giản là việc bạn bỏ phần tử này, giữ phần tử kia. Nếu bạn đã xóa đi 1 phần tử trong mảng Tmin1 thì bạn cũng nên xóa đi phần tử ở vị trí tương ứng trong mảng lamdamax
lamdamax(length(lamdamax))=[];
 Tương tự với mảng lamdamin vốn tương ứng với Tmax1

lamdamin(1)=[];

 Không những thế, bạn cũng phải xóa luôn phần tử tương ứng trong mảng Tmin0. Tại sao? Vì Tmin0 liên hệ với lamdamin rất mật thiết (chúng là cặp “bài trùng” đi cùng nhau trên phổ mà). Việc xóa bỏ này đảm bảo tính tương thích.

Tmin0(1)=[];

 Tương tự với mảng Tmax0 vốn tương thích với lamdamax
Tmax0(length(lamdamax))=[];
% Cach 2 (cách này khoa học hơn, tổng quát hơn và “đáng nể hơn”, có thể áp dụng cho nhiều bài khác, khai trừ NaN ở mọi vị trí bất kỳ trong mảng. Đó là việc dùng hàm isfinite, một anh chàng chuyên trị các nàng NaN (không xác định) và inf (vô cùng) đỏng đảnh, khó chịu. Tác động của hàm isfinite như sau:
isfinite(NaN) = 0

isfinite(inf)=0

isfinite(Số bất kỳ)=1)
% Khu bo NaN trong mang Tmin1

A=isfinite(Tmin1)

dem1=1;

for bien1=1:length(Tmin1)

 if (A(bien1)==1)

 mang1(dem1)=Tmin1(bien1);

 mang1a(dem1)=lamdamax(bien1);

 mang1b(dem1)=Tmax0(bien1);

 dem1=dem1+1;

 end

end

clear Tmin1 lamdamax Tmax0

Tmin1=mang1

lamdamax=mang1a

Tmax0=mang1b

% Khu bo NaN trong mang Tmax1

B=isfinite(Tmax1)

dem2=1;

for bien2=1:length(Tmax1)

 if (B(bien2)==1)

 mang2(dem2)=Tmax1(bien2);

 mang2a(dem2)=lamdamin(bien2);

 mang2b(dem2)=Tmin0(bien2);

 dem2=dem2+1;

 end

end

clear Tmax1 lamdamin Tmin0

Tmax1=mang2

lamdamin=mang2a

Tmin0=mang2b
 Ngoài hàm isfinite, bạn đọc cũng có thể dùng hàm “chuyện trị” isnan với cách tác động như sau:

isnan(NaN)=1

isnan(Số bất kỳ)=0
 Như vậy bạn đã có thêm cách thứ 3 rồi đấy.
% Cach 3

% Khu bo NaN trong mang Tmin1

A=isnan(Tmin1)

dem1=1;

for bien1=1:length(Tmin1)

 if (A(bien1)==0)

 mang1(dem1)=Tmin1(bien1);

 mang1a(dem1)=lamdamax(bien1);

 mang1b(dem1)=Tmax0(bien1);

 dem1=dem1+1;

 end

end

clear Tmin1 lamdamax Tmax0

Tmin1=mang1

lamdamax=mang1a

Tmax0=mang1b

% Khu bo NaN trong mang Tmax1

B=isnan(Tmax1)

dem2=1;

for bien2=1:length(Tmax1)

 if (B(bien2)==0)

 mang2(dem2)=Tmax1(bien2);

 mang2a(dem2)=lamdamin(bien2);

 mang2b(dem2)=Tmin0(bien2);

 dem2=dem2+1;

 end

end

clear Tmax1 lamdamin Tmin0

Tmax1=mang2

lamdamin=mang2a

Tmin0=mang2b
 4 mảng thu được lúc này là:

lamdamax =
410 426 443 462 484 510 537 569 604 645 692
lamdamin =

416 433 452 472 496 523 552 667 719

Tmin0 =

62.7780 66.6750 71.0550 72.4700 71.7250 74.3590 75.1270 75.7660 74.3490
Tmax0 =

69.2940 74.8510 79.3090 81.1100 84.9150 86.1450 86.3630 86.7180 86.9350 86.9110 87.3750
 Đến đây thì tạm ổn, mặc dù “thiên hạ vẫn chưa thái bình”. Bước kế tiếp bạn cần quan tâm là thống nhất 2 mảng bước sóng lamdamin và lamdamax thành một mảng lamda duy nhất; kết hợp 2 mảng Tmin0 và Tmin1 thành một mảng Tmin duy nhất; nối kết 2 mảng Tmax0 và Tmax1 thành một mảng Tmax duy nhất. Nếu bạn bỏ qua bước này thì xem như những yêu cầu ở sau bạn hoàn toàn bế tắc.
 Ở đây, tác giả cung cấp cho bạn 2 cách thống nhất mảng, tùy bạn đọc chọn 1 mà dùng.

Cách 1: Chỉ áp dụng cho bài này và bảng số liệu này, chưa chính xác lắm, các kết quả thu được dựa trên cách 2 và cách 3
% Thong nhat mang lamdamin va lamdamax thanh mang lamda

for v=1:min(length(lamdamin),length(lamdamax))

 lamda(2*v-1)=lamdamax(v);

 lamda(2*v)=lamdamin(v);

end

for u=1:3

 lamda(length(lamda))=[];

end

lamda

% Thong nhat mang Tmin0 va mang Tmin1 thanh mang Tmin, sap xep cac phan tu

% theo thu tu tuong ung voi buoc song tang dan

for v=1:min(length(Tmin1),length(Tmin0))

 Tmin(2*v-1)=Tmin1(v);

 Tmin(2*v)=Tmin0(v);

end

for u=1:3

 Tmin(length(Tmin))=[];

end

Tmin

% Thong nhat mang Tmax0 va mang Tmax1 thanh mang Tmax, sap xep cac phan tu

% theo thu tu tuong ung voi buoc song tang dan

for v=1:min(length(Tmax1),length(Tmax0))

 Tmax(2*v-1)=Tmax0(v);

 Tmax(2*v)=Tmax1(v);

end

for u=1:3

 Tmax(length(Tmax))=[];

end

Tmax
 Kết quả:

lamda =

410 416 426 433 443 452 462 472 484 496 510 523 537 552 569

Tmin =

60.1236 62.7780 65.0704 66.6750 68.9803 71.0550 71.7625 72.4700 72.0975 71.7250 73.0908 74.3590 74.7298 75.1270 75.2215

Tmax =

69.2940 71.3779 74.8510 76.6866 79.3090 80.1621 81.1100 82.8395 84.9150 85.4827 86.1450 86.2500 86.3630 86.5294 86.7180

Cách 2:

% Thong nhat cac mang

lamda=[lamdamin lamdamax];

Tmin=[Tmin0 Tmin1];

Tmax=[Tmax1 Tmax0];

% Sap xep cac mang theo thu tu buoc song tang dan

for v=1:length(lamda)-1

 for u=v+1:length(lamda)

 if (lamda(v)>lamda(u))

 tam1=lamda(v);

 lamda(v)=lamda(u);

 lamda(u)=tam1;

 tam2=Tmin(v);

 Tmin(v)=Tmin(u);

 Tmin(u)=tam2;

 tam3=Tmax(v);

 Tmax(v)=Tmax(u);

 Tmax(u)=tam3;

 end

 end

end

lamda

Tmin

Tmax
Cách 3:

% Thong nhat cac mang, sap xep cac mang theo thu tu buoc song tang dan

lamda_T=[lamdamin lamdamax;Tmin0 Tmin1; Tmax1 Tmax0];

lamda=[lamdamin lamdamax];

for x=1:length(lamda)-1

 for y=x+1:length(lamda)

 if (lamda(x)>lamda(y))

 gan=lamda_T(:,x);

 lamda_T(:,x)=lamda_T(:,y);

 lamda_T(:,y)=gan;

 lamda=lamda_T(1,:);

 end

 end

end

lamda=lamda_T(1,:)

Tmin=lamda_T(2,:)

Tmax=lamda_T(3,:)

 Đến đây thì kết cục “đại đoàn viên”. Bạn thử xuất ra các mảng lamda, lamdamin, lamdamax xem sao

lamda =

410 416 426 433 443 452 462 472 484 496 510 523 537 552 569 604 645 667 692 719

Tmin =

60.1236 62.7780 65.0704 66.6750 68.9803 71.0550 71.7625 72.4700 72.0975 71.7250 73.0908 74.3590 74.7298 75.1270 75.2215 75.4159 75.6438 75.7660 75.0848 74.3490

Tmax =

69.2940 71.3779 74.8510 76.6866 79.3090 80.1621 81.1100 82.8395 84.9150 85.4827 86.1450 86.2500 86.3630 86.5294 86.7180 86.9350 86.9110 87.1282 87.3750 87.0827

 Thế thì ổn rồi! Vậy là phần khó nhất của bài 1 cũng xong xuôi. Các câu còn lại vô cùng dễ dàng vì bạn chỉ cần ghép vào công thức là xong. (Phần này chắc ai cũng làm giống ai, bạn đọc có thể thay đổi ký hiệu các biến hoặc tham khảo thêm các bài của các anh chị đi trước)
% Cau 2

% Chiet suat cua de:

S=1.52;

% Xac dinh N tuong ung voi moi cap gia tri Tmax va Tmin

% (Ghi chu: Cac gia tri cua TM va Tm duoc doi tu % ra so thap phan)

for o=1:length(lamda)
 N(o)=2*S*(Tmax(o)/100-Tmin(o)/100) /((Tmax(o)/100)*(Tmin(o)/100))+(S^2+1)/2;

end

N

% Xac dinh chiet suat n1 cua mang tuong ung voi moi cap gia tri TM va Tm

for p=1:length(lamda)
 n1(p)=sqrt(N(p)+(N(p)^2-S^2)^(1/2));

end

n1
 Đây là kết quả bạn thu được:
N =

2.3243 2.2386 2.2657 2.2504 2.2291 2.1413 2.1434 2.1803 2.2917 2.3373 2.2855 2.2188 2.2032 2.1884 2.1910 2.1893 2.1762 2.1784 2.2247 2.2531

n1 =

2.0206 1.9703 1.9864 1.9774 1.9646 1.9103 1.9117 1.9348 2.0017 2.0280 1.9981 1.9584 1.9488 1.9398 1.9414 1.9404 1.9323 1.9336 1.9619 1.9789

 Chúng ta bắt tay làm tiếp câu 3

% Cau 3

% Xac dinh do day di cua mang tuong ung voi tat ca cac cuc tri

for q=1:(length(lamda)-1)

 tu(q)=lamda(q)*lamda(q+1);

 mau(q)=2*(lamda(q+1)*n1(q)-lamda(q)*n1(q+1));

 doday(q)=tu(q)/mau(q);

end

doday % Lay ca gia tri am
 Kết quả:

doday =

1.0e+004 *

0.2605 0.6810 0.5195 0.3791 0.2400 0.5646 1.2898 1.3675 1.0660 0.2924 0.2886 0.4334 0.4348 0.4891 0.2507 0.2307 0.5169 0.7831 0.6039

% Cau 4:
% Cach 1: Dung ham
% Tinh do day d1 cua cac di vua tim
d1=mean(doday)
% Cach 2: Dung lap trinh

% Tinh do day d1 cua cac di vua tim

tong=0;

for r=1:length(lamda)-1

 tong=tong+doday(r);

end

d1=tong/(length(lamda)-1);

d1

 Kết quả:

d1 =

5.6272e+003

% Cau 5:
% Cach 1
% Dung cac chiet suat n va d1 de xac dinh bac m cua cac cuc tri

% Doi voi cac dinh cuc tieu tren pho, bac m la so ban nguyen

for s=1:2:length(lamda)
 bacm(s)=(2*n1(s)*d1)/lamda(s);

 bac(s)=round(bacm(s));

 if (bacm(s)<bac(s))

 bacm(s)=bac(s)-0.5;

 else

 bacm(s)=bac(s)+0.5;

 end

end

% Doi voi cac dinh cuc dai tren pho, bac m la so nguyen

for t=2:2:length(lamda)
 bacm(t)=(2*n1(t)*d1)/lamda(t);

 bacm(t)=round(bacm(t));

end

bacm
 Ket qua:

bacm =

53.5000 51.0000 50.5000 50.0000 48.5000 46.0000 44.5000 44.0000 44.5000 44.0000 42.5000 41.0000 39.5000 38.0000 37.5000 35.0000 32.5000 31.0000 30.5000 30.0000 28.5000 27.0000 25.5000 25.0000 23.5000 23.0000
% Cach 2

% Dung cac chiet suat n va d1 de xac dinh bac m cua cac cuc tri

% Doi voi cac dinh cuc tieu tren pho, bac m la so ban nguyen

for s=1:length(lamda)

 bacm(s)=(2*n1(s)*d1)/lamda(s);

end

m=round(min(bacm));

dem=1;

for r=2:length(bacm)

 m(r)=m(dem)+0.5;

 dem=dem+1;

end

for k1=1:length(m)-1

 for k2=k1+1:length(m)

 if (m(k1)<m(k2))

 k3=m(k1);

 m(k1)=m(k2);

 m(k2)=k3;

 end

 end

end

m
 Ket qua:

m =

40.5000 40.0000 39.5000 39.0000 38.5000 38.0000 37.5000 37.0000 36.5000 36.0000 35.5000 35.0000 34.5000 34.0000 33.5000 33.0000 32.5000 32.0000 31.5000 31.0000
% Cach 3

