	MATLAB產品家族

	◎ MATLAB (交談式科技運算語言)

	產品特色

· 可作分析、視覺化及發展的高階語言
· 內建超過600種數學、科學及工程函式
· 互動式的編輯器/除錯器
· 資料分析及模型化
· M-file執行效能簡報器
· 互動式GUI設計器介面
· 支援多維陣列、使用者自訂結構及物件等資料型態
· 線性代數
· 可延伸至C、C++、Fortran、ActiveX及DDE環境
· 解決專業領域問題之工具箱﹙即函式之集合﹚
開發環境
· 重新設計的MATLAB主畫面，它更容易管理多個檔案文件、其所屬的次畫面亦可任意嵌入或脫離主畫面，同時可儲存客製化設計操作環境，以及能縮短及最佳化常使用的指令數量。
· 增強陣列編輯器(Array Editor)及工作空間瀏覽器(Workspace Browser)的功能，讓您更容易觀察、編輯以及圖形化變數。
· 目錄報表(Directory Reports)功能，能讓您檢視M-files的效率、相依性、和該檔案所呼叫之其他相關程式名稱
· M-Lint 程式碼檢測器(M-Lint Code Checker)能對程式碼的修正提出建議，讓程式效能提升，也有助於程式碼的維護
· 於程式編輯器（Editor）中，能執行M-code的獨立區塊
· 能自動將您的M-code產出（publish ）成HTML, Word, 或LaTex 的檔案格式
程式撰寫
· 可以建立巢狀函式（nested functions），提供一較簡易的方式來定義以及呼叫客製化函式
· 匿名函式定義單行函式的功能，可以彈性運用在指令列中或描述檔案（script file）中
· 可以透過function handles去呼叫標準語法，而不需要再使用feval的指令
· 條件式的中斷功能，能讓您在程式執行正確時隨時中止
· 增加區塊式註解的功能
數學運算
· 支援整數資料運算，能讓您儲存更多運算資料以及處理更大的整數資料組
· 支援單精度運算、線性代數、新富利葉演算法（FFT）及濾波器，能使您處理更多、更大量的單精度資料
· 增加更多更強大的幾何處理運算方法Ohull2002.1，更能控制更多量的演算選擇與處理
· MATLAB解線性方程式之command功能（linsolve function），能讓您以特定之共同作用的矩陣結構，快速解線性方程式系統
· 一階微分方程解題器（ODE solver），能處理隱微分方程以及多點之邊界值之問題
繪圖功能
· 新的互動式繪圖介面，使用者不需寫M-code就能產生圖形並進行編輯
· 　從圖形能直接產生M-code，能使您依此程式有計劃性的重新運用客製化之圖形
· 增強圖形註解功能，包含圖形形狀、物體的調整以及資料點的註解功能等。
· 資料探測工具（Data exploration tools），含有讓圖形能左右轉動以及資料游標功能，有助於使用者觀看圖形時能容易地衡量數值
· 可以對圖形物體進行型態的轉換，例如旋轉、轉移..等
· 常用之控制介面以及ActiveX 控制器，現在可以直接從GUIDE載入
· 改進對Handle Graphics® 的支援，新版可容許使用者使用完整的TeX and LaTeX語法，來呈現更複雜的方程式
資料擷取與對外介面轉換問題
· 新檔案輸入/出函式，可讀更多大量的使用者自行編撰之格式text檔，以及可寫入Y 資料至Excel和HDF5檔案格式
· 新版的MAT檔案格式具有壓縮功能，可讓您以更少硬碟空間儲存更多多的資料
· 新版的Javapath函式，能讓您不需重新啟動MATLAB，能更靈活增加、移除及重新載入Java類別
· 可以和COM物件作溝通、同時提供伺服端之事件觸發功能, 以及支援Visual Basic script語言
· 可以透過Simple Object Access Protocol (SOAP)方式，取得網路服務(Web services)

· 提供FTP物件，以便連結FTP 伺服器，進而執行或操控遠端檔案
· 支援國際標準碼(Unicode)，使得MAT檔案格式中之字元資料，避免因語言不同而造成錯誤
效能及平台方面的支援
· JIT Accelerator已涵蓋所有數值種類及呼叫函式功能
· JIT Accelerator針對整數運算可以產生對應之MMX巨集指令集函式
· FFT演算方法已使用最新版的FFTW3

· 能更快速讀、寫text檔
· 在Windows XP作業系統下支援3GB暫存空間，較原來版本能再多出1GB的資料記憶體空間給MATLAB

	簡介
MATLAB是一高階科學運算語言、可分析資料與發展演算法和應用之互動式環境。MATLAB 7中涵蓋了許多新功能，可讓程式撰寫、編碼、繪圖更有效率，同時視覺化、數學運算、資料擷取與效能上都大有提升。
1. 是以矩陣運算為基礎的直譯性語言

2. 有600種以上的數學function，有ODEs, DAEs, FFT, PDEs, 簡單的統計功能等。

3. 畫圖功能強，可繪製2-D, 3-D, 動畫等。亦可將圖形輸出成JPG, BMP, Tiff等檔案給其他如word, Power Point等應用軟體使用。

4. 可直接在MATLAB裡透過API與C, C++, Fortran, Java, COM components and Excel等互動。

提供Guide給User作自己的UI(User Interface使用者介面)，類似VB作介面的功能。

	◎ Distributed Computing Toolbox(分散式運算工具箱) &
MATLAB Distributed Computing Engine (分散式運算計算引擎)

	產品特色

· 可執行MATLAB分散式運算法於遠端MATLAB架構上

· 支援業界訊息傳送介面(Message Passing Interface，MPI)架構上的通訊功能
· 能支援MathWorks job manager或外部電腦調度程式(schedulers)

· 自動取得任何一個工具箱中的分散式運算法

· 新的跨處理溝通能力，能提供屬於同一群組的多部電腦同時利用MATLAB®分割並執行平行演算法

· Distributed execution of MATLAB applications on remote MATLAB sessions

· Support for communication among interdependent tasks, based on the industry-standard Message Passing Interface (MPI)

· Application scheduling using the MathWorks job manager or third-party schedulers

· Dynamic licensing to enable distributed execution of algorithms that use any toolbox for which you are licensed

· Access to single or multiple clusters by one or more users
	簡介
The Distributed Computing Toolbox and the MATLAB Distributed Computing Engine enable you to develop distributed MATLAB applications and execute them in a cluster of computers without leaving your development environment. You can prototype applications in MATLAB and use the Distributed Computing Toolbox functions to define independent or interdependent tasks. Algorithms that require interdependent tasks use the Message Passing Interface (MPI)-based functions provided. The MATLAB Distributed Computing Engine schedules and evaluates tasks on multiple remote MATLAB sessions, reducing execution time compared to running in a single MATLAB session.

	◎ Optimization Toolbox(最佳化工具箱)

	產品特色

· 求取無限制非線性之極小值
· 可求解條件非線性之極小值、大中取小估計量、目標達成及單向無限極小值之問題
· 線性規劃及二次問題
· 有界限之非線性最小平方法與曲線契合
· 有限制條件下之線性最小平方法
· 針對大規模稀疏及結構問題之專精演算法函式
· 解決二元整數規劃問題
· 針對medium-scale問題，提供無限制條件下求函數最小值之最佳化函式(fminunc)

· 可利用單一演算法處理線性規劃函式(linprog)

· 提供額外的輸出函式，它可以在每次疊代最佳化函式過程中被呼叫
· 新增輸出診斷最佳化結果資訊的輸出

	簡介
最佳化工具箱（Optimization Toolbox）提供了經過驗證的一般最佳化和大規模最佳化演算法，同時提供線性規劃、二次式規劃、非線性最小平方法、非線性方程式等附加函式。
1. 可計算目標函式的極大或極小值
2. 可以計算有限制條件或是沒有限制條件的問題
3. 提供非線性最小平方法，可幫助User作Curve fitting

PS:這很難用口述性方式解釋，因為它提供的就是數學model，建議給User看datasheet會比較清楚。

	◎(Extended)Symbolic Math Toolbox(延伸)符號運算工具箱

	產品特色

微積分

Transforms
線性代數

簡化符號

解決象徵性的數學方程式

將數學式功能做特殊處理

一般的符號運作

可變的精密算數

· Calculus

· Transforms

· Linear algebra

· Simplification of symbolic expressions

· Symbolic equation solving

· Specialized mathematical functions

· General symbolic operations

· Variable precision arithmetic

· C code, Fortran, and LaTex representation of symbolic expressions

· Maple 8 kernel access

· Support for programming in Maple

· Access to Maple specialized mathematics libraries

	簡介

符號運算工具箱(Symbolic Math Toolbox)將符號數學及可變異的精密運算，整合至MATLAB。Waterloo Maple軟體公司所開發的Maple 8運算核心也整合至工具箱中。(延伸)符號運算工具箱

增加了對Maple程式及Maple的特定程式庫支援。利用符號運算工具箱可以很容易地結合數值和符號運算至單一的環境下，而不用犠牲速度及正確性。
The Symbolic Math Toolbox integrates symbolic mathematics and variable precision computation into MATLAB. The toolbox incorporates the computational kernel of Maple 8, developed by Waterloo Maple Software. The Extended Symbolic Math Toolbox adds support for Maple programming and Maple's specialized libraries. With the Symbolic Math Toolboxes, MATLAB users can easily combine numeric and symbolic computation into a single environment without sacrificing speed or accuracy.

	◎Partial Differential Equation Toolbox(微偏分工具箱)

	產品特色

· Complete GUI for pre- and post-processing 2-D PDEs

· Automatic and adaptive meshing

· Geometry creation using constructive solid geometry (CSG) paradigm

· Boundary condition specification: Dirichlet, generalized Neumann, and mixed

· Flexible coefficient and PDE problem specification using MATLAB syntax

· Fully automated mesh generation and refinement

· Nonlinear and adaptive solvers handle systems with multiple dependent variables

· Simultaneous visualization of multiple solution properties, FEM-mesh overlays, and animation

	簡介

The Partial Differential Equation (PDE) Toolbox contains tools for the study and solution of PDEs in two space dimensions (2-D) and time, using the finite element method (FEM). Its command line functions and graphical user interface can be used for mathematical modeling of PDEs in a broad range of engineering and science applications, including structural mechanics, electromagnetics, heat transfer, and diffusion.

	◎Genetic Algorithm and Direct Search Toolbox(基因演算法及直接搜尋法工具箱)

	產品特色

· 提供圖形化的使用者介面及相對應之指令列的功能，可讓使用者快速設定問題、設定演算法選擇功能以及觀察演算過程
· 提供基因演算法之工具，包含基因生長、適應調整、擇優、交配以及突變等多種功能選擇。
· 提供直接搜尋之工具，包含定義網格點範圍（mesh size）,少數服從多數方法（polling technique）以及搜尋方法等多種功能選擇。
· 同時您也可以將最佳化工具箱（Optimization Toolbox）和MATLAB內建函式 （routines），以及基因演算法或直接搜尋演算法等整合在一起
· 能自動產生M-code

	簡介

基因演算法及直接搜尋法工具箱（Genetic Algorithm and Direct Search Toolbox），能再增強MATLAB以及最佳化工具箱（Optimization Toolbox）最佳化的能力，本產品主要是使用基因及直接搜尋演算法（註：基因演算法係一數學演算方法及名詞，並不用於基因及生物學上使用）

	◎ Statistics Toolbox (統計工具箱)

	產品特色

· 互動式圖形化使用者介面用以進行資料分析
· 線性及非線性模型化
· 多變量統計(PCA, Factor analysis)

· 機率分配之計算及契合(20種以上)

· 變異數分析(ANOVA)

· 假設檢定(t-test, z-test…)

· 製程統計品管(SPC)

· 實驗設計(DoE)

· 敘述統計
· 統計製表及互動式繪圖
· 圖形化使用者界面和命令列函式，可用於數據配湊與資料分布的繪圖、評估資料分佈情形、與管理資料契合度和顯示其分布類型。
· 新增多變量繪圖功能
· 加強最大值相似度估計(MLE)的功能
· 支援產生NXD陣列的亂數或是敍述統計（如設定某一平均值和標準差）的資料，其中N為觀察資料長度，D為資料維度
· 無度量之多維資料的比例調整

	簡介
統計工具箱(Statistics Toolbox)提供各種函式和圖形化使用者界面，可分析歷史資料和建立資料模型、模擬系統、和開發統計演算法。
可提到Statistics toolbox有support哪些統計領域的東西當開始交談的話題，
1. 多變量統計(PCA, Factor analysis)

2. 機率分配之計算及契合，提供20種以上的分配(如Normal, Beta,…可再MATLAB Command Window裡下disttool即可以看到Distribution下拉式選單有列出許多的分配)；有提供每種分配亂數產生器、CDF, PDF計算；分配參數的估計。
3. 假設檢定(t-test, z-test, 無母數假設檢定)

4. 製程統計品管(SPC)

5. 實驗設計(DoE)

	◎ Neural Network Toolbox (類神經網路工具箱)

	產品特色

· 提供GUI介面產生、訓練或是模擬類神經網路
· 支援目前廣泛使用的監督式或是非監督式類神經網路
· 提供廣泛的訓練及學習函式
· 提供Simulink的類神經網路block

· 可自動將MATLAB產生的類神經網路物件轉成Simulink 模型
· 提供前處理及後處理函式改善類神經網路訓練及效能
· 提供視覺化函式更容易瞭解類神經網路之效能

	簡介

· 提供GUI介面(nntool),可簡單設定類神經網路及訓練或是學習方式.

· 支援目前廣泛使用的類神經網路,如感知器(Preceptron)、倒傳遞網路(Backpropagation)、自組織映射網路(SOM)、徑向基網路(Radial Basis Network)、學習向量量化網路(LVQN)..等.