% Dung cac chiet suat n va d1 de xac dinh bac m cua cac cuc tri

% Doi voi cac dinh cuc tieu tren pho, bac m la so ban nguyen

for s=1:length(lamda)

 m(s)=(2*n1(s)*d1)/lamda(s);

end m(length(m))=round(m(length(m)))

for r=length(m)-1:-1:1

 m(r)=m(r+1)+0.5;

end

m
 Ket qua:

m =

47.0000 46.5000 46.0000 45.5000 45.0000 44.5000 44.0000 43.5000 43.0000 42.5000 42.0000 41.5000 41.0000 40.5000 40.0000
23.0000

% Cau 6:

% Tinh cac do day di2

for u=1:length(lamda)

 di2(u)=m(u)*lamda(u)/(2*n1(u));

end

di2

% Tinh do day trung binh d2
% Cach 1
tongd=0;

for v=1:length(lamda)
 tongd=tongd+di2(v);

end

d2=tongd/(length(lamda));

d2
% Cach 2

d2=mean(di2)

 Ket qua:

di2 =

1.0e+003 *

4.1089 4.2227 4.2355 4.2701 4.3407 4.4955 4.5313 4.5132 4.4128 4.4023 4.5307 4.6735 4.7532 4.8376 4.9093 5.1362 5.4244 5.5191 5.5552 5.6315

d2 =

4.7252e+003
% Cau 7
% Tim lai chiet suat n2

for w=1:length(lamda)
 n2(w)=(m(w)*lamda(w))/(2*d2);

end

n2
 Ket qua

n2 =

1.7571 1.7608 1.7806 1.7869 1.8047 1.8175 1.8333 1.8480 1.8693 1.8895 1.9158 1.9370 1.9604 1.9860 2.0170 2.1091 2.2182 2.2585 2.3066 2.3585
 Xong xuôi, bạn đọc ghi lại các kết quả cần thiết vào bảng số liệu:

[image: image73.png]| 1 @ | 100

= C5)83

(=] gose.

KET QU

Am) | T Toin Bacgiao | Chiet | Doday | Do day
(16m dén fhoam | sudtn | (um) frung

nhé) x10° | binh ()

719 | 87.0827 | 743490 22638 23 21782

G92 | 873750 | 75.0848 22261 235 21444

667 | 87.1282 | 75.7660 21913 24 21393

645 869110 | 75.6438 21632 245 2.0891

G04 | 869350 | 754159 2.0670 25 3.8910

569 | 86.7180 | 752215 1.9862 255 37369

552 | 865294 | 751270 19647 26 3.6993

537 | 863630 | 74.7298 1.9450 2655 3.6510

523 | 862500 | 743390 19330 27 3.6053

510 | 86.1450 | 73.0908 19199 275 T

196 | 854827 | 717250 1.9011 28 34240

484 | 849150 | 720075 18883 285 34456

472 | 828395 | 724700 18738 29 35373

462 | SLII00 | 717625 18657 295 3.5646

452 | 801621 | 710550 18562 30 35491

43 | 793090 | 65.9803 18496 305 34387

433 | 76.6866 | 66.6750 18375 31 33942

226 | 748510 | 65.0704 18369 35 33777

a6 | 713779 | 627780 18223 32 33781

410 | 692940 | 60.1236 18241 325 32973

BÀI LẬP TRÌNH 2
 Trước khi vào bài lập trình 2, mời các bạn làm quen với một số vấn đề.
1) Dùng những hàm có sẵn trong Matlab, hãy giải các phương trình sau:

 a> 2x – 3 = 0

 b> 89 + 12.5x = 0

 c>
[image: image74.wmf]0

77

.

19

3

2

=

-

x

 d> x2 + 2x + 1 = 0

 e> -x2 – 2x + 3 = 0

 f> 3x2 + 3 = 0
 g> 2x3 + 5x2 – 3x – 4 = 0

 Hướng dẫn: Để giải phương trình hay hệ phương trình trong Matlab, bạn có thể sử dụng hàm solve với cấu trúc tổng quát như sau:

solve(‘phương trình 1’, ‘phương trình 2’,..., ‘phương trình N’)

solve(‘phương trình 1’, ‘phương trình 2’,..., ‘phương trình N’, ‘bien1’, ‘bien2’,...,‘bien N’)
 Trong M-file, bạn gõ các dòng chương trình sau:

clc

clear all

fprintf('Nghiem cua cac phuong trinh la:')

% Cau a

nghiem1=solve('2*x-3=0')

% Cau b

nghiem2=solve('89+12.5*x=0')

% Cau c

nghiem3=solve('2/3*x-19.77=0')

% Cau d

nghiem4=solve('x^2+2*x+1=0')

% Cau e

nghiem5=solve('-x^2-2*x+3=0')

% Cau f

nghiem6=solve('3*x^2+3=0')

% Cau g

nghiem7=solve('2*x^3+5*x^2-3*x-4=0')
[image: image75.png]Fle Edt Vew Web Window Help

O

L@ | B | 2 | cmerDractny: [comaTLasnpswonc

lghien cua cac phuong trinh la:
nghienl =

32

nghienz

-7.1200000000000000000000000000000

nghiens =

25.655000000000000000000000000000

nghiend

-1
-1

nghiens

[-31
[

nghiens

[
[-

nghien?
[11
[-7/401/47174(1/2)]
[-7/4-1/47174(1/2)]

>>

¢y thask

MATLAB

2) Dùng những hàm có sẵn trong Matlab giải các hệ phương trình sau:

 a>
[image: image76.wmf]î

í

ì

=

+

+

-

=

-

-

0

6

4

5

0

1

3

2

y

x

y

x

 b>
[image: image77.wmf](

)

(

)

(

)

(

)

î

í

ì

-

=

-

+

-

-

=

-

-

-

1

2

2

5

10

3

2

4

2

2

2

2

y

y

x

x

y

y

x

x

 c>
[image: image78.wmf]ï

ï

î

ï

ï

í

ì

=

-

=

+

1

3

7

17

8

1

y

x

y

x

 Tiếp tục dùng hàm solve, chúng ta sẽ tiến hành giải các hệ phương trình:

clc

clear all

fprintf('Nghiem cua cac he phuong trinh la:');

% Cau a

[nghiemx1,nghiemy1]=solve('2*x-3*y-1=0','-5*x+4*y+6=0','x','y')

% Cau b

[nghiemx2,nghiemy2]=solve('4*(x^2-2*x)-3*(y^2-y)=-10','5*(x^2-2*x)-2*(y^2-y)=-1','x','y')

% Cau c

[nghiemx3,nghiemy3]=solve('1/x+8/y=17','7/x-3/y=1','x','y')
[image: image79.png]Fle Edt Vew Web Window Help

D /B8 | 8| 2 |cumentoredoy

CMATLABBRSWork

nghienxl

2

nghienyl

1

nghienx2

[142/77424(1/2)]
[1-2/7%424(1/2)]
[142/7%424(1/2)]
[1-2/7%424(1/2)]

nghieny? =
1724171471337 (1/2)]
1724171471337 (1/2)]

1/2-171471337(1/2)]

[
[
[
[1/2-1/14713374(1/2)]

nghienx3 =

nghieny3 =
172

>>

Nghien cua cac he phuong trinh la:

Start

INH ()

3) Quang ma trận (Matrix Optics)
 Quang ma trận là kỹ thuật tính toán áp dụng ma trận để mô tả sự lan truyền của tia sáng qua các thành phần quang học (như không gian tự do, mặt cầu, mặt gương, thấu kính, gương cầu,...), qua đó thiết lập mối liên hệ giữa tia sáng tới và tia sáng ló.
 Giả sử một tia sáng đi vào một hệ quang học tại vị trí y1 với góc θ1 và đi ra hệ quang học tại vị trí y2 với góc θ2. Cặp giá trị (y2,θ2) có thể biểu diễn theo cặp giá trị (y1,θ1) thông qua hệ 2 phương trình:

[image: image80.wmf]î

í

ì

+

=

+

=

1

1

2

1

1

2

q

q

q

D

Cy

B

Ay

y

 Với A, B, C, D là các số thực. Hệ 2 phương trình trên có thể được viết lại dưới dạng ma trận:

[image: image81.wmf]ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

1

1

2

2

q

q

y

D

C

B

A

y

 Trong đó ma trận M =
[image: image82.wmf]ú

û

ù

ê

ë

é

D

C

B

A

 được gọi là ma trận truyền tia (The ray-transfer matrix), được xem là đặc trưng cho hệ quang học.

 Ma trận truyền tia của một số thành phần quang học đơn giản:

(Không gian tự do

[image: image83.png]1

M =
[image: image84.wmf]ú

ú

û

ù

ê

ê

ë

é

=

ú

û

ù

ê

ë

é

1

0

1

n

d

D

C

B

A

(Ma trận khúc xạ

 (Khúc xạ tại mặt phân cách là mặt phẳng

[image: image85.png]

M =
[image: image86.wmf]ú

ú

û

ù

ê

ê

ë

é

=

ú

û

ù

ê

ë

é

2

1

0

0

1

n

n

D

C

B

A

 (Khúc xạ tại mặt phân cách là mặt cầu bán kính R

[image: image87.png]

M =
[image: image88.wmf]ú

ú

û

ù

ê

ê

ë

é

-

-

=

ú

û

ù

ê

ë

é

1

0

1

1

2

R

n

n

D

C

B

A

(Ma trận phản xạ

 (Phản xạ tại gương phẳng

[image: image89.png]

M =
[image: image90.wmf]ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

1

0

0

1

D

C

B

A

 (Phản xạ tại gương cầu

[image: image91.png]

M =
[image: image92.wmf]ú

ú

û

ù

ê

ê

ë

é

=

ú

û

ù

ê

ë

é

1

2

0

1

R

D

C

B

A

(Thấu kính mỏng tiêu cự f

[image: image93.png]

M =
[image: image94.wmf]ú

ú

û

ù

ê

ê

ë

é

-

=

ú

û

ù

ê

ë

é

1

1

0

1

f

D

C

B

A

 Ma trận truyền tia qua một hệ quang học gồm nhiều thành phần quang học:

Tia tới → M1 → M2 → ... → Mn-1 → Mn → Tia ló
M = Mn.Mn-1.Mn-2...M3.M2.M1 =
[image: image95.wmf]ú

û

ù

ê

ë

é

D

C

B

A

 Điều kiện để có ảnh: B = 0

4) Một số bài tập mô phỏng hệ quang ma trận

Bài tập 1: Cho hệ quang học như hình vẽ:

[image: image96.png]

 Thấu kính có bề dày BC = 0.5cm, chiết suất n2 = 1.52 được tạo bởi hai mặt cầu bán kính lần lượt là r1 = 10cm, r2 = 20cm được đặt trong không khí có chiết suất n1 = 1.

a) Vật có chiều cao h​1 = 1cm, cách thấu kính một khoảng AB = 5cm. Hãy xác định vị trí CD và chiều cao h2 của ảnh.
b) Giả sử biết ảnh cách thấu kính một khoảng CD = 10cm, chiều cao h2 = 2cm. Hãy xác định lại vị trí AB và chiều cao h1 của vật.