	◎ Curve Fitting Toolbox(曲線契合工具箱)

	產品特色

· 可透過圖形化使用者介面或指令列操作各種功能
· 可作資料前置處理的例行程序設定，例如資料排序、分割、平滑化、及除去界外值(outlier)等
· 擁有線性或非線性參數契合模型的龐大的函式庫，與最佳化的起始點(starting points)以及非線性模型參數的解題器
· 多樣的線性和非線性契合方法，包括最小平方法、加權最小平方法、或強韌契合程序(robust fitting procedures) (上述全部支援限制係數範圍或不限制係數範圍的功能)
· 客製化的線性或非線性模型發展
· 使用Splines或內插法(interpolants)進行非參數(Nonparametric)契合
· 支援內插法、外插法、微分以及積分計算
	簡介
1. 功能就是可將客戶的資料畫成圖形，接著提供現有標準的一些數學式子來找出符合這圖形的方程式，例如 y=ax+bx^2+cx^3。
2. 裡面有提供許多的數學式子，也可讓User自定自己的數學函式，而此工具箱可幫客戶算出數學式子的係數(如a,b,c等)

3. 提供polynomial, exponential, Fourier, rational等數學model給客戶
Note: 此套工具不能作曲面的契合，即是如果客戶要求要作 y=ax1+bx2 找出a與b，是不可以的，因為此工具箱只能找出單一變數x的係數。建議他們購買 OP and SP 解決他們的問題。

	◎ Spline Toolbox(雲線函數工具箱)

	產品特色

· GUI的工具(tool)提供以下的功能：
* 可建構、觀察與操作splines

* 管理與比較Spline逼近
* 可變化影響spline fit的參數
* 自動將您建構好的spline fits轉成MATLAB的函式
· 進階的spline 運算，包含：
* Spline的運算包含估算、計算、微分及積分
* Spline 擁有控制break/knot的功能，與最佳化knot的位置
* Spline的建構函式提供自動knot選擇
* B-spline GUI，可讓您在更改knot的序列時，觀察B-spline的改變
· 支援以下Spline的種類
* Piecewise polynomial form(ppform)與basis form(B-form)的spline可運算所有的函式
* Tensor-product splines可用來建構曲線與多維曲面
* Rational splines(NURBS)

* Thin-plate spline與其偏導數

	簡介
1. 跟Curve fitting工具箱類似，都是作資料曲線契合的工具。
2. 與CF不同的地方在於它是提供逼近法(如ppform, B-form等)，而不是現有的數學式子，雖然每一個逼近法都是數學式子，但是他們可以搭配在一起使用，如下面那一張圖，下面是客戶要找出數學式子的圖 形，因為沒有一條現成的數學式子可以代表它，因此上面那一張圖將他切成四段，每一段用不同的逼近法去找出他的曲線。
3. [image: image4.png]

可以作曲面的契合。

	◎ Model-based calibration Toolbox(Model-based調校工具箱)

	產品特色

· 以實驗設計(DoE)方法論為基礎，古典，空間填充(space filling)和最佳化設計皆可讓使用者建立最佳化的測試計畫以大幅地減少昂貴的動力計測量時間(dynamometer time)

· 引擎測試數據可以在高精確的狀態下紀錄，非線性統計模型可讓使用者很簡易地建立發動機特性曲線
· 內建的經驗模型資料庫，包含轉矩-點火曲線(torque-spark)以建立空氣充氣開關的進氣道燃油噴射引擎模型和成長模型
· 線性回歸(linear regression)與分析徑向基函數技術(radial basis function)可以讓使用者表現出合適資料的高精確性
· 合適化模型會自動產生調校表，可供未來發展時重複使用
· 表格運用工具可讓使用者對動力系統調校至其最為強韌的運作情形
· 單一查詢表或群組表可由模型和最佳化後的結果，或直接由測試資料來補足

	簡介

	◎ Bioinformatics Toolbox(生物資訊工具箱)

	產品特色
· 支援染色體基因組、蛋白質體以及基因陳列之檔案格式
· 可與網際網路資料庫資料庫連結
· 能進行基因組及蛋白質體序列演算法
· 能進行基因組及蛋白質體序列統計、轉換以及操作
· 支援微陣列資料常態化及視覺化
· 提供生物系統種類演化樹狀圖分析
	簡介

生物資訊工具箱（Bioinformatics Toolbox）提供需要計算的分子生物學家以及其他研究領域的科學家一個開放及可擴充的環境，能協助他們探索新構思、原型化新演算法，以及建立醫藥研究運用、遺傳工程以及其他染色體及神經醫學之研究案。
生

	◎ SimBiology (生物模擬工具箱)

	產品特色

· Access to all functions via the command line and a graphical user interface

· Stochastic, stiff deterministic, and nonstiff deterministic solvers

· Model components, including species, parameters, kinetic laws, reactions, algebraic rules, and units

· Project files that store models with simulation settings and user-defined plot types
	簡介

SimBiology extends MATLAB and Simulink with tools for modeling, designing, simulating, and analyzing biochemical pathways. You can create your own model by manually entering in species, parameters, reactions, rules, kinetic laws, and units, or you can read in Systems Biology Mark-Up Language (SBML) models. You can simulate a model using stochastic or deterministic solvers, and graphically view the pathway in the block diagram explorer.

A graphical user interface (GUI) provides access to all command-line functionality and lets you create and manage reactions, species, parameters, rules, units, and submodels.

	◎ Control System Toolbox（Control System Toolbox）

	產品特色
· 提供轉移函式，狀態空間，零極點等形式的模型
· 可立即繪製波德(Bode)圖，Nichols圖，奈氏(Nyquist)圖，步級響應及零極點頻率響應圖
· 圖形化瀏覽器可供線性非時變物件的分析和比較
· 專門的資料結構，稱為LTI物件，可以簡潔地表示轉移函式、狀態空間、零極點與頻率響應等資料模型格式
· 支援多輸入 / 多輸出系統，連續時間與取樣的資料系統，以及有時間延遲的系統
· SISO設計工具，可對單輸入單輸出的線性系統設計補償器
· 支援各種離散轉連續的方法
· 提供繪製系統的時間以及頻率響應且可以用一個命令來比較多個系統
· 藉由兩套著名的數學函式庫LAPACK 與SLICOT，能進一步改善MATLAB數值運算引擎的執行速度與精確度
· 更佳之模型簡化演算法，能支援不穩定的模型
· 新增模型分解之新指令
	簡介
控制系統工具箱（Control System Toolbox），專門提供設計工具予設計與分析控制器之工程師使用，尤其是針對動態閉迴路之控制系統。
1. 內建的圖形使用者介面 — LMI Viewer，可以有效地簡化控制工程的任務
2. 在LMI Viewer中可以將模型輸入、輸出，並觀看模型的步級響應、脈衝響應、波德圖、奈氏圖及零點極點的位置等
3. 內建的Simulink viewer工具可對Simulink model中的某一部分選取後，利用圖形使用者介面作線性分析

	◎ System Identification Toolbox (系統辨識工具箱)

	產品特色

· 資料的預處理，包括消除偏移(bias removal)，趨勢消解(detrending)，預先濾波(prefiltering)與遺失資料的重建
· 有母數模型估計(parametric model estimation)：ARX，ARMAX，Box-Jenkins，output-error與子空間方法(subspace methods)