 Cho ma trận truyền tia của các thành phần như sau:
Môi trường chiết suất n: Mkk =
[image: image97.wmf]ú

û

ù

ê

ë

é

1

0

/

1

n

d

Mặt phân cách cầu:

Mmc =
[image: image98.wmf]ú

ú

û

ù

ê

ê

ë

é

-

-

=

ú

û

ù

ê

ë

é

1

0

1

1

2

R

n

n

D

C

B

A

 Hướng dẫn:

 Hệ quang học của chúng ta gồm 5 thành phần quang học được xếp theo thứ tự:

Không khí M1 → Mặt cầu phân cách bán kính r1 M2 → Môi trường thấu kính M3 → Mặt cầu phân cách bán kính r2 M4 → Không khí M5
a) Trong M-file, bạn gõ các dòng lệnh sau:
clc

clear all

% Nhap cac du lieu

n1=input('Nhap vao chiet suat khong khi:');

n2=input('Nhap vao chiet suat thau kinh:');

BC=input('Nhap vao be day thau kinh:');

r1=input('Nhap vao ban kinh thu nhat cua thau kinh:');

r2=input('Nhap vao ban kinh thu hai cua thau kinh:');

% Cau a

syms CD h2 % Khai bao bien su dung la CD va h2

AB=input('Nhap vao khoang cach giua vat va thau kinh:');

h1=input('Nhap vao chieu cao vat:');

% Cac ma tran dac trung cho cac thanh phan quang hoc

M1=[1 AB/n1;0 1];

M2=[1 0;-(n2-n1)/r1 1];

M3=[1 BC/n2;0 1];

M4=[1 0;(n1-n2)/r2 1];

M5=[1 CD/n1;0 1];

M=M5*M4*M3*M2*M1

A=M(1,1)

B=M(1,2)

C=M(2,1)

D=M(2,2)

CD=double(solve(B)) % solve(B): Giai tim CD; double(...): Chuyen ket qua sang so thap phan

% Ta co h2=A*h1+B*theta1 (xem trang 31); vi B=0 (dieu kien de co anh) nen h2=A*h1

h2=subs(A*h1) % A*h1= Bieu thuc chua CD; subs(...): The CD vua tim duoc vao bieu thuc de tinh h2
 Các kết quả xuất ra:
A =

747/760-29471/380000*CD

B =

797/152+45879/76000*CD

C =

-29471/380000

D =

45879/76000

CD =

 -8.6859

h2 =

1.6565

(Nhận xét: Dấu trừ ở CD thể hiện ảnh nằm cùng phía và cùng chiều với vật với độ cao h2 = 1.6565cm)

b) Tương tự như câu a nhưng lúc này các ma trận có sự thay đổi. Bạn đọc tham khảo đoạn chương trình bên dưới:

clc

clear all

% Nhap cac du lieu

n1=input('Nhap vao chiet suat khong khi:');

n2=input('Nhap vao chiet suat thau kinh:');

BC=input('Nhap vao be day thau kinh:');

r1=input('Nhap vao ban kinh thu nhat cua thau kinh:');

r2=input('Nhap vao ban kinh thu hai cua thau kinh:');

% Cau b

syms AB h1 % Khai bao bien su dung la AB va h1

CD=input('Nhap vao khoang cach giua anh va thau kinh:');

h2=input('Nhap vao chieu cao anh:');

% Cac ma tran dac trung cho cac thanh phan quang hoc

M1=[1 CD/n1;0 1];

M2=[1 0;-(n2-n1)/r2 1];

M3=[1 BC/n2;0 1];

M4=[1 0;(n1-n2)/r1 1];

M5=[1 AB/n1;0 1];

M=M5*M4*M3*M2*M1

A=M(1,1)

B=M(1,2)

C=M(2,1)

D=M(2,2)

AB=double(solve(B)) % solve(B): Giai tim AB; double(...): Chuyen ket qua sang so thap phan

% Ta co h1=A*h2+B*theta2; vi B=0 (dieu kien de co anh) nen h1=A*h2

h1=subs(A*h2) % A*h2= Bieu thuc chua AB; subs(...): The AB vua tim duoc vao bieu thuc de tinh h1
 Các kết quả xuất ra:
A =

1507/1520-29471/380000*AB

B =

1557/152+7879/38000*AB

C =

-29471/380000

D =

7879/38000

AB =

-49.4035

h1 =

9.6459

BÀI LẬP TRÌNH 3

XÁC ĐỊNH PHỔ TRUYỀN QUA CỦA MÀNG DỰA VÀO BƯỚC SÓNG, ĐỘ DÀY VÀ PHƯƠNG TRÌNH CHIẾT SUẤT

 Các yêu cầu trong bài lập trình này:
1) Lập trình chọn vùng bước sóng hoạt động, một trong 3 vùng: vùng truyền suốt (0 – 0.4μm), vùng hấp thụ yếu và trung bình (0.4 – 0.7μm), vùng hấp thụ mạnh (0.7 – 1μm).

2) Lập trình chọn bước sóng nhỏ nhất và lớn nhất tương ứng với các vùng đã chọn ở trên.

3) Tạo mảng bước sóng. Chọn bước nhảy của bước sóng là 2nm = 0.002μm.

4) Viết chương trình chọn chất cần mô phỏng, một trong số 12 chất sau: PbTe, Ge, CdTe, ZnSe, ZnS, Ta2O5, YbF3, YF3, SiO2, MgF2, CaF2, BaF2.
5) Từ phương trình chiết suất của 12 chất, hãy tính chiết suất của từng chất thay đổi theo bước sóng. Cho biết phương trình chiết suất cụ thể của từng chất là:

(PbTe (Lead Telluride)

[image: image99.wmf](

)

7

2

7

10

0882

.

6

6715

.

4

10

0749

.

8

0781

.

5

´

+

-

´

+

=

s

n

(Ge (Germanium)

[image: image100.wmf](

)

6

2

7

10

9566

.

7

5

.

8131

10

0528

.

6

0517

.

4

´

+

-

´

+

=

s

n

(CdTe (Cadmium Telluride)

[image: image101.wmf](

)

8

2

7

10

2387

.

1

6

.

8157

10

2789

.

9

0681

.

2

´

+

-

´

+

=

s

n

(ZnSe (Zinc Selenide)

[image: image102.wmf](

)

8

2

8

10

7301

.

2

6715

10

4469

.

3

0845

.

2

´

+

-

´

+

=

s

n

(ZnS (Zinc Sulphide)

[image: image103.wmf](

)

8

2

8

10

3564

.

8

35622

10

0775

.

7

7951

.

1

´

+

-

´

+

=

s

n

(Ta2O5 (Tantalum Pentoxide)

[image: image104.wmf](

)

9

2

7

10

2668

.

2

27923

10

4378

.

6

9079

.

1

´

+

-

´

+

=

s

n

(YbF3 (Ytterbium Fluoride)

[image: image105.wmf](

)

9

2

9

10

9486

.

1

15717

10

7005

.

2

09287

.

20

´

+

-

´

+

=

s

n

(YF3 (Yttrium Fluoride)

[image: image106.wmf](

)

9

2

8

10

1942

.

1

14675

10

8652

.

4

0527

.

1

´

+

-

´

+

=

s

n

(SiO2 (Silicon Dioxide)

[image: image107.wmf](

)

9

2

9

10

4229

.

4

40506

10

3456

.

4

76991

.

0

´

+

-

´

+

=

s

n

(MgF2 (Magnesium Fluoride)

[image: image108.wmf](

)

9

2

8

10

9588

.

2

132800

10

9465

.

1

371

.

1

´

+

-

´

+

=

s

n

(CaF2 (Calcium Fluoride)

[image: image109.wmf](

)

9

2

9

10

8958

.

4

41379

10

1747

.

1

1199

.

1

´

+

-

´

+

=

s

n

(BaF2 (Barium Fluoride)

[image: image110.wmf](

)

9

2

9

10

3347

.

2

30788

10

50799

.

1

86148

.

0

´

+

-

´

+

=

s

n

Trong đó:
[image: image111.wmf]l

s

1

=

6) Viết chương trình chọn một trong 3 độ dày màng: 0.5μm, 5μm và 15μm.

7) Chọn Ta2O5 làm chất khảo sát. Tính độ truyền qua theo bước sóng dựa vào công thức (3.8):

CT (3.8):

[image: image112.wmf]2

cos

Dx

Cx

B

Ax

T

+

-

=

j

Trong đó:

A = 16n2S

B = (n+1)3(n+S2)

C = 2(n2-1)(n2-S2)

D = (n-1)3(n-S2)

φ = 4πnd/λ
x = exp(-αd)

8) Vẽ đồ thị độ truyền qua T thay đổi theo bước sóng của chất Ta2O5.
 Hướng dẫn:

 Đây là bài toán ngược của bài lập trình 1 nhưng lại ở mức độ đơn giản hơn và dễ lập trình hơn. Bốn câu đầu bạn có thể dễ dàng đối phó mà không chút quá khó. Bạn có thể tham khảo vài đoạn chương trình dưới đây.

 CÂU 1
Cách 1:

clc

clear all

% Cau 1: Lap trinh chon 1 trong 3 vung hoat dong

fprintf('Chon vung hoat dong. Nhap so 1 ung voi vung truyen suot, so 2 voi vung hap thu yeu - trung binh, so 3 voi vung hap thu manh. ')

key1=input('Nhap:');

if (key1~=1)&(key1~=2)&(key1~=3)

 error('So lieu khong hop le. Vui long nhap lai.')

end
Cách 2: Chỉ cần thay fprintf thành disp, bạn đã có thêm 1 cách mới.
clc

clear all

% Cau 1: Lap trinh chon 1 trong 3 vung hoat dong

disp('Chon vung hoat dong. Nhap so 1 ung voi vung truyen suot, so 2 voi vung hap thu yeu - trung binh, so 3 voi vung hap thu manh.')

key1=input('Nhap:');

if (key1~=1)&(key1~=2)&(key1~=3)

 error('So lieu khong hop le. Vui long nhap lai.')

end
 Ở đây, chúng ta thấy có sự xuất hiện của hàm error. Hàm này có cái độc đáo là nếu người chạy chương trình phạm lỗi nhập sai, nó sẽ báo lỗi và vứt bỏ nhiệm vụ, không làm tiếp nữa. Hay chưa?

 Bạn cũng có thể sử dụng vòng lặp, bắt người chạy nhập hoài nhập hoài cho đến khi số liệu hợp lệ thì thôi. Cách 3 dưới đây là một thí dụ, cho thấy hàm while được sử dụng hiệu quả thế nào.
Cách 3:
clc

clear all

% Cau 1: Lap trinh chon 1 trong 3 vung hoat dong

disp('Chon vung hoat dong. Nhap so 1 ung voi vung truyen suot, so 2 voi vung hap thu yeu - trung binh, so 3 voi vung hap thu manh.')

key1=input('Nhap:');

while (key1~=1)&(key1~=2)&(key1~=3)

 key1=input('So lieu khong hop le. Vui long nhap lai. Nhap:');

end
 CÂU 2

 “Phóng lao thì phải theo lao”, vì có 3 vùng phổ hoạt động nên giờ đây bạn cũng có 3 mảng bước sóng khác nhau. Cách lập trình khéo léo bây giờ là điều cần thiết. Dưới đây là vài cách tham khảo.

Cách 1: Dùng lenh dieu kien if
% Cau 2: Chon buoc song nho nhat, lon nhat tuong ung voi tung vung

lamdamin=input('Nhap vao buoc song nho nhat:')

lamdamax=input('Nhap vao buoc song lon nhat:')

if (lamdamax<=lamdamin)

 error('Vui long nhap lai, lamdamax phai lon hon lamdamin')

end

if (key1==1)&(lamdamin>=0.35)&(lamdamax<=0.4)

 fprintf('Vung truyen suot')

elseif (key1==2)&(lamdamin>=0.4)&(lamdamax<=0.7)

 fprintf('Vung hap thu yeu - trung binh')

elseif (key1==3)&(lamdamin>=0.7)&(lamdamax<=1)

 fprintf('Vung hap thu manh')

else

 error('Khong xac dinh duoc vung pho. Vui long kiem tra lai lamdamin va lamdamax')

end
Cách 2: Dùng vòng lặp while

% Cau 2: Chon buoc song nho nhat, lon nhat tuong ung voi tung vung

lamdamin=input('Nhap vao buoc song nho nhat:')

lamdamax=input('Nhap vao buoc song lon nhat:')

while (lamdamax<=lamdamin)

 lamdamax=input('Nhap lai lamdamax phai lon hon lamdamin:')

end

while (key1==1)&((lamdamin<0.35)|(lamdamax>0.4))

 disp('Vung truyen suot')

 lamdamin=input('Nhap lai buoc song nho nhat:')

 lamdamax=input('Nhap lai buoc song lon nhat:')

end

while (key1==2)&((lamdamin<0.4)|(lamdamax>0.7))

 disp('Vung hap thu yeu - trung binh')

 lamdamin=input('Nhap lai buoc song nho nhat:')

 lamdamax=input('Nhap lai buoc song lon nhat:')

end

while (key1==3)&((lamdamin<0.7)|(lamdamax>1))

 disp('Vung truyen suot')

 lamdamin=input('Nhap lai buoc song nho nhat:')

 lamdamax=input('Nhap lai buoc song lon nhat:')

end

 Từ cách 1 và cách 2 ở trên, nếu bạn dùng thủ thuật “râu ông này cắm cằm bà nọ”, bạn có thể có thêm cách 3 và 4:
Cách 3:

% Cau 2: Chon buoc song nho nhat, lon nhat tuong ung voi tung vung

lamdamin=input('Nhap vao buoc song nho nhat:')

lamdamax=input('Nhap vao buoc song lon nhat:')

if (lamdamax<=lamdamin)

 error('Vui long nhap lai, lamdamax phai lon hon lamdamin')

end
while (key1==1)&((lamdamin<0.35)|(lamdamax>0.4))

 disp('Vung truyen suot')

 lamdamin=input('Nhap lai buoc song nho nhat:')

 lamdamax=input('Nhap lai buoc song lon nhat:')

end

while (key1==2)&((lamdamin<0.4)|(lamdamax>0.7))

 disp('Vung hap thu yeu - trung binh')

 lamdamin=input('Nhap lai buoc song nho nhat:')

 lamdamax=input('Nhap lai buoc song lon nhat:')

end

while (key1==3)&((lamdamin<0.7)|(lamdamax>1))

 disp('Vung truyen suot')

 lamdamin=input('Nhap lai buoc song nho nhat:')

 lamdamax=input('Nhap lai buoc song lon nhat:')

end

Cách 4:

% Cau 2: Chon buoc song nho nhat, lon nhat tuong ung voi tung vung

lamdamin=input('Nhap vao buoc song nho nhat:')

lamdamax=input('Nhap vao buoc song lon nhat:')

while (lamdamax<=lamdamin)

 lamdamax=input('Nhap lai lamdamax phai lon hon lamdamin:')

end
if (key1==1)&(lamdamin>=0)&(lamdamax<=0.4)

 fprintf('Vung truyen suot')

elseif (key1==2)&(lamdamin>=0.4)&(lamdamax<=0.7)

 fprintf('Vung hap thu yeu - trung binh')

elseif (key1==3)&(lamdamin>=0.7)&(lamdamax<=1)

 fprintf('Vung hap thu manh')

else

 error('Khong xac dinh duoc vung pho. Vui long kiem tra lai lamdamin va lamdamax')

end
 CÂU 3

Cách 1:

% Cau 3: Tao mang buoc song, buoc nhay 0.002 micromet

dem=1;

buocnhay=0.002;

for lamda=lamdamin:buocnhay:lamdamax

 buocsong(dem)=lamda;

 xicma(dem)=1/lamda;

 dem=dem+1;

end

buocsong

xicma
Cách 2:

% Cau 3: Tao mang buoc song, buoc nhay 0.002 micromet

dem=1;

buocnhay=0.002;

lamda=lamdamin;

while (lamda<=lamdamax)

 buocsong(dem)=lamda;

 xicma(dem)=1/buocsong(dem);

 dem=dem+1;
 lamda=lamda+buocnhay;
end

buocsong

xicma
Cách 3:

% Cau 3: Tao mang buoc song, buoc nhay 0.002 micromet

lamda=lamdamin;

buocnhay=0.002;

for bien=1:(lamdamax-lamdamin)/buocnhay+1
 buocsong(bien)=lamda;

 xicma(bien)=1/lamda;

 lamda=lamda+buocnhay;
end

buocsong

xicma

 CÂU 4
Cách 1:

% Cau 4: Chon chat can mo phong trong 12 chat

disp('Chon chat can mo phong theo ma so:')

disp('So 1: PbTe, So 2: Ge, So 3: CdTe, So 4: ZnSe, So 5: ZnS, So 6: Ta2O5') % Xuong dong cho de nhin

disp('So 7: YbF3, So 8: YF3, So 9: SiO2, So 10: MgF2, So 11: CaF2, So 12: BaF2')

key2=input('Nhap:')

if (key2<1)|(key2>12)

 error('So lieu nhap vao khong hop le. Vui long kiem tra lai.')

end

Cách 2:

% Cau 4: Chon chat can mo phong trong 12 chat

disp('Chon chat can mo phong theo ma so:')

disp('So 1: PbTe, So 2: Ge, So 3: CdTe, So 4: ZnSe, So 5: ZnS, So 6: Ta2O5') % Xuong dong cho de nhin

disp('So 7: YbF3, So 8: YF3, So 9: SiO2, So 10: MgF2, So 11: CaF2, So 12: BaF2')

key2=input('Nhap:')

while (key2<1)|(key2>12)

 key2=input('Chua dung. Vui long nhap lai:')

end
 CÂU 5

 Dễ dàng nhận thấy rằng phương trình chiết suất của 12 chất đề bài cho đều có nét hau hau tương đồng, “tâm đầu ý hợp”. Thế thì tại sao bạn không làm một phương trình tổng quát đại khái như là
[image: image113.wmf](

)

f

d

c

b

a

n

+

-

+

=

2

s

 để dễ dàng “thao túng” cả 12 em. Bạn sẽ thành lập trực tiếp 5 mảng dữ liệu a, b, c, d, f. Tất nhiên nếu là 12 chất thì sẽ là mảng 12 phần tử. Bạn khéo léo và từ tốn lập trình cẩn thận và thiệt hay phần mảng chiết suất theo mảng sigma. Đến đây thì không cần biết bên trên người chạy chọn chất gì, bạn luôn có sẵn một mảng chiết suất theo bước sóng (thật ra là theo sigma) tương ứng.
Cách 1:

% Cau 5: Tim phuong trinh chiet suat tong quat

% Bieu thuc tinh chiet suat cua 12 chat dau tien co dang tong quat

% n=a+b/(c*(xicma-d)^2+f)

% a,b,c,d,f la cac hang so dac trung cho moi chat

% Ta se lap cac mang du lieu a,b,c,d,f nhu sau:

a=[5.0781 4.0517 2.0681 2.0845 1.7951 1.9079 0.90287 1.0527 0.76991 1.371 1.1199 0.86148];

b=[8.0749*10^7 6.0528*10^7 9.2789*10^7 3.4469*10^8 7.0775*10^8 6.4378*10^8 2.7005*10^9 4.8652*10^8 4.3456*10^9 1.9465*10^8 1.1747*10^9 1.50799*10^9];

c=[4 1 1 1 1 1 1 1 1 1 1 1];

d=[6715 8131.5 8157.6 6715 35622 27923 15717 14675 40506 132800 41379 30788];

f=[6.0882*10^7 7.9566*10^6 1.2387*10^8 2.7301*10^8 8.3564*10^8 2.2668*10^9 1.9486*10^9 1.1942*10^9 4.4229*10^9 2.9588*10^9 4.8958*10^9 2.3347*10^9];

% Tinh chiet suat theo su thay doi cua buoc song theo cac phuong trinh chiet suat

for g=1:length(xicma)

 mau(g)=c(key2)*(xicma(g)-d(key2))^2+f(key2);

 chietsuat(g)=a(key2)+b(key2)/mau(g);

end

chietsuat
Cách 2:

% Cau 5: Tim phuong trinh chiet suat tong quat

% Bieu thuc tinh chiet suat cua 12 chat dau tien co dang tong quat

% n=a+b/(c*(xicma-d)^2+f)

% a,b,c,d,f la cac hang so dac trung cho moi chat

% Ta se lap cac mang du lieu a,b,c,d,f nhu sau:

a=[5.0781 4.0517 2.0681 2.0845 1.7951 1.9079 0.90287 1.0527 0.76991 1.371 1.1199 0.86148];

b=[8.0749*10^7 6.0528*10^7 9.2789*10^7 3.4469*10^8 7.0775*10^8 6.4378*10^8 2.7005*10^9 4.8652*10^8 4.3456*10^9 1.9465*10^8 1.1747*10^9 1.50799*10^9];

c=[4 1 1 1 1 1 1 1 1 1 1 1];

d=[6715 8131.5 8157.6 6715 35622 27923 15717 14675 40506 132800 41379 30788];

f=[6.0882*10^7 7.9566*10^6 1.2387*10^8 2.7301*10^8 8.3564*10^8 2.2668*10^9 1.9486*10^9 1.1942*10^9 4.4229*10^9 2.9588*10^9 4.8958*10^9 2.3347*10^9];

% Tinh chiet suat theo su thay doi cua buoc song theo cac phuong trinh chiet suat

for g=1:length(xicma)

 chietsuat(g)=a(key2)+b(key2)/(c(key2)*(xicma(g)-d(key2))^2+f(key2));

end

chietsuat

 Đây là kết quả thu được:

chietsuat =

2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192 2.1192

2.1192 2.1192 2.1192 2.1192 2.1192

 Trời, thế này là thế nào??? Bạn đừng vội hoang mang hay nghĩ rằng mình sai. Đó là điều xảy ra khi “lấy trứng chọi đá”, ý là một số quá nhỏ đối đầu với một số quá lớn, kết quả hiển thị trong chừng mực không cho thấy sự khác biệt. Chúng ta cứ tiếp tục “lên đường” thì sẽ rõ thực hư.
 CÂU 6

Cách 1:
% Cau 6: Chon do day cua mang

doday=input('Nhap vao do day mang (micromet), chon 1 trong 3: 0.5, 5, 15:')

if (doday~=0.5)&(doday~=5)&(doday~=15)

 error('So lieu nhap vao chua dung. Vui long nhap lai!')

end

Cách 2:

% Cau 6: Chon do day cua mang

doday=input('Nhap vao do day mang (micromet), chon 1 trong 3: 0.5, 5, 15:')

while (doday~=0.5)&(doday~=5)&(doday~=15)

 doday=input('Nhap lai do day mang (micromet), chon 1 trong 3: 0.5, 5, 15:')

end
 CÂU 7

Cách 1:
% Cau 7: Tinh do truyen qua theo buoc song

% Chiet suat cua de:

S=1.52;

for l=1:size(buocsong,2)

 A(l)=16*chietsuat(l)^2*S;

 B(l)=(chietsuat(l)+1)^3*(chietsuat(l)+S^2);

 C(l)=2*(chietsuat(l)^2-1)*(chietsuat(l)^2-S^2);

 D(l)=(chietsuat(l)-1)^3*(chietsuat(l)-S^2);

 phi(l)=4*pi*chietsuat(l)*doday/buocsong(l);

 alpha(l)=4*pi*chietsuat(l)*doday/buocsong(l);

 x(l)=exp(-alpha(l)*doday*10^-6);

 T(l)=A(l)*x(l)/(B(l)-C(l)*x(l)*cos(phi(l))+D(l)*x(l)^2);

end

T

Cách 2:
% Cau 7: Tinh do truyen qua theo buoc song

S=1.52;

for l=1:size(buocsong,2)

 A=16*chietsuat(l)^2*S;

 B=(chietsuat(l)+1)^3*(chietsuat(l)+S^2);

 C=2*(chietsuat(l)^2-1)*(chietsuat(l)^2-S^2);

 D=(chietsuat(l)-1)^3*(chietsuat(l)-S^2);

 phi=4*pi*chietsuat(l)*doday/buocsong(l);

 alpha=4*pi*chietsuat(l)*doday/buocsong(l);

 x=exp(-alpha*doday*10^-6);

 T(l)=A*x/(B-C*x*cos(phi)+D*x^2);

end

T

 Kết quả thu được với vùng hấp thụ yếu và trung bình, lamdamin = 0.4, lamdamax = 0.7 chất mô phỏng là Ta2O5 và độ dày là 5:

T =

0.9157 0.7943 0.7329 0.8436 0.9090 0.7795 0.7357 0.8487 0.9093 0.7849 0.7327 0.8312 0.9159 0.8112 0.7304 0.7936 0.9095

0.8598 0.7464 0.7494 0.8630 0.9102 0.8017 0.7305 0.7833 0.8974 0.8887 0.7750 0.7311 0.8008 0.9058 0.8816 0.7722 0.7310

0.7946 0.8990 0.8945 0.7904 0.7309 0.7685 0.8707 0.9144 0.8340 0.7463 0.7380 0.8133 0.9047 0.8948 0.7996 0.7346 0.7495

0.8332 0.9117 0.8872 0.7945 0.7344 0.7474 0.8247 0.9059 0.8997 0.8156 0.7443 0.7350 0.7911 0.8780 0.9165 0.8629 0.7785

0.7324 0.7475 0.8160 0.8951 0.9127 0.8506 0.7719 0.7318 0.7473 0.8113 0.8884 0.9161 0.8675 0.7901 0.7385 0.7352 0.7804

0.8547 0.9115 0.9029 0.8380 0.7687 0.7325 0.7414 0.7919 0.8634 0.9132 0.9025 0.8413 0.7744 0.7352 0.7359 0.7756 0.8409

0.9006 0.9152 0.8743 0.8083 0.7539 0.7307 0.7441 0.7900 0.8539 0.9058 0.9139 0.8731 0.8107 0.7578 0.7319 0.7384 0.7753

0.8329 0.8898 0.9170 0.8983 0.8459 0.7878 0.7459 0.7305 0.7438 0.7831 0.8386 0.8914 0.9169 0.9016 0.8546 0.7991 0.7548

0.7324 0.7353 0.7627 0.8093 0.8631 0.9051 0.9166 0.8922 0.8444 0.7928 0.7528 0.7324 0.7344 0.7580 0.7994

 CÂU 8 (Quá dễ và đơn giản nên chỉ có 1 cách)
% Ve do thi do truyen qua thay doi theo buoc song

plot(buocsong,T)

xlabel('Buoc song (micromet)')

ylabel('Do truyen qua T(%)')

title('Do thi do truyen qua thay doi theo buoc song')

grid on
 Và sau đây là các kết quả bạn cần xuất ra:

doday = 0.5micromet

[image: image114.png]Do truyen qua T(%)

Do thi do truyen qua thay doi theo buoc song
092 T T

09 -

088 -

086 -

084

082 -

08ff--

078

076

074

i i i
04 045 0s 055 06 065 07 075

072 L

Buoc song (micromet)

doday = 5micromet (xấu quá!)

[image: image115.png]Do truyen qua T(%)

Do thi do truyen qua thay doi theo buoc song

092

09}

088 f-

086 -

084 f-

082

08

078

076

074 H

072

04

045 05 055 06 065 07 075
Buoc song (micromet)

doday = 15micromet (nguyên đám rừng luôn!!)