· 無母數模型估計(nonparametric model estimation)：光譜與其相關性的分析
· 模擬，預測與驗證
· 連續時間的分析與建立訊號模型(signal modeling)

· 適應性訊號處理
· 使用頻域資料進行模型辨識及驗證所建立之模型
· 可建立簡單的一階、二階、或三階延遲器之連續時間模型，同時可驗證所建立之模型
· 增進與Simulink和工具箱間的整合功能，可以匯入估計模型，於Simulink環境中並進行資料轉換

	簡介
系統辨識工具箱(System Identification Toolbox)可讓您從量測到的輸入/輸出資料中，利用時域和頻域的方法，建立與估算動態系統的線性模型。
1. 由量測到的輸入和輸出資料，再透過簡易的圖形化使用者介面，無論是初學者或是該領域的專家都能迅速的建構精確、簡化的線性動態模型
2. 應用的領域包括控制系統設計，model-based與適應性訊號處理，連續時間的分析與震動分析等

	◎ Fuzzy Logic Toolbox (模糊邏輯工具箱)

	產品特色

· 提供產生自訂的規則
· 提供許多可產生模糊介面系統的歸隸函數
· 提供許多圖形化運算系統以及主動式觀看分析結果的特殊圖形化使用者介面
· 提供標準化的 Mamdani 及 Sugeno 形式的模糊介面系統
· 透過 neuro-adaptive 及 fuzzy clustering learning 技術做更進階的歸隸函數決策
· 藉由模糊邏輯控制器的 block 可將模糊介面系統結合在 Simulink 模組上
· 透過 Real-Time Workshop 可產生 C code

· 透過 Stand-along C code 模糊邏輯引擎，可產生獨立的模糊介面或是用於其他應用上

	簡介
Fuzzy Logic的決策邏輯，規則數目是使用Fuzzy Logic時最重要也是最難設計的問題。Fuzzy Logic Toolbox可以很容易的透過圖形界面來設計Fuzzy 決策與規則。並可透過Fuzzy Logic Toolbox所設計的架構放到Simulink 上執行，可結合不同領域的應用。此外在Simulink模擬時可對Fuzzy Logic的參數作適應性的調整，並透過 Real-Time Workshop 可產生 C code應用到不同嵌入式的目標物上。

	◎ Robust Control Toolbox (強韌控制工具箱)

	產品特色

· LQG/LTR最佳化控制的合成
· 多變數的頻率響應
· H2，H∞最佳化控制合成
· 高階模型的簡化
· 奇異值(singular-value)的模型簡化
· 可對頻譜進行因式分解及建立模型

	簡介
為了考慮到多變數控制系統的強韌性，Robust Control Toolbox提供了各種這方面的分析與設計的工具，包含了有可能有建模的錯誤，並未完全掌握的動態，或是有變動的參數等情形

	◎ Model Predictive Control Toolbox (模型預測控制工具箱)

	產品特色

· 建立模型，辨認與驗證
· 支援MISO和MIMO模型
· 步級響應與狀態空間模型
· 強限制(hard constraint)的處理
· 模型可在狀態空間，轉移函式與步級響應之間互相轉換
· 圖形化使用者介面，使用者能輕易設計、模擬模型預測控制器
· 受控體模型可以儲存成LTI物件之資料型態呈現
· 在Simulink中，提供可實現模型預測控制器之模塊
· 使用Simulink模型，只需一個步驟就能設控制器
· 能將控制器轉成C程式碼，進行線上或即時控制之應用

	簡介
模型預測控制工具箱（Model Predictive Control Toolbox），可以根據由MATLAB所建立之受控體模型或是從線性Simulink模型內受控體模型，來設計、分析與模擬模型預測控制器(Model Predictive Controller)，可用在化學工程或其他連續的程序控制工業

	◎ Signal Processing Toolbox (訊號處理工具箱)

	產品特色

· 運用特有的演算法於訊號測量、分析、濾波器設計及光譜分析工作
· 針對 FIR 及 IIR 濾波器提供了完整的濾波器設計、分析及執行工具，並引用最先進的方法
· 採用多種頻譜量測方式
· 提供各類常用的 transforms (轉換)，例如 : FFT (Fast Fourier Transform)，DCT (Discrete Consin Transform) ... 等
· 引用最新的分析與設計濾波器工具
	簡介
可做數位及類比的訊號處理分析或是發展自己的DSP演算法，應用在音訊處理，雷達，數位控制，通訊相關……等，並有GUI界面方便使用。可以查看source code做修改。

	◎ Communication Toolbox (通訊工具箱)

	產品特色

· 運用MATLAB方程式於設計及模擬通訊系統演算法
· 運用訊號產生器創造測試訊號
· 利用視覺化圖形及分散繪圖表示處理過後的訊號波形
· 基頻及通頻，數位及類比訊號函數
· An Additive white Gaussian noise channel

· GF(qm)多項式運用及敘述的Galois 計算欄位
· 新增了42個可設計通訊連結之實體層的新函式，包含多路徑頻道模型、交錯技術（interleavers）、等化器以及相關效能評估之函式等。
· BERTool，是一個圖形化使用者介面，可讓使用者應用不同理論與所設計系統，作不同方法之位元錯誤率的比較。

	簡介
通訊工具箱（Communications Toolbox），進一步擴充MATLAB的科學運算環境，它提供了函式、繪圖以及圖形化的使用者介面，供使用者於進行通訊系統實體層（Layer）探究、設計、分析以及模擬演算法使用。本工具箱能協助您建立商用及軍事國防無線或有線通訊系統之演算法；並將大部份通訊上標準的訊號、調變、解調，寫成完整function，可用來設計或是分析手機，modem，DSLs，LAN，或是目前最流行的WLAN等系統。

	◎ Filter Design Toolbox (濾波器設計工具箱)

	產品特色

· 採用高等FIR濾波器設計方法：最小化Pth-norm及廣泛的Remez
· 採用高等IIR濾波設計方法：arbitrary group delay equalization、最小化Pth-norm、強制最小化Pth-norm
· 量子化(quantize filter)濾波器相關係數(含使用Signal Processing Toolbox所產生的相關係數)
· 可利用 Frequency Response (頻率響應)、Pole-Zero Response (極點 / 零點響應)、Impulse Response (脈衝響應)、Group Delay Response、Step Response (步階響應)、Phase Response 等的方式去分析及設計濾波器
· 運用濾波器設計及分析工具設計、轉換、量子化、輸出及輸入FIR及IIR濾波器
· 擴充對second-order section的IIR濾波器的支援，包含設計、重新安排、Scaling、圖形化分析，以及定點運算（fixed-point）之實現等。
· 不僅能串連許多多速率濾波器，也能將單速率與多速率濾波器串連起來
· 加強定點運算濾波器（fixed-point filter）的模擬、設計，並可與訊號處理模塊組（Signal Processing Blockset）整合在一起
· 新的FIR濾波器設計功能
· 增進FDATool的功能，包含進階的濾波器設計方法、multirate濾波器設計面板、重新設計量化（quantization）操作面板，以及增強SOS重組/配置對話功能等。
· 濾波器物件設計方法可進行FPGA模擬，建議與濾波器設計HDL轉碼工具（Filter Design HDL Coder）一併使用。

	簡介
新版的濾波器設計工具箱（Filter Design Toolbox）更增強了設計、模擬與分析數位濾波器的新技術。它提供多種濾波器架構（filter architectures）及其設計方法，例如複雜而即時DSP應用所需的適應性（adaptive）及多速率（multirate） 濾波器之設計。
與SP 不同之處為增加 filter architectures 及complex real-time DSP application，提供設計fixed-point filters 及可分析 quantization 後的效應。並可export 成Simulink 環境下的一個block，進行系統模擬。

	◎ Filter Design HDL Coder (濾波器設計HDL轉碼工具)

	產品特色

· 能將MATLAB設計的定點濾波器，產生有效率的、可合成的VHDL與Verilog的硬體實現碼。
· 使用者能自行設定最佳化及自訂格式的VHDL, Verilog程式碼產生
· 與濾波器設計工具箱（Filter Design Toolbox）整合，能形成一個整合之設計與實現環境
· 能自動建立VHDL 與Verilog的測試標竿(testbench)，使驗證流程更為快速

	簡介
濾波器設計HDL轉碼工具（Filter Design HDL Coder），增強了MATLAB硬體實現的能力，它能將濾波器設計工具箱（Filter Design Toolbox）所設計之定點濾波器，產生有效率的、可合成的、獨立的VHDL或Verilog的程式碼供實現硬體使用。它能為VHDL, Verilog, 及ModelSim自動產生測試標竿(testbench)，能快速模擬、測試及驗證所產生的程式碼。

	◎ Wavelet Toolbox (小波工具箱)

	產品特色

· 1-D及2-D微波根據的分析與綜合
· 為連續及連續複雜1-D微波轉換、削減訊號及影像的雜訊及密度、回歸係數運算、訊號及影像延續/截取所提供的圖形化使用者介面(GUI)工具
· 連續及不連續的微波轉換及微波訊號包
· 高等雜訊削減及壓縮技術
· 標準及客製微波家族
· 濾波器係數提升架構
· 連續時間小波轉換(CWT)

· 影像融合功能
· 產生一維碎形布朗尼（Fractional Brownian Generation）函數

	簡介
小波工具箱(Wavelet Toolbox(可讓您開發以小波為基礎的演算法，可用來分析、合成、消除雜訊、與壓縮訊號和影像。
1. 利用MATLAB強大的運算及視覺化能力，提供GUI介面及許多函式運用於訊號或是影像的分析、合成、去除雜訊、壓縮等.

2. 大多用於影像壓縮

	◎ Fixed-Point Toolbox (定點工具箱)

	產品特色
· 提供MATLAB所需之定點運算的資料型態
· 能夠對定點變數型態的變數進行四則運算，其中加、減、點乘、乘，使用 +, -, .*, *之語法，除法使用函式呼叫。
· 以現有MATLAB定點函式功能，即可進行定點資料型態的輸入及輸出
· 也能為Simulink所產生之模型，提供定點資料型態的輸入與輸出

	簡介
定點工具箱（Fixed-Point Toolbox）使MATLAB具有定點運算的能力，並同時與Simulink的定點運算整合在一起。本產品提供bit-true、定點運算函式，並加入硬體實現所需之定點運算的測試、模型化以及驗證等功能。

	◎RF Toolbox (射頻工具箱)

	產品特色
· 可直接讀寫業界標準檔案格式的網路參數
· 定義RF元件（如濾波器、傳輸線、放大器和混合器等）參數，針對網路參數的設定可以藉由實驗或理論推導或是其本身的物理特性
· 計算RF元件的序列、匯流、串聯、和混合結構等的網路參數
· 計算串聯元件的干擾數字(noise figure)和三階截點(output IP3)

· 可在S、Y、Z、ABCD、H、和T網路參數間進行轉換。
· 可以用方形座標、極座標、或Smith圖來圖形化資料

	簡介
射頻工具箱(RF Toolbox)以諸多函式和圖形化使用者界面等方式延伸了MATLAB的科學運算環境，可設計和分析RF元件網路。本工具箱能讓您藉由網路參數和物理特性來描述RF元件，例如濾波器、傳輸線、放大器、和混合器等等。

	◎Image Processing Toolbox (影像處理工具箱)

	產品特色
· 影像顯示
· 影像運算以及分析,包括像素及區域的統計運算和測量
· 影像增強,如使用自動對比增強方式
· 幾何轉換以及影像合併,包括可使用控制點選擇的GUI介面
· 影像清晰化
· 線性濾波,特殊濾波器以及濾波器設計
· 影像轉換,包含FFT,DCT,Radon以及反Radon轉換
· 二值化及灰階影像形態處理
· 彩色影像處理,包含彩色空域轉換和ICC格式檔案的
· DICOM檔案的輸入及輸出輸入
	簡介
1. 支援多種格式影像檔案(jpg,bmp…)

2. 提供160個以上的影像處理函式,包含影像增強,影像幾何轉換,轉換式,彩色空域轉換或是型態學及影像分割等.
3. 結合Image Acquisition Toolbox可形成一套獨立的影像分析系統.

	◎Image Acquisition Toolbox (影像擷取工具箱)

	產品特色
· 能夠透過MATLAB立即存取即時影像或是影片
· 提供可與Matrox和Data Translation所生產的數位或類比畫面擷取器連結的介面
· 提供與 Windows 相容的影像擷取設備之介面，如：USB 和 IEEE-1394 介面的攝影機、網路攝影機、影像擷取卡及 DV 攝影機等
· 提供即時影像預覽
· 具有單一畫面或是連續影像擷取時自動分配其緩衝區之特色
· 支援非標準和標準的影像格式，包含CCIR, NTSC, PAL, RGB, RS170, SECAM , S-Video
· 可同步進行影像擷取及影像處理
· * 提供類似所支援硬體之功能,如增益,亮度,對比以及同步之選擇
	簡介
1. 可直接在MATLAB的環境下將影像擷取卡上的影像抓進MATLAB裡作分析、處理。
2. 只能在Windows的環境下使用
3. 支援的影像擷取卡廠商有 MATROX與DATA TRANSLATION。
Note: NI的影像擷取卡不support，但是有客戶反應NI網站上說MATLAB支援他們，可能是NI他們自己寫的driver。
4. 支援WDM (Windows Driver Model)或是 VFW (Video for Windows) drivers的影像裝置, 如：USB 和 IEEE-1394 介面的攝影機、網路攝影機、影像擷取卡及 DV 攝影機等.
5. 支援avi格式影像存取.

6. 藉由結合Image Processing Toolbox形成一套完整的影像分析系統.
7.