[image: image116.png]Do truyen gua T(%)

092

Do thi do truyen qua thay doi theo buoe song

09

088

086

084

082

08

078

076

074

072

04

055 06 065 07 075
Buoc song (micromet)

BÀI LẬP TRÌNH 4

 Các yêu cầu trong bài lập trình này:

1) Lập trình chọn vùng bước sóng khảo sát (lamdamin, lamdamax, bước nhảy)

2) Lập trình chọn ra 2 chất bất kỳ trong số 12 chất: PbTe, Ge, CdTe, ZnSe, ZnS, Ta2O5, YbF3, YF3, SiO2, MgF2, CaF2, BaF2.

 In kết quả với 2 chất là Ta2O5 và MgF2
3) So sánh chiết suất của 2 chất vừa chọn ở câu 2 tại phần tử đầu tiên của mảng bước sóng. Chất nào có chiết suất lớn hơn sẽ là chất chiết suất cao, chất nào có chiết suất nhỏ hơn sẽ là chất chiết suất thấp.

4) Lập trình chọn chất đầu tiên là chất chiết suất cao hay chất chiết suất thấp. Chọn số lớp màng cần mô phỏng. Sắp xếp xen kẽ các lớp màng theo thứ tự chiết suất cao – chiết suất thấp – chiết suất cao – ... hay chiết suất thấp – chiết suất cao – chiết suất thấp – ...
 In kết quả với số lớp là 7.
5) Nhập độ dày các lớp.

 In kết quả với độ dày (nm) theo thứ tự từ xa đế đến gần đế là 245, 338, 81, 25, 30, 26, 146.
6) Tính độ phản xạ R của màng theo bước sóng dựa vào công thức:

[image: image117.wmf](

)

2

C

B

C

B

R

+

-

=

l

 Trong đó:

[image: image118.wmf]ú

û

ù

ê

ë

é

ú

ú

ú

û

ù

ê

ê

ê

ë

é

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

ú

û

ù

ê

ë

é

Õ

=

s

q

j

j

j

j

j

j

j

n

in

n

i

C

B

1

cos

sin

sin

cos

1

d

d

d

d

 Với:
[image: image119.wmf]l

p

d

j

j

m

d

n

2

=

 Nói thêm: Độ truyền qua T của màng được tính theo công thức:

[image: image120.wmf](

)

(

)

2

4

C

B

n

T

s

+

=

l

7) Vẽ đồ thị độ phản xạ thay đổi theo bước sóng.

 Hướng dẫn:

 Đến bài này thì các bạn đã chính thức vào “hang cọp”, tức loạt bài mô phỏng cực khó và phức tạp nhất. Dưới đây là một số gợi ý, bạn đọc nên đổi biến và tham khảo thêm bài khóa 02 và 03!
CAU 1
Cách 1

clc

clear all

% 1

buocsongmin=input(‘Nhap vao buocsongmin:’);
buocsongmax=input(‘Nhap vao buocsongmax:’);
buocnhay=input(“Nhap vao buoc nhay:’);
buocsong=[buocsongmin:buocnhay:buocsongmax];Cách 2
clc

clear all
% 1
buocsongmin=input('Nhap vao buocsongmin:');
buocsongmax=input('Nhap vao buocsongmax:');
dem=1;

buocnhay=input('Nhap buoc nhay:')

for lamda=buocsongmin:buocnhay:buocsongmax

 buocsong(dem)=lamda;

 xicma(dem)=1/lamda;

 dem=dem+1;

end

buocsong

xicma

Cách 3

clc

clear all
% 1
buocsongmin=input('Nhap vao buocsongmin:');

buocsongmax=input('Nhap vao buocsongmax:');

buocnhay=input('Nhap vao buoc nhay:');

lamda=buocsongmin;

for bien=1:(buocsongmax-buocsongmin)/buocnhay+1

 buocsong(bien)=lamda;

 xicma(bien)=1/lamda;

 lamda=lamda+buocnhay;

end

buocsong

xicma
CAU 2
Cách 1:

disp('Chon ra 2 chat can mo phong theo ma so:')

disp('So 1: PbTe So 2: Ge')

disp('So 3: CdTe So 4: ZnSe')

disp('So 5: ZnS So 6: Ta2O5')

disp('So 7: YbF3 So 8: YF3')

disp('So 9: SiO2 So 10: MgF2')

disp('So 11: CaF2 So 12: BaF2')

key1=input('Nhap chat thu nhat:');

if (key1<1)|(key1>12)

 error('So lieu nhap vao khong hop le. Vui long kiem tra lai.')

end

key2=input('Nhap chat thu hai:');

if (key2<1)|(key2>12)

 error('So lieu nhap vao khong hop le. Vui long kiem tra lai.')

end

Cách 2:

% 2

disp('Ban hay chon ra 2 chat bat ky trong danh sach 12 chat sau bang cach nhap vao ma so cua chat:')

disp('PbTe: 1')

disp('Ge: 2')

disp('CdTe: 3')

disp('ZnSe: 4')

disp('ZnS: 5')

disp('Ta2O5:6')

disp('YbF3: 7')

disp('YF3: 8')

disp('SiO2: 9')

disp('MgF2:10')

disp('CaF2:11')

disp('BaF2:12')
key1= input('Nhap chat thu nhat:');
if (key1<1)|(key1>12)

 error('So lieu nhap vao khong hop le. Vui long kiem tra lai.')

end

key2=input('Nhap chat thu hai:');

if (key2<1)|(key2>12)

 error('So lieu nhap vao khong hop le. Vui long kiem tra lai.')

end

Cách 3:

% 2

disp('Danh sach cac chat co the mo phong:')

fprintf('1-PbTe ')

fprintf('2-Ge ')

fprintf('3-CdTe ')

fprintf('4-ZnSe ')

fprintf('5-ZnS ')

fprintf('6-Ta2O5 ')

fprintf('7-YbF3 ')

fprintf('8-YF3 ')

fprintf('9-SiO2 ')

fprintf('10-MgF2 ')

fprintf('11-CaF2 ')

fprintf('12-BaF2 ')

disp('Nhap vao 2 chat')

key1=input('Chat thu nhat:');

key2=input('Chat thu hai:');
while (key2==key1)

 key2=input(‘Chat thu hai trung voi chat thu nhat. Vui long nhap lai’)

end
CAU 3
Cách 1:

% 3

a=[5.0781 4.0517 2.0681 2.0845 1.7951 1.9079 0.90287 1.0527 0.76991 1.371 1.1199 0.86148];

b=[8.0749*10^7 6.0528*10^7 9.2789*10^7 3.4469*10^8 7.0775*10^8 6.4378*10^8 2.7005*10^9 4.8652*10^8 4.3456*10^9 1.9465*10^8 1.1747*10^9 1.50799*10^9];

c=[4 1 1 1 1 1 1 1 1 1 1 1];

d=[6715 8131.5 8157.6 6715 35622 27923 15717 14675 40506 132800 41379 30788];

f=[6.0882*10^7 7.9566*10^6 1.2387*10^8 2.7301*10^8 8.3564*10^8 2.2668*10^9 1.9486*10^9 1.1942*10^9 4.4229*10^9 2.9588*10^9 4.8958*10^9 2.3347*10^9];

disp('Chiet suat cua chat thu nhat la:')

for g1=1:length(xicma)

 chietsuat1(g1)=a(key1)+b(key1)/(c(key1)*(xicma(g1)-d(key1))^2+f(key1));

end

chietsuat1

disp('Chiet suat cua chat thu hai la:')

for g2=1:length(xicma)

 chietsuat2(g2)=a(key2)+b(key2)/(c(key2)*(xicma(g2)-d(key2))^2+f(key2));

end

chietsuat2

disp('Chat co chiet suat cao la chat thu:')

lon=max(chietsuat1(1),chietsuat2(1));

if (chietsuat1(1)==lon)

 key1

else

 key2

end

disp('Chat co chiet suat thap la chat thu:')

nho=min(chietsuat1(1),chietsuat2(1));

if (chietsuat1(1)==nho)

 key1

else

 key2

end
CAU 4

% 4

solop=input('Nhap vao so lop mang ban muon mo phong:')

disp('Cho biet lop mang dau tien la lop cua chat co chiet suat cao hay chiet suat thap.')

disp(' Neu la chat co chiet suat cao thi nhap vao so 1.')

disp(' Neu la chat co chiet suat thap thi nhap vao so 0.')

tam=input(' Nhap 0 hay 1:');

disp('Thu tu cac lop mang duoc phu tren de:')

for u=1:solop

 if (tam==1)

 thutu0(2*u-1)=1;

 thutu0(2*u)=0;

 thutu(u)=thutu0(u);

 else

 thutu0(2*u-1)=0;

 thutu0(2*u)=1;

 thutu(u)=thutu0(u);

 end

end

thutu
CAU 5

% 5

for l=1:solop

 doday(l)=input('Nhap do day tung lop mang (nanomet):');

end

doday

CAU 6

% 6

x=1;

if (tam==1)

 if (chietsuat1(1)>chietsuat2(1))

 while (x<=solop)

 y=1;

 while (y<=length(buocsong))

 csuat(2*x-1,y)=chietsuat1(y);

 csuat(2*x,y)=chietsuat2(y);

 chietsuat(x,y)=csuat(x,y);

 y=y+1;

 end

 x=x+1;

 end

 else

 while (x<=solop)

 y=1;

 while (y<=length(buocsong))

 csuat(2*x-1,y)=chietsuat2(y);

 csuat(2*x,y)=chietsuat1(y);

 chietsuat(x,y)=csuat(x,y);

 y=y+1;

 end

 x=x+1;

 end

 end

else

 if (chietsuat1(1)>chietsuat2(1))

 while (x<=solop)

 y=1;

 while (y<=length(buocsong))

 csuat(2*x-1,y)=chietsuat2(y);

 csuat(2*x,y)=chietsuat1(y);

 chietsuat(x,y)=csuat(x,y);

 y=y+1;

 end

 x=x+1;

 end

 else

 while (x<=solop)

 y=1;

 while (y<=length(buocsong))

 csuat(2*x-1,y)=chietsuat1(y);

 csuat(2*x,y)=chietsuat2(y);

 chietsuat(x,y)=csuat(x,y);

 y=y+1;

 end

 x=x+1;

 end

 end

end
chietsuatde=input('Nhap vao chiet suat de:');

chietsuatmt=input('Nhap vao chiet suat moi truong:');

m=1;

while (m<=length(buocsong))

 mt1=[1 0];

 mt2=[0 1];

 matrantich=[mt1;mt2];

 n=1;

 while (n<=solop)

 theta(n)=2*pi*chietsuat(n,m)*doday(n)*1/(buocsong(m));

 E(n)=cos(theta(n));

 F(n)=0+sin(theta(n))/chietsuat(n,m)*i;

 G(n)=0+chietsuat(n,m)*sin(theta(n))*i;

 H(n)=cos(theta(n));

 M=[E(n) F(n);G(n) H(n)];

 matrantich=matrantich*M;

 n=n+1;

 end

 A1=[1;chietsuatde];

 A=matrantich*A1;

 B(m)=A(1,1);

 C(m)=A(2,1);

 tu(m)=chietsuatmt*B(m)-C(m);

 mau(m)=chietsuatmt*B(m)+C(m);

 R(m)=(abs(tu(m)/mau(m)))^2;

 m=m+1;

end

R
CAU 7

% 7

plot(buocsong,R);

xlabel('Buoc song (nanomet)');

ylabel('Do phan xa R');

title('Do thi do phan xa R thay doi theo buoc song');
KẾT QUẢ THU ĐƯỢC

Nhap vao buocsongmin:1000

Nhap vao buocsongmax:2000

Nhap vao buoc nhay:2

Danh sach cac chat co the mo phong:

1-PbTe 2-Ge 3-CdTe 4-ZnSe 5-ZnS 6-Ta2O5 7-YbF3 8-YF3 9-SiO2 10-MgF2 11-CaF2 12-BaF2
Nhap vao 2 chat

Chat thu nhat:6

Chat thu hai:10

Chat co chiet suat cao la chat thu:

key1 =

 6

Chat co chiet suat thap la chat thu:

key2 =

 10

Nhap vao so lop mang ban muon mo phong:7

solop =

 7

Cho biet lop mang dau tien la lop cua chat co chiet suat cao hay chiet suat thap.

 Neu la chat co chiet suat cao thi nhap vao so 1.

 Neu la chat co chiet suat thap thi nhap vao so 0.

 Nhap 0 hay 1:0

Thu tu cac lop mang duoc phu tren de:

thutu =

 0 1 0 1 0 1 0

Nhap do day tung lop mang (nanomet):245

Nhap do day tung lop mang (nanomet):338

Nhap do day tung lop mang (nanomet):81

Nhap do day tung lop mang (nanomet):25

Nhap do day tung lop mang (nanomet):30

Nhap do day tung lop mang (nanomet):26

Nhap do day tung lop mang (nanomet):146

doday =

 245 338 81 25 30 26 146

Nhap vao chiet suat de:1.52

Nhap vao chiet suat moi truong:1

[image: image121.png]Do phan xa R

Do thi do phan xa R thay doi theo buoc song
0015

0m

0005

a
000 1100 1200 1300 1400 1500 1600 1700 1800 1800 2000
Buoc song (nanomet)

Nhap 0 hay 1:1

Thu tu cac lop mang duoc phu tren de:

thutu =

 1 0 1 0 1 0 1

Nhap do day tung lop mang (nanomet):245

Nhap do day tung lop mang (nanomet):338

Nhap do day tung lop mang (nanomet):81

Nhap do day tung lop mang (nanomet):25

Nhap do day tung lop mang (nanomet):30

Nhap do day tung lop mang (nanomet):26

Nhap do day tung lop mang (nanomet):146

doday =

 245 338 81 25 30 26 146

Nhap vao chiet suat de:1.52

Nhap vao chiet suat moi truong:1

[image: image122.png]Do thi do phan xa R thay doi theo buoc song
0s

045

04

035

03

025

Do phan xa R

02

015

01

005

a
000 1100 1200 1300 1400 1500 1600 1700 1800 1800 2000
Buoc song (nanomet)

MỘT SỐ BÀI MẪU THAM KHẢO

% BAI LAP TRINH 3

% SV: Doan Quoc Huy

% MSSV: 0513078

clc

clear all

% Cau 1

% Chon vung buoc song khao sat

lamdamin=input('Nhap vao buoc song nho nhat (nm):');

lamdamax=input('Nhap vao buoc song lon nhat (nm):');

while (lamdamax<=lamdamin)

 lamdamax=input('Nhap lai lamdamax phai lon hon lamdamin:')

end

% Chon buoc nhay

buocnhay=input('Nhap vao buoc nhay (nm):');

while (buocnhay>=lamdamin)

 buocnhay=input('Nhap lai buoc nhay phai nho hon lamdamin:');

end

disp('Mang buoc song khao sat la:')

dem=1;

lamda=lamdamin;

while (lamda<=lamdamax)

 buocsong(dem)=lamda;

 xicma(dem)=1/lamda;

 dem=dem+1;

 lamda=lamda+buocnhay;

end

buocsong

% Cau 2

% Chon ra 2 chat bat ky trong so 12 chat

syms PbTe Ge CdTe ZnSe ZnS Ta2O5 YbF3 YF3 SiO2 MgF2 CaF2 BaF2

chat=[PbTe Ge CdTe ZnSe ZnS Ta2O5 YbF3 YF3 SiO2 MgF2 CaF2 BaF2];

disp('Ban hay chon ra 2 chat khac nhau trong so 12 chat sau day: PbTe, Ge, CdTe, ZnSe, ZnS, Ta2O5, YbF3, YF3, SiO2, MgF2, CaF2, BaF2')

disp('Chon bang cach go vao chinh xac ten cua chat.')

chat1=input('Chat thu nhat ban chon la:');

for a=1:length(chat)

 if (chat(a)==chat1)

 ms1=a;

 end

end

ms1

chat2=input('Chat thu hai ban chon la:');

for b=1:length(chat)

 if (chat(b)==chat2)

 ms2=b;

 end

end

ms2

% Cau 3

% Mang du lieu de tinh chiet suat cua 12 chat

a=[5.0781 4.0517 2.0681 2.0845 1.7951 1.9079 0.90287 1.0527 0.76991 1.371 1.1199 0.86148];

b=[8.0749*10^7 6.0528*10^7 9.2789*10^7 3.4469*10^8 7.0775*10^8 6.4378*10^8 2.7005*10^9 4.8652*10^8 4.3456*10^9 1.9465*10^8 1.1747*10^9 1.50799*10^9];

c=[4 1 1 1 1 1 1 1 1 1 1 1];

d=[6715 8131.5 8157.6 6715 35622 27923 15717 14675 40506 132800 41379 30788];

f=[6.0882*10^7 7.9566*10^6 1.2387*10^8 2.7301*10^8 8.3564*10^8 2.2668*10^9 1.9486*10^9 1.1942*10^9 4.4229*10^9 2.9588*10^9 4.8958*10^9 2.3347*10^9];

% Chiet suat cua chat thu nhat

chietsuat1=a(ms1)+b(ms1)/(c(ms1)*(xicma(1)-d(ms1))^2+f(ms1));

% Chiet suat cua chat thu hai

chietsuat2=a(ms2)+b(ms2)/(c(ms2)*(xicma(1)-d(ms2))^2+f(ms2));

% So sanh chiet suat 2 chat

if (chietsuat1>chietsuat2)

 disp('Chat co chiet suat cao la:')

 chat1

 disp('Chat co chiet suat thap la:')

 chat2

else

 disp('Chat co chiet suat cao la:')

 chat2

 disp('Chat co chiet suat thap la:')

 chat1

end

% Cau 4

solop=input('Nhap vao so lop mang ban can mo phong:')

syms cao thap

chon=[cao thap];

disp('Ban muon chon lop dau tien la chat co chiet suat cao hay thap?')

disp('Neu muon la chat co chiet suat cao, hay go chu: cao')

disp('Neu muon la chat co chiet suat thap, hay go chu: thap')

huy=input('Ban vui long go chu:');

if (huy==cao)

 disp('Thu tu mang da lop cua ban la:')

 dem1=1;

 for c1=1:solop

 thutu(2*c1-1)=cao;

 thutu(2*c1)=thap;

 thutu1(dem1)=thutu(dem1);

 dem1=dem1+1;

 end

 thutu1

elseif (huy==thap)

 disp('Thu tu mang da lop cua ban la:')

 dem2=1;

 for c2=1:solop

 thutu(2*c2-1)=thap;

 thutu(2*c2)=cao;

 thutu2(dem2)=thutu(dem2);

 dem2=dem2+1;

 end

 thutu2

else

 error('Ban da go sai! Vui long go lai')

end

% Cau 5

% Nhap do day cac lop

disp('Nhap vao do day (nm)')

for f1=1:solop

 doday(f1)=input('Do day tung lop la:');

end

doday

% Cau 6

% Tao mang chiet suat thay doi theo buoc song cua tung chat

for bien=1:length(xicma)

 chietsuat1(bien)=a(ms1)+b(ms1)/(c(ms1)*(xicma(bien)-d(ms1))^2+f(ms1));

 chietsuat2(bien)=a(ms2)+b(ms2)/(c(ms2)*(xicma(bien)-d(ms2))^2+f(ms2));

end

% Tao ma tran chiet suat gom co solop dong va length(buocsong) cot

if (huy==cao)

 if (chietsuat1(1)>chietsuat2(1))

 for h1=1:solop

 n1(2*h1-1,:)=chietsuat1;

 n1(2*h1,:)=chietsuat2;

 mt_chietsuat(h1,:)=n1(h1,:);

 end

 else

 for h1=1:solop

 n1(2*h1-1,:)=chietsuat2;

 n1(2*h1,:)=chietsuat1;

 mt_chietsuat(h1,:)=n1(h1,:);

 end

 end

else

 if (chietsuat1(1)>chietsuat2(1))

 for h1=1:solop

 n1(2*h1-1,:)=chietsuat2;

 n1(2*h1,:)=chietsuat1;

 mt_chietsuat(h1,:)=n1(h1,:);

 end

 else

 for h1=1:solop

 n1(2*h1-1,:)=chietsuat1;

 n1(2*h1,:)=chietsuat2;

 mt_chietsuat(h1,:)=n1(h1,:);

 end

 end

end

% Chiet suat de

ns=1.52;

% Ap dung cong thuc tinh do phan xa cua mang da lop thay doi theo buoc song

for h3=1:length(buocsong)

 mtdv=[1 0;0 1];

 for h4=1:solop

 theta(h4)=2*pi*mt_chietsuat(h4,h3)*doday(h4)*1/(buocsong(h3));

 Q(h4)=cos(theta(h4));

 U(h4)=0+sin(theta(h4))/mt_chietsuat(h4,h3)*i;

 O(h4)=0+mt_chietsuat(h4,h3)*sin(theta(h4))*i;

 C(h4)=cos(theta(h4));

 H=[Q(h4) U(h4);O(h4) C(h4)];

 mtdv=mtdv*H;

 end

 matrix=mtdv*[1;ns];

 B(h3)=matrix(1,1);

 C(h3)=matrix(2,1);

 R(h3)=(abs((B(h3)-C(h3))/(B(h3)+C(h3))))^2;

end

R=R*100

% Cau 7

% Do thi bieu dien su phu thuoc cua do phan xa theo buoc song

plot(buocsong,R);

xlabel('Buoc song (nanomet)');

ylabel('Do phan xa R (%)');

title('Do thi bieu dien do phan xa R thay doi theo buoc song');

grid on

PHẦN KẾT QUẢ

Nhap vao buoc song nho nhat (nm):1000

Nhap vao buoc song lon nhat (nm):2000

Nhap vao buoc nhay (nm):2
Ban hay chon ra 2 chat khac nhau trong so 12 chat sau day: PbTe, Ge, CdTe, ZnSe, ZnS, Ta2O5, YbF3, YF3, SiO2, MgF2, CaF2, BaF2

Chon bang cach go vao chinh xac ten cua chat.

Chat thu nhat ban chon la:Ta2O5

ms1 = 6

Chat thu hai ban chon la:MgF2

ms2 = 10

Chat co chiet suat cao la:

chat1 = Ta2O5

Chat co chiet suat thap la:

chat2 = MgF2

Nhap vao so lop mang ban can mo phong:7

solop = 7

Ban muon chon lop dau tien la chat co chiet suat cao hay thap?

Neu muon la chat co chiet suat cao, hay go chu: cao

Neu muon la chat co chiet suat thap, hay go chu: thap

Trường hợp 1: Lớp đầu tiên là lớp có chiết suất cao

Ban vui long go chu:cao

Thu tu mang da lop cua ban la:

 thutu1 =

 [cao, thap, cao, thap, cao, thap, cao]

 Nhap vao do day (nm)

Do day tung lop la:245

Do day tung lop la:338

Do day tung lop la:81

Do day tung lop la:25

Do day tung lop la:30

Do day tung lop la:26

Do day tung lop la:146
[image: image123.png]Do phan xa R (%)

50

Do thi bieu dien do phan xa R thay doi theo buoc song

a5

-

E3

a0}

251

0f-

15

10}

i
000 1100

1200 1300

1400
Buoc song (nanomet)

1500

1600

1700

1800

1900 2000

Trường hợp 2: Lớp đầu tiên là lớp có chiết suất thấp
Ban vui long go chu:thap
Thu tu mang da lop cua ban la:

 thutu1 =

 [thap, cao, thap, cao, thap, cao, thap]

 Nhap vao do day (nm)

Do day tung lop la:245

Do day tung lop la:338

Do day tung lop la:81

Do day tung lop la:25

Do day tung lop la:30

Do day tung lop la:26

Do day tung lop la:146
[image: image124.png]Do phan xa R (%)

Do thi bieu dien do phan xa R thay doi theo buoc song
15 — —T T —

Y SN N el I R S SN S
1000 1100 1200 1300 1400 1500 1600 1700 1800 1900 2000

Buoc song (nanomet)

%%% %% % BAI 3 % %% %%%

% NGUYEN TRUNG DUONG

% MSSV: 0513061

clc

clear all

clear figure

%%% %% % Cau 1 % %% %%%

% Chon lamda_min, lamda_max, buoc_nhay

lamda_min=input('Nhap buoc song min (don vi nm):');

lamda_max=input('Nhap buoc song max (don vi nm):');

buoc_nhay=input('Nhap buoc nhay (don vi nm):');

a=1;

for b=lamda_min:buoc_nhay:lamda_max

 lamda(a)=b;

 xicma(a)=1/b;

 a=a+1;

end

lamda

%%% %% % Cau 2 % %% %%%

% Chon chat: chon ra 2 chat bat ky trong so 12 chat

disp('Ma so cac chat mo phong:')

disp('So 1: PbTe, So 2: Ge, So 3: CdTe, So 4: ZnSe')

disp('So 5: ZnS, So 6: Ta2O5, So 7: YbF3, So 8: YF3')

disp('So 9: SiO2, So 10: MgF2, So 11: CaF2, So 12: BaF2')

chat_1=input('Nhap vao chat thu nhat:');

while (chat_1<1)|(chat_1>12)

 chat_1=input('Sai ma so!. Vui long nhap lai')

end

chat_2=input('Nhap vao chat thu hai:');

while (chat_2<1)|(chat_2>12)

 chat_2=input('Sai ma so!. Vui long nhap lai')

end

%%% %% % Cau 3 % %% %%%

% Mang du lieu de tinh chiet suat cua 12 chat

a1=[5.0781 4.0517 2.0681 2.0845 1.7951 1.9079 0.90287 1.0527 0.76991 1.371 1.1199 0.86148];

a2=[8.0749*10^7 6.0528*10^7 9.2789*10^7 3.4469*10^8 7.0775*10^8 6.4378*10^8 2.7005*10^9 4.8652*10^8 4.3456*10^9 1.9465*10^8 1.1747*10^9 1.50799*10^9];

a3=[4 1 1 1 1 1 1 1 1 1 1 1];