	◎Mapping Toolbox (地圖工具箱)

	產品特色
· 支援標準GIS以及地理空間的檔案格式，包含ESRI Shapefiles，GeoTIFF, 以及 "worldfiles"等空間紀錄的影像檔。
· 針對以向量表示之特徵或地理相關的影像分析資料，提供相關繪圖函式，並且可以在地圖投影座標軸上產生網格資料點。
· 針對以向量有標記地圖之特性提供相關之函式
· 支援橫斷面的麥卡托式投影圖法（Transverse Mercator projection），並有PROJ.4投影法之函式庫
· 互動式之地圖觀看器（Map Viewer）

	簡介
地圖工具箱（Mapping Toolbox），能提供使用者利用MATLAB來建立地圖配置，並進行地理與空間的資料分析。

	◎Data Acquisition Toolbox (資料擷取工具箱)

	產品特色
· 和常見的硬體廠商如National Instrument，Agilent，Measurement Computing，Keithley與其他等資料擷取設備有良好的溝通介面
· 能直接在MATLAB中存取現場量測的資料
· 經由類比輸入，類比輸出，數位輸出輸入傳送或擷取資料
· 直接支援某些特定硬體的特色，如：
· 單一與多頻道的擷取
· 單點的擷取模式與可緩衝的I/O

· 可使用事件觸發來控制擷取
· 可使用驅動程式介面轉換發展工具，自行對其他的資料擷取裝置發展其溝通介面
· 提供軟體示波器，一個以軟體呈現的示波器，可將擷取到資料流直接以圖形化的形式顯示出來
· 能和PC硬體介面存取，包含並列埠與音效卡
	簡介
1. 配合支援的資料擷取硬體,能直接將外界的訊號擷取至MATLAB中進行分析或視覺化，而不需要透過資料擷取軟體，再送至分析軟體兩個步驟分段能完成；可增加相容性，減少適應軟體和傳送資料的時間
2. 利用M-file可以自定資料擷取的動作，事件的觸發等來彈性設定擷取或是輸出訊號的時機
3. 可設定資料儲存的形式，如存至記憶體或是磁碟機中，來達到長時間擷取資料的目的

	◎Instrument control Toolbox (儀器設備控制工具箱)

	產品特色
· 可對GPIB(HPIB，IEEE-488)或VXI介面的儀器控制和溝通
· 透過TCP/IP和UDP通訊協定，可存取網絡中的儀器
· 可讀取或寫入二進位與ASCII的資料
· 利用GUIs簡易地對儀器作設定與溝通
· 管理事件觸發如：錯誤，暫停，滿足指定可用位元組與資料被寫入
· 紀錄傳送至儀器或由儀器取得的資料
· 可使用同步和非同步(有阻塞或無阻塞)的讀取或寫入
· 使用提供的工具函式可簡單地決定硬體的可利用性
· 儀器驅動支援，透過IVI, VXI介面 plug&play以及 MATLAB 儀器驅動器（instrument drivers），不需學會寫與儀器相關的指令即能與儀器直接溝通。
· 新的圖形化使用者介面(tmtool)，能與儀器之間進行確認機制、環境設定以及與儀器相互溝通
· 內建之儀器驅動程式開發與測試工具，能建立與驗證客製的儀器驅動程式
· 在能修正IVI and VXI plug&play 驅動程式的工具中，加入MATLAB的分析函式

	簡介
儀器設備控制工具箱（Instrument Control Toolbox），主要是提供MATLAB和儀器之間直接溝通的功能，例如示波器及函數產生器。本產品能使您透過常使用的一些通訊協定，如GPIB, VISA, TCP/IP, and UDP等直接與儀器溝通。使用者透過上述之傳輸介面，可以在MATLAB中產生資料送出至儀器中，或者從儀器中讀出資料，然後紀錄至MATLAB中進行分析以及將結果視覺化。
1. 可以透過一些傳輸介面如GPIB等，直接將儀器上的資料抓入MATLAB裡作分析、繪圖、計算。
2. 常見的客戶儀器傳輸介面有GPIB； Series port(MATLAB內建就有了)

3. 支援常見的資料傳輸介面，並提供圖形化使用者介面，可幫助使用者迅速且step by step的建立和儀器溝通的連線、設定
4. 可將和儀器連線溝通的物件儲存，將來使用時不需要再重新建立，載入後即可連線
5. 對儀器傳送的資料或命令與由儀器取回的資料，事件(event)資訊等都可紀錄下來，方便除錯

	◎OPC Toolbox (OPC工具箱)

	產品特色
· 支援OPC Foundation Data Access Standard v2.05a以上(含)的版本
· 可使用同步或非同步方式在MATLAB讀寫OPC資料
· 支援OPC伺服器資料存到磁碟和記憶體中
· 可使用圖形化使用者界面瀏覽OPC伺服器和建構客戶端的資料項目

	簡介
OPC工具箱(OPC Toolbox)能讓您利用即時的受控物資料進行快速的原型化分析、監控、最佳化、以及控制應用。您能連接OPC伺服器以及從MATLAB中讀寫OPC資料。

	◎Financial Toolbox (財經工具箱)

	產品特色
· 美國證券商業協會(SIA)適用之固定收益商品定價、殖利率及敏感度分析
· 進階期限結構模型化及分析
· 資產配置、投資組合最佳化及風險分析
· 利用ARCH/GARCH模型技術進行波動性分析
· 衍生性金融商品定價、敏感度及隱含波動率分析
· 具日期索引功能(需使用MATLAB物件)

· 具資料轉換形式及分析之功能
· Leading and lagging data

· Frequency transformation

· Filtering and differencing

· Box-Cox transformation

· Averages, moving, and otherwise

· 技術分析工具包含oscillators, indexes, stochastics, and indicators

	簡介
新版的Financial Toolbox (財經工具箱)將Financial Time Series Toolbox (財務時間序列工具箱)的功能整合進來。現在可將股市資料依據時間來建構及管理，以TSMC為例，你可以在一筆資料中儲存它的名稱、頻率(年、季、月、日、時、分)、開盤價、收盤價、最高價、最低價等資料，其中頻率是指資料間隔，假設有10筆資料，頻率是分，就是指這10筆資料是以分鐘來間隔的。
1. 可計算債券價格、殖利率及敏感度分析，計算的公式是由美國證券商業協會(SIA)所提供的。
2. 可計算資產配置、投資組合最佳化及風險分析，有Mean-Variance Model, 計算效率前緣線(efficient frontier)

3. 計算選擇權價格，最基本的Black-Scholes

	◎Financial Derivatives Toolbox (衍生性金融商品工具箱)

	產品特色
· 建立並管理包含數種財務商品之投資組合，包括：
 (Bonds and options on bonds

 (Fixed rate and floating rate notes

· Caps and floors

· Vanilla swaps

· 依據Heath-Jarrow-Morton模型、Black-Derman-Toy模型或給定一利率期限結構計算定價及敏感度
· 進行避險分析
· Cox-Ross-Rubinstein以及均等或然率（Equal Probability）模型，可用來運算奇異選擇權（equity options）的定價及價格敏感度，包含Bermuda, compound, barrier, Asian, and lookback等。

	簡介
衍生性金融商品工具箱（Financial Derivatives Toolbox）擴充財經工具箱（Financial Toolbox）未納入的一些功能，可用來分析固定收益與股票衍生性金融商品，以及投資組合等。它能讓您計算衍生性金融商品的價格、敏感度分析、進行套利對衝分析，以及將分析結果視覺化。
可以用來計算固定收益衍生性商品(EX: 債券、債券選擇權、)的價格及敏感度分析提供計算的財務模型有HJM, BDT等。