a4=[6715 8131.5 8157.6 6715 35622 27923 15717 14675 40506 132800 41379 30788];

a5=[6.0882*10^7 7.9566*10^6 1.2387*10^8 2.7301*10^8 8.3564*10^8 2.2668*10^9 1.9486*10^9 1.1942*10^9 4.4229*10^9 2.9588*10^9 4.8958*10^9 2.3347*10^9];

for a6=1:length(xicma)

 mau1(a6)=a3(chat_1)*(xicma(a6)-a4(chat_1))^2+a5(chat_1);

 n1(a6)=a1(chat_1)+a2(chat_1)/mau1(a6);

 mau2(a6)=a3(chat_2)*(xicma(a6)-a4(chat_2))^2+a5(chat_2);

 n2(a6)=a1(chat_2)+a2(chat_2)/mau2(a6);

end

disp('Chiet suat cua chat thu nhat la:')

n1

disp('Chiet suat cua chat thu hai la:')

n2

disp('So sanh 2 chiet suat, ta ket luan:')

if (n1(1)>n2(1))

 disp('Chat co chiet suat cao la chat co ma so:')

 chat_1

 disp('Chat co chiet suat thap la chat co ma so:')

 chat_2

else

 disp('Chat co chiet suat cao la:')

 chat_2

 disp('Chat co chiet suat thap la:')

 chat_1

 tam=n1;

 n1=n2;

 n2=tam;

end

%%% %% % Cau 4 % %% %%%

disp('Neu chon lop dau tien la lop co chiet suat cao, nhap so 1')

disp('Neu chon lop dau tien la lop co chiet suat thap, nhap so 0')

nhap=input('Nhap:');

while (nhap~=0)&(nhap~=1)

 nhap=input('Chi nhap 0 hoac 1. Vui long nhap lai:');

end

so_lop=input('Nhap vao so lop mang:');

disp('Thu tu cac lop mang la:')

if (nhap==0)

 for d1=1:2:so_lop

 mang(d1)=0;

 mang(d1+1)=1;

 end

else

 for d2=1:2:so_lop

 mang(d2)=1;

 mang(d2+1)=0;

 end

end

for d3=1:so_lop

 thutu(d3)=mang(d3);

end

thutu

%%% %% % Cau 5 % %% %%%

disp('Do day cac lop lan luot la:')

for bien=1:so_lop

 do_day(bien)=input('Nhap:');

end

%%% %% % Cau 6 % %% %%%

% Ket hop 2 mang chiet suat n1 va n2 thanh mang n duy nhat

if (nhap==1)

 for t1=1:2:so_lop

 for t2=1:length(lamda)

 c_s(t1,t2)=n1(t2);

 c_s(t1+1,t2)=n2(t2);

 end

 end

else

 for t1=1:2:so_lop

 for t2=1:length(lamda)

 c_s(t1,t2)=n2(t2);

 c_s(t1+1,t2)=n1(t2);

 end

 end

end

for t3=1:so_lop

 for t4=1:length(lamda)

 n(t3,t4)=c_s(t3,t4);

 end

end

csd=1.52 % Chiet suat de

for tt=1:length(lamda)

 A=[1 0;0 1];

 for t=1:so_lop

 theta(t)=2*pi*n(t,tt)*do_day(t)*1/(lamda(tt));

 A1(t)=cos(theta(t));

 A2(t)=0+sin(theta(t))/n(t,tt)*i;

 A3(t)=0+n(t,tt)*sin(theta(t))*i;

 A4(t)=cos(theta(t));

 A0=[A1(t) A2(t);A3(t) A4(t)];

 A=A*A0;

 end

 A5=A*[1;csd];

 B(tt)=A5(1,1);

 C(tt)=A5(2,1);

 A6(tt)=B(tt)-C(tt);

 A7(tt)=B(tt)+C(tt);

 R(tt)=(abs(A6(tt)/A7(tt)))^2;

end

R

%%% %% % Cau 7 % %% %%%

plot(lamda,R);

xlabel('Lamda (nm)');

ylabel('Do phan xa R');

title('Do thi do phan xa R thay doi theo buoc song');

grid on

PHẦN BÁO CÁO

Nhap buoc song min (don vi nm):1000

Nhap buoc song max (don vi nm):2000

Nhap buoc nhay (don vi nm):2

Ma so cac chat mo phong:

So 1: PbTe, So 2: Ge, So 3: CdTe, So 4: ZnSe

So 5: ZnS, So 6: Ta2O5, So 7: YbF3, So 8: YF3

So 9: SiO2, So 10: MgF2, So 11: CaF2, So 12: BaF2

Nhap vao chat thu nhat:6

Nhap vao chat thu hai:10

So sanh 2 chiet suat, ta ket luan:

Chat co chiet suat cao la chat co ma so:

chat_1 =

6

Chat co chiet suat thap la chat co ma so:

chat_2 =

10

Neu chon lop dau tien la lop co chiet suat cao, nhap so 1

Neu chon lop dau tien la lop co chiet suat thap, nhap so 0

Nhap:1

Nhap vao so lop mang:7

Thu tu cac lop mang la:

thutu =

1 0 1 0 1 0 1

Do day cac lop lan luot la:

Nhap:245

Nhap:338

Nhap:81

Nhap:25

Nhap:30

Nhap:26

Nhap:146

[image: image125.png]Do phan xa R

05

Do thi do phan xa R thay doi theo buoc song

045f

04f-

035

03f

025f

02f

015

01

005t

i
000 1100

1200

1300

1400
Lamda ()

1500

1600

1700

1800

1900 2000

Nhap:0

Nhap vao so lop mang:7

Thu tu cac lop mang la:

thutu =

0 1 0 1 0 1 0

Do day cac lop lan luot la:

Nhap:245

Nhap:338

Nhap:81

Nhap:25

Nhap:30

Nhap:26

Nhap:146

[image: image126.png]Do phan xa R

0015

Do thi do phan xa R thay doi theo buoc song

0m

0005

i
000

1100

1200

1300

1400 1500 1600
Lamda ()

1700

i
1800

1900

2000

% HO TEN SV: PHAM DANG KHOA ---------------- MSSV:0513009 -------------------- LOP: 05VLUD2

% ---

clc

clear all

% ----------------------------------- CAU 1 --

BSmin=input('NHAP BUOC SONG NHO NHAT (NANOMET):');

BSmax=input('NHAP BUOC SONG LON NHAT (NANOMET):');

STEP=input('NHAP BUOC NHAY (NANOMET):');

BS=[BSmin:STEP:BSmax]

% ----------------------------------- CAU 2 --

disp('DANH SACH 12 CHAT CO THE MO PHONG VA MA SO TUONG UNG:')

disp('PbTe Ge CdTe ZnSe ZnS Ta2O5 YbF3 YF3 SiO2 MgF2 CaF2 BaF2')

disp(' 1 2 3 4 5 6 7 8 9 10 11 12')

disp('MOI BAN CHON RA 2 CHAT BAT KY BANG CACH NHAP VAO MA SO TUONG UNG')

disp('CHAT THU NHAT LA:')

NUM1=input('');

disp('CHAT THU HAI LA:')

NUM2=input('');

% ----------------------------------- CAU 3 --

K1=[5.0781 4.0517 2.0681 2.0845 1.7951 1.9079 0.90287 1.0527 0.76991 1.371 1.1199 0.86148];

K2=[8.0749*10^7 6.0528*10^7 9.2789*10^7 3.4469*10^8 7.0775*10^8 6.4378*10^8 2.7005*10^9 4.8652*10^8 4.3456*10^9 1.9465*10^8 1.1747*10^9 1.50799*10^9];

K3=[4 1 1 1 1 1 1 1 1 1 1 1];

K4=[6715 8131.5 8157.6 6715 35622 27923 15717 14675 40506 132800 41379 30788];

K5=[6.0882*10^7 7.9566*10^6 1.2387*10^8 2.7301*10^8 8.3564*10^8 2.2668*10^9 1.9486*10^9 1.1942*10^9 4.4229*10^9 2.9588*10^9 4.8958*10^9 2.3347*10^9];

for RUN=1:length(BS)

 MOM1(RUN)=K3(NUM1)*(1/BS(RUN)-K4(NUM1))^2+K5(NUM1);

 INDEX1(RUN)=K1(NUM1)+K2(NUM1)/MOM1(RUN);

end

IND1=mean(INDEX1)

for RUN=1:length(BS)

 MOM2(RUN)=K3(NUM2)*(1/BS(RUN)-K4(NUM2))^2+K5(NUM2);

 INDEX2(RUN)=K1(NUM2)+K2(NUM2)/MOM2(RUN);

end

IND2=mean(INDEX2)

if (IND1>IND2)

 disp('CHAT CO CHIET SUAT CAO LA CHAT:');NUM1

 disp('CHAT CO CHIET SUAT THAP LA CHAT:');NUM2

else

 disp('CHAT CO CHIET SUAT CAO LA CHAT:');NUM2

 disp('CHAT CO CHIET SUAT THAP LA CHAT:');NUM1

 CHANGE=INDEX1

 INDEX1=INDEX2

 INDEX2=CHANGE

end

% ----------------------------------- CAU 4 --

disp('BAN CHON LOP DAU TIEN LA LOP CO CHIET SUAT THAP HAY CAO?')

disp('NEU THAP THI NHAP TEST = 1')

disp('NEU CAO THI NHAP TEST = 2')

TEST=input('TEST = ');

LAYER=input('NHAP VAO SO LOP MANG BAN MUON MO PHONG:');

disp('THU TU PHU MANG LA:')

disp('-------------------')

if (TEST==1)

 if (mod(LAYER,2)==0)

 for MOVE=1:LAYER/2

 disp('LOW')

 disp('HIGH')

 end

 else

 for MOVE=1:LAYER/2

 disp('LOW')

 disp('HIGH')

 end

 disp('LOW')

 end

elseif (TEST==2)

 if (mod(LAYER,2)==0)

 for MOVE=1:LAYER/2

 disp('HIGH')

 disp('LOW')

 end

 else

 for MOVE=1:LAYER/2

 disp('HIGH')

 disp('LOW')

 end

 disp('HIGH')

 end

else

 error('TEST CHI BANG 1 HOAC 2. VUI LONG CHAY LAI TU DAU.')

end

disp('-------------------')

% ----------------------------------- CAU 5 --

disp('HAY NHAP VAO DO DAY MOI LOP')

ONE=1;

while (ONE<=LAYER)

 DODAY(ONE)=input('DO DAY LA:');

 ONE=ONE+1;

end

DODAY

% ----------------------------------- CAU 6 --

S=1.52;

if (TEST==1)

 for S1=1:length(BS)

 MASK=eye(2,2);

 for S2=1:LAYER

 if (mod(S2,2)~=0)

 THETA(S2)=2*pi*INDEX2(S1)*DODAY(S2)*1/(BS(S1));

 TITAN1(S2)=cos(THETA(S2));

 TITAN2(S2)=0+sin(THETA(S2))/INDEX2(S1)*i;

 TITAN3(S2)=0+INDEX2(S1)*sin(THETA(S2))*i;

 TITAN4(S2)=cos(THETA(S2));

 TITAN=[TITAN1(S2) TITAN2(S2);TITAN3(S2) TITAN4(S2)];

 MASK=MASK*TITAN;

 else

 THETA(S2)=2*pi*INDEX1(S1)*DODAY(S2)*1/(BS(S1));

 TITAN1(S2)=cos(THETA(S2));

 TITAN2(S2)=0+sin(THETA(S2))/INDEX1(S1)*i;

 TITAN3(S2)=0+INDEX1(S1)*sin(THETA(S2))*i;

 TITAN4(S2)=cos(THETA(S2));

 TITAN=[TITAN1(S2) TITAN2(S2);TITAN3(S2) TITAN4(S2)];

 MASK=MASK*TITAN;

 end

 end

 MODERN=MASK*[1;S];

 B(S1)=MODERN(1,1);

 C(S1)=MODERN(2,1);

 R(S1)=(abs((B(S1)-C(S1))/(B(S1)+C(S1))))^2;

 end

else

 for S1=1:length(BS)

 MASK=eye(2,2);

 for S2=1:LAYER

 if (mod(S2,2)~=0)

 THETA(S2)=2*pi*INDEX1(S1)*DODAY(S2)*1/(BS(S1));

 TITAN1(S2)=cos(THETA(S2));

 TITAN2(S2)=0+sin(THETA(S2))/INDEX1(S1)*i;

 TITAN3(S2)=0+INDEX1(S1)*sin(THETA(S2))*i;

 TITAN4(S2)=cos(THETA(S2));

 TITAN=[TITAN1(S2) TITAN2(S2);TITAN3(S2) TITAN4(S2)];

 MASK=MASK*TITAN;

 else

 THETA(S2)=2*pi*INDEX2(S1)*DODAY(S2)*1/(BS(S1));

 TITAN1(S2)=cos(THETA(S2));

 TITAN2(S2)=0+sin(THETA(S2))/INDEX2(S1)*i;

 TITAN3(S2)=0+INDEX2(S1)*sin(THETA(S2))*i;

 TITAN4(S2)=cos(THETA(S2));

 TITAN=[TITAN1(S2) TITAN2(S2);TITAN3(S2) TITAN4(S2)];

 MASK=MASK*TITAN;

 end

 end

 MODERN=MASK*[1;S];

 B(S1)=MODERN(1,1);

 C(S1)=MODERN(2,1);

 R(S1)=(abs((B(S1)-C(S1))/(B(S1)+C(S1))))^2;

 end

end

% ----------------------------------- CAU 7 --

plot(BS,R);

xlabel('BUOC SONG (NANOMET)');

ylabel('DO PHAN XA R');

title('SU PHU THUOC CUA R THEO BUOC SONG');

grid on

KET QUA THU DUOC

NHAP BUOC SONG NHO NHAT (NANOMET):1000

NHAP BUOC SONG LON NHAT (NANOMET):2000

NHAP BUOC NHAY (NANOMET):2

DANH SACH 12 CHAT CO THE MO PHONG VA MA SO TUONG UNG:

PbTe Ge CdTe ZnSe ZnS Ta2O5 YbF3 YF3 SiO2 MgF2 CaF2 BaF2

 1 2 3 4 5 6 7 8 9 10 11 12

MOI BAN CHON RA 2 CHAT BAT KY BANG CACH NHAP VAO MA SO TUONG UNG

CHAT THU NHAT LA:

6

CHAT THU HAI LA:

10

IND1 =

 2.1192

IND2 =

 1.3805

CHAT CO CHIET SUAT CAO LA CHAT:

NUM1 =

 6

CHAT CO CHIET SUAT THAP LA CHAT:

NUM2 =

 10

BAN CHON LOP DAU TIEN LA LOP CO CHIET SUAT THAP HAY CAO?

NEU THAP THI NHAP TEST = 1

NEU CAO THI NHAP TEST = 2

TEST = 2

NHAP VAO SO LOP MANG BAN MUON MO PHONG:7

THU TU PHU MANG LA:

HIGH

LOW

HIGH

LOW

HIGH

LOW

HIGH

HAY NHAP VAO DO DAY MOI LOP

DO DAY LA:245

DO DAY LA:338

DO DAY LA:81

DO DAY LA:25

DO DAY LA:30

DO DAY LA:26

DO DAY LA:146

DODAY =

 245 338 81 25 30 26 146

[image: image127.png]DO PHAN XA R

05

SU PHU THUOC CUA R THEO BUOC SONG

045

04}

035

03f-

025}

02f-

015

01

005

i
000 1100

1200

1300

1400
BUOC SONG (NANOMET)

1500

1500

1700

1800

1900 2000

TEST = 1

NHAP VAO SO LOP MANG BAN MUON MO PHONG:7

THU TU PHU MANG LA:

LOW

HIGH

LOW

HIGH

LOW

HIGH

LOW

HAY NHAP VAO DO DAY MOI LOP

DO DAY LA:245

DO DAY LA:338

DO DAY LA:81

DO DAY LA:25

DO DAY LA:30

DO DAY LA:26

DO DAY LA:146

DODAY =

 245 338 81 25 30 26 146

[image: image128.png]DO PHAN XA R

SU PHU THUOC CUA R THEO BUOC SONG
0015 T T T T T T T T T

00 -

0.005 f}-

0 i i i i i i i i i
000 1100 1200 1300 1400 1500 1600 1700 1800 1900 2000
BUOC SONG (NANOMET)

BÀI LẬP TRÌNH 5 (Cảnh báo! Đây là bài KHÓ nhất trong loạt bài mô phỏng quang học bằng Matlab! Lớp 04 tác giả ngày xưa không ai làm nổi!!! Ngoài ra, thời gian để chạy bài này trung bình từ 30 phút đến 2 tiếng, một cách tốt để kiểm tra sức mạnh máy tính)

Các yêu cầu trong bài lập trình:

1) Thực hiện lại từ yêu cầu 1 đến yêu cầu 4 của bài lập trình 4. Các yêu cầu cụ thể như sau:

 a) Lập trình chọn vùng bước sóng khảo sát (lamdamin, lamdamax, bước nhảy)

 b) Lập trình chọn ra 2 chất bất kỳ trong số 12 chất: PbTe, Ge, CdTe, ZnSe, ZnS, Ta2O5, YbF3, YF3, SiO2, MgF2, CaF2, BaF2.

 In kết quả với 2 chất là Ta2O5 và MgF2
 c) So sánh chiết suất của 2 chất vừa chọn ở câu 2 tại phần tử đầu tiên của mảng bước sóng. Chất nào có chiết suất lớn hơn sẽ là chất chiết suất cao, chất nào có chiết suất nhỏ hơn sẽ là chất chiết suất thấp.

 d) Lập trình chọn chất đầu tiên là chất chiết suất cao hay chất chiết suất thấp. Chọn số lớp màng cần mô phỏng. Sắp xếp xen kẽ các lớp màng theo thứ tự chiết suất cao – chiết suất thấp – chiết suất cao – ... hay chiết suất thấp – chiết suất cao – chiết suất thấp – ...

 In kết quả với số lớp là 7.

2) Nhập vào độ phản xạ Rtarget mà bạn mong muốn màng đa lớp của bạn đạt được. Nhập vào khoảng giới hạn độ dày (độ dày nhỏ nhất, độ dày lớn nhất).

 Chạy chương trình với Rtarget = 0.005. Khoảng giới hạn độ dày: 2 → 300nm. Cho biết chiết suất đế là 1.52. Chiết suất môi trường là 1.

3) Thực hiện thuật giải N-Square Scan để tìm độ dày từng lớp màng sao cho độ phản xạ đạt được gần bằng giá trị Rtarget nhất.
 Độ phản xạ R của màng theo bước sóng dựa vào công thức:

[image: image129.wmf](

)

2

C

B

C

B

R

+

-

=

l

 Trong đó:

[image: image130.wmf]ú

û

ù

ê

ë

é

ú

ú

ú

û

ù

ê

ê

ê

ë

é

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

ú

û

ù

ê

ë

é

Õ

=

s

q

j

j

j

j

j

j

j

n

in

n

i

C

B

1

cos

sin

sin

cos

1

d

d

d

d

 Với:
[image: image131.wmf]l

p

d

j

j

m

d

n

2

=

 Hàm so sánh giá trị:

[image: image132.wmf](

)

(

)

[

]

2

/

1

1

2

arg

1

þ

ý

ü

î

í

ì

-

=

å

=

n

k

k

et

t

R

R

n

k

F

l

 n là số phần tử trong mảng bước sóng
 Hướng dẫn về thuật giải như sau: (Ví dụ đơn giản với 3 lớp màng)

Lượt chạy 1:
- Cho lớp 1 chạy (từ 2 → 300nm), cố định lớp 2 và lớp 3 ở 2nm. Tìm được độ dày d11 của lớp 1 tại đó Fmin.

- Giữ lớp 1 bằng d11, cho lớp 2 chạy (từ 2 → 300nm), cố định lớp 3 ở 2nm. Tìm được độ dày d21 của lớp 2 tại đó Fmin.

- Giữ lớp 1 bằng d11, lớp 2 bằng d21, cho lớp 3 chạy (từ 2 → 300nm), tìm được độ dày d31 của lớp 3 tại đó Fmin

 Như vậy, 3 độ dày tối ưu của lượt chạy 1 là: d11, d21, d31. (Số 1 ở cuối thể hiện lượt chạy 1)

Lượt chạy 2:

- Giữ lớp 1 bằng d11, lớp 3 bằng d31, cho lớp 2 chạy (từ 2 → 300nm). Tìm được độ dày d22 của lớp 2 tại đó Fmin.
- Giữ lớp 2 bằng d22, giữ lớp 1 bằng d11, chạy lớp 3 (từ 2 → 300nm). Tìm được độ dày d32 của lớp 3 tại đó Fmin.

- Giữ lớp 2 bằng d22, giữ lớp 3 bằng d32, cho lớp 1 chạy (từ 2 → 300nm). Tìm được độ dày d12 của lớp 1 tại đó Fmin.

 Như vậy, 3 độ dày tối ưu của lượt chạy 2 là: d12, d22, d32.

Lượt chạy 3:

- Giữ lớp 1 bằng d12, giữ lớp 2 bằng d22, cho lớp 3 chạy (từ 2 → 300nm). Tìm được độ dày d33 của lớp 3 tại đó Fmin.

- Giữ lớp 2 bằng d22, giữ lớp 3 bằng d33, cho lớp 1 chạy (từ 2 → 300nm). Tìm được độ dày d13 của lớp 1 tại đó Fmin.

- Giữ lớp 3 bằng d33, giữ lớp 1 bằng d13, cho lớp 2 chạy (từ 2 → 300nm). Tìm được độ dày d23 của lớp 2 tại đó Fmin.

 Như vậy, 3 độ dày tối ưu của lượt chạy 2 là: d13, d23, d33.

 3 độ dày tối ưu cần tìm của cả bài toán: d13, d23, d33.

4) Từ 7 độ dày tối ưu của 7 lớp màng tìm được, vẽ đồ thị độ phản xạ R thay đổi theo bước sóng.

 Hướng dẫn:

CÂU 1:

 Các bạn copy và paste lại từ bài lập trình 3 ở trên. (Câu này dễ, hy vọng bạn nào cũng có thể làm được)
CÂU 2:

 Câu này cũng dễ luôn! Bạn đọc có thể tham khảo đoạn chương trình bên dưới

[image: image133.png]VW W CT Y VI CONT

Workspace

Command History

Command Window

Cửa sổ M-file

Code (Phần chương trình viết)

Sai cú pháp (Báo lỗi

Gõ 15

rồi nhấn Enter

Dòng bắt đầu bằng dấu %, có màu xanh lá cây và Matlab không đọc những dòng này

Dấu * cho biết file có

chỉnh sửa nhưng chưa lưu

(Matlab phân biệt ký tự viết hoa và ký tự viết thường.

(Phần đầu mỗi bài lập trình, bạn nên có 2 dòng lệnh sau:

clc

clear all

clc là lệnh xóa màn hình trong Command Window, tạo giao diện “thoáng mát” và “tươi mới” cho mỗi lần chạy.

clear all là lệnh xóa tất cả các biến đã gán trong chương trình, đảm bảo kết quả của lần chạy trước không gây ảnh hưởng đến lần chạy sau. Nếu bạn không muốn xóa hết tất cả các biến đã gán mà chỉ muốn xóa một vài biến, ví dụ biến a và biến b, khi đó câu lệnh trở thành:

clear a b

(clear, a, b đều cách nhau một khoảng trắng)

(Hiển thị kết quả trong Matlab: nếu kết quả của bạn là 0.001 thì Matlab vẫn để nguyên là 0.001. Nhưng nếu bắt đầu lấn sau 10-4 thì Matlab bắt đầu “giở trò”

a=0.0001 sẽ được viết thành a=1.0000e-004

Vậy là e-004 chính là nhân 10-4. Nhớ ý này nha bạn!

(Đặt tên file: Khi bạn save lại đoạn chương trình hay bài lập trình của mình, tên file được đặt không được có dấu (hay ký hiệu đặc biệt), nếu không khi bạn Run file này, Matlab sẽ có những báo lỗi khó hiểu. Và thêm 1 điều nữa, để tránh “xung đột” đáng tiếc có thể xảy ra, trong quá trình lập trình bằng Matlab bạn hãy tắt Unikey hay Vietkey đi (chúng hiếm khi hòa hợp nhau lắm).

(“Chuyển nhà” cho file .m: Khi bạn copy, cut, paste một file Matlab (file có đuôi .m) từ nơi này sang nơi khác, rất lưu ý là muốn Matlab chạy được file này trơn tru thì bạn phải đặt file này vào folder work của Matlab (folder work thường nằm trong folder MATLAB6p5, folder MATLAB6p5 có thể nằm trong Program Files của ổ đĩa mà bạn cài Matlab). Hết sức lưu ý!

Dòng chứa phần tử chẵn

Dòng chứa phần tử lẻ

H =

�

�

lamdamax

Tmax0

lamdamin

Tmin0

�

CB

�

B

ACB

EB

F

DB

n1

n2

n

VIC FAN

_1299178142.unknown

_1299354700.unknown

_1299355044.unknown

_1299355349.unknown

_1299878120.unknown

_1301110188.unknown

_1299825396.unknown

_1299825502.unknown

_1299825915.unknown

_1299367078.unknown

_1299355212.unknown

_1299354901.unknown

_1299354952.unknown

_1299354747.unknown

_1299354337.unknown

_1299354486.unknown

_1299354650.unknown

_1299354433.unknown

_1299354090.unknown

_1299354171.unknown

_1299353940.unknown

_1298770813.unknown

_1298775699.unknown

_1298776941.unknown

_1298776965.unknown

_1298771090.unknown

_1298774063.unknown

_1298774413.unknown

_1298775031.unknown

_1298774403.unknown

_1298773298.unknown

_1298770990.unknown

_1298742596.unknown

_1298745775.unknown

_1298745891.unknown

_1298745716.unknown

_1298490227.unknown

_1298491436.unknown

_1298490121.unknown