	◎GARCH Toolbox (異質條件變異數自我迴歸工具箱)

	產品特色
· 可操作GARCH程序中之Monte Carlo模擬
· 使用最大概似法(MLE)進行GARCH參數之估計
· 進行GARCH程序之波動性預測
· 進行事前及事後估計診斷和假設檢定

	簡介
1. 以GARCH回歸模型計算時間序列資料(ARCH, GARCH, EGARCH, and GJR (TGARCH))

2. 提供蒙第卡羅(Monte Carlo)模擬

	◎Datafeed Toolbox (財務資料來源工具箱)

	產品特色
· 整合財務資料資訊源(Bloomberg’s)及MATLAB於單一環境
· 匯入即時資料
· 要求取得時間序列資料及歷史資料
· 查詢公司證券代號
	簡介
可與股市即時資料供應源(Ex: Bloomberg, FT Interactive Data, and Yahoo! Finance)連結，就是直接在MATLAB裡抓取即時的資料作運算、繪圖等，也可以利用其他finance相關的toolbox裡的功能作計算。

	◎Fixed-Income Toolbox (固定收益商品工具箱)

	產品特色
· 計算一般固定利率抵押貸款群組與期末整付抵押貸款的價格和收益。
· 為債券商品(如國庫券、零息債券等)定價、計算收益、折價率、現金流量
· 提供計算交換率(swap rate)和敏感度分析的函式庫，並發展出二項式及三項式樹狀法於衍生性金融商品

	簡介
延伸財務工具箱的固定收益那部分，提供固定收益的模型化和分析功能，包含定價、收益計算、現金流量管理等等，亦包含基本的避險功能，適用於附買回債券、公司債券、國庫券、可轉換債券、MBS(抵押品證券)
……等金融商品。

	◎MATLAB Compiler (MATLAB編譯器)

	產品特色
· 將MATLAB M-file函式轉成可攜、可文件化的C及C++程式碼
· 可自動產生：
~可動態連結的MATLAB函式(MEX-files)

~獨立的C及C++應用程式
~供Simulink模組使用的C函式
· 提升含有迴圈、無向量(scalar)運算及整數運算的程式碼之執行速度
· 可隱藏程式碼以保護私有智慧財產之演算法
· 使用內含的數學函式庫以：
· 存取600種以上C/C++程式碼的MATLAB函式
· 使用MATLAB函式進行線性代數、基礎統計及資料分析、基本及稀疏矩陣等運算
· 使用內含的圖形函式庫以：
· 存取MATLAB 2-D及3-D的圖表資料型態如：scatter(散佈圖)、line、bar(長條圖)、pie(圓形圖)、polar(極座標圖)、surface(立體曲面圖)、mesh(立體網狀圖)、contour(等高線圖)以及quiver(向量場圖)等
· 使用MATLAB GUI(圖形化使用者介面)控制物件如：dialog boxes、radio buttons、menus、list boxes、sliders以及edit fields等。
· 利用光影技術表現2-D影像及3-D表面
· 新版的MATLAB編譯器能將內含物件資料型態（objects）的MATLAB演算法成功編譯
· 新舊版共用函式庫，能讓您在一台機器上分別跑R13與R14所編譯產生的應用程式。
· 針對C++使用者—採用MATLAB編譯器產生套裝函式（wrapper functions），在新的版本對於使用套裝函式之呼叫方式有做些簡化
· 可產生獨立的應用程式所需要的應用與元件、C以及C++共享之函式庫、Excel plug-ins（搭配MATLAB Excel增益集工具箱），以及COM之物件（搭配MATLAB COM物件工具箱）等。

	簡介
MATLAB編譯器 （MATLAB Compiler）能自動將您的MATLAB演算法與應用，轉成可重複使用、獨立的應用程式或軟體元件。MATLAB編譯器 4新版的強大功能，亦能使您編譯M-file作為其他程式語言的相關應用功能。
1. 可將MATLAB M-file函式轉成C及C++程式碼
2. 直接將MATLAB M-file轉成執行檔(*.exe, *.out)

3. 可將MATLAB M-file轉成動態連結檔(*.dll)

	◎Excel Link (Excel 連結工具箱)

	產品特色
 (Windows only)

· 從Excel工作表中直接連結使用所有MATLAB函式
· 具有在MATLAB與Excel間雙向傳輸資料之功能
· 可在MATLAB中分析Excel資料以及在Excel中分析MATLAB資料
· 要求取得時間序列資料及歷史資料

	簡介
1. 可在Excel中下MATLAB的指令，進行計算及繪圖功能。
2. Excel是大家習慣且較熟悉的試算表，所以推出的Excel link就是把Excel當使用介面，MATLAB當計算的引擎，因為Excel計算速度慢、繪圖功能較弱，而MATLAB計算速度絕對比Excel快，且可以繪制3-D, 動畫等。

	◎MATLAB Web Server (網頁結合工具箱)

	產品特色
· 將MATLAB之數學及圖形函式功能嵌入網路應用中
· 可利用標準的HTML格式文件及表格在線上互動使用MATLAB基礎的應用程式
· 將MATLAB之輸出結果，包括：圖形和表格等，插入HTML格式的範本表格

	簡介
1. 您可以利用此工具將 MATLAB 強大的運算及繪圖功能透過現今流行且方便的Web-Base (網頁)介面互動地來讓使用者快速瀏覽MATLAB所運算處理的結果，包括資料表格及圖形 …

2. 使用者甚至可以只需要按下一個連結即可利用一串URL(網址)得到所需要的資訊。
3. 程式開發時除了撰寫 MATLAB m-file之外，只需再建立兩個範本檔作為輸入參數(如果只用網址連結將不需此檔)與輸出結果的網頁，MATLAB本身即提供以下簡單的範例及範本檔以方便開發者利用。
4. 所以平時以 PHP、ASP、JSP ….. 甚至 JAVA Applet or ActiveX Control等開發網頁技術的環境都可利用此方式來使用 MATLAB 的功能。
5. 範例網頁請連結至以下網址：
a. MATLAB Matrix display
b. Peaks Plot
c. Simulation of Future Stock Prices
d. Softball Statistics (僅利用URL

	◎MATLAB Builder for Excel (Excel增益集工具箱)

	產品特色
· 將MATLAB演算法轉換為可免費傳播給他人使用的Excel增益集函式
· 容易使用的操作介面
· 內建除錯工具
· 內建的File Packager可自動收集所有所需之函式庫及檔案於一自解壓縮檔中，以利將此獨立的物件傳播給他人使用

	簡介
首先可以詢問客戶是否有用過Excel裡的VBA，如果有的話跟他說會比較容易。如果沒有可以稍微解釋給他聽。Excel裡面我們常會用到兩大功能，如巨集及function(像是我們使用sum, average等)，這兩種功能都是用VBA寫出來的，尤其是如果它提供的function不夠時，user可以用VBA加寫自己想要使用的function。
MATLAB Excel Builder就是將User寫好的或是MATLAB內定的M-file function，轉成Excel VBA可讀取的檔案(*.bas)，直接在Excel裡面使用。
有內建的File Packager可自動收集所有所需之函式庫及檔案於一自解壓縮檔中，可將做好的檔案給他人使用，他人的電腦系統裡不需要有MATLAB只要有Excel即可。
已有寫好的操作介面，不需要User下指令

	◎MATLAB Builder for .NET (.NET增益集工具箱)

	產品特色
· Converts your MATLAB algorithms into .NET or COM components via a graphical user interface

· Creates .NET assemblies that can be called from C#, VB.NET, or any other CLS-compliant technology

· Creates COM objects that can be called from Visual Basic, ASP, Microsoft Excel, or any other COM-compliant technology

· Supports conversion between native .NET and COM data types and the MATLAB array data types, using data conversion classes

· Enables unlimited free desktop and Web deployment of independent components
· MATLAB Builder for COM
· 將MATLAB的基礎演算法轉換成可免費傳播給他人使用的COM物件
· 容易使用的操作介面
· 內建除錯工具可顯示敘述性的錯誤訊息並針對MATLAB建立的.dll檔進行除錯
· 內建的File Packager可自動收集所有所需之函式庫及檔案於一自解壓縮檔中，以利將此獨立的COM物件傳播給他人使用
	簡介
MATLAB Builder for .NET extends the MATLAB Compiler with tools for automatically generating independent .NET assemblies or Common Object Model (COM) objects from your MATLAB algorithms. You can call a .NET assembly from C#, VB.NET, or any other Common Language Specification (CLS)-compliant language. A COM object can be called from any COM-compliant technology, such as Visual Basic, ASP, and Microsoft Excel®.

MATLAB Builder for .NET lets you incorporate your MATLAB algorithms into desktop and Web applications. It also lets you share your algorithms with colleagues, who can access them using standard interfaces. The components created in MATLAB and generated using MATLAB Builder for .NET can be freely deployed within your applications, and they do not require MATLAB to run.

1. MATLAB COM Builder就是將User寫好的或是MATLAB內定的M-file function，轉成COM物件，直接在Support COM的應用軟體裡使用。
2. Support COM的應用軟體有VC, VB, VB scipt, JAVA-scipt等，因為COM是Microsoft的一種協定，大部份微軟出的應用程式皆有support COM

有內建的File Packager可自動收集所有所需之函式庫及檔案於一自解壓縮檔中，可將做好的檔案給他人使用，他人的電腦系統裡不需要有MATLAB。

	◎Database Toolbox (資料庫連結工具箱)

	產品特色
· 可連結一般常見資料庫，Oracle, Sybase SQL Server, Microsoft Access, Informix, and Ingres

· 在MATLAB環境下執行SQL查詢功能
· 保留所有匯入及匯出資料之原始檔案型態
· 可以以單筆或多筆資料處理之方式檢索龐大的資料集
· 同時維持與多個不同資料庫之連結。
· 支援2-D或3-D表格、影像、圖表等圖形。
· 可透過容易使用的圖形化使用者介面(Query Builder)擷取資料
· 支援BINARY以及任何Java SQL資料庫上的物件，例如位圖（bitmap）影像
· 利用Visual Query Builder(圖形化使用者介面)，可將資料寫回到ODBC/JDBC資料庫
· Visual Query Builder能支援結構(structure)資料型態與一般數值陣列之圖形化顯示

	簡介
資料庫連結工具箱（Database Toolbox），能讓您在MATLAB與任何ODBC/JBDC相容的資料庫之間交換資料，本工具箱內的圖形化使用者介面（Visual Query Builder），能使您不需了解SQL語言就能擷取現存的資料。
1. 可以與數個知名的資料庫作連結(ex: Oracle, Sybase SQL Server, Sybase SQL Anywhere, Microsoft SQL Server, Microsoft Access, Informix, and Ingres, IBM DB2)，就是直接在MATLAB裡就可抓取資料庫裡的資料作運算、繪圖等，之後將結果再存回資料庫。
2. 可同時連結不同的資料庫，例如可以將存放在Access的資料抓取計算，之後將結果存放到Oracle裡。

	◎MATLAB Report Generator (MATLAB報告產生器)

	產品特色
· 可製作出多種文件格式之報告，包括：HTML、RTF(95&97)、XML及SGML等
· 使用邏輯及流量控制元件製作出不同條件下之報告
· 設計出容易使用、具彈性、可延伸及客製化的報告
· 使用產業標準的文件結構格式以保持相容性
· 可控制格式、圖表及MATLAB指令的評估
· 重新設計圖形化使用者介面
· 能更快速產生報告
· 額外增加了MATLAB元件，包含Axes Snapshot, Handle Graphics Summary Table, 以及MATLAB Property Table等。

	簡介
MATLAB報告產生器（MATLAB Report Generator），可讓使用者製作及自動產生多種MATLAB不同應用格式的報告。

	Simulink產品家族

	◎Simulink (動態系統模擬軟體)

	產品特色
· 能將大型模型分割為多個檔案，且每個檔案都是一個獨立的模型
· 在融入系統模型之前，可以針對每一個設計元件個別進行建模、模擬、測試、與實現
· 提高模型整合度，可與現有功能：以檔案為基礎之設定管理(file-based configuration management)和版本控制軟體(version control software)作整合
· 加強系統負荷和程式碼產生能力
· 在大型模型中，其圖表功能和模擬速度皆大幅升級
· Model Workspaces提供獨立的工作區，可用來儲存和管理每個模型的參數和變數
· 加強匯流排(bus)變數型態在定義介面方面的支援，支援匯流排訊號運算，並在產生程式碼時以C語言的structure來表示
Simulink 與Stateflow的整合
· 整合Model Explorer功能，可用來瀏覽、建立、配置、和搜尋模型中所有的訊號、參數、和屬性等等
· 相關模擬之環境設定和程式碼產生方式的整合性選單
· 支援建立和儲存多重模擬及程式碼產生相關設定
資料管理與視覺化
· 新的資料物件形式：可以定義結構的資料型態、匯流排、以及修改或自訂某一類別之物件匿名（alias data type objects）
· 不必在模型中增加模塊即可提供資料記錄和增加測試點
· 訊號和繪圖管理員功能，可在模型中連結sources與sinks而不必另外增加模塊
支援MATLAB語言
· 從內嵌在Simulink的MATLAB演算法產生C程式碼，並可轉檔提供他人使用
· 加強建立M-file S-function的功能

	簡介
Simulink為一個提供應用於各種領域之模擬和以模型為主之動態系統設計的平台。它提供您互動式圖形化環境和一系列可客製化的模塊函式庫，能讓使用者精確地設計、模擬、實現、和測試控制、訊號處理、通訊、以及其他時變系統。當工程師們在處理龐大的模型系統時，使用Simulink將能增進系統模擬的執行效能、及操作時的互動性、和可信賴的模擬環境、以及其整體規劃流程的效率。針對大型系統所提供以元件基礎的建模功能。

	◎Simulink Accelerator (Simulink加速器)

	產品特色
· Accelerates the simulation of your model using code generation technology

· Collects and reports simulation execution data
	簡介
The Simulink Accelerator increases the simulation speed of your model by accelerating model execution and using model profiling to help you identify performance bottlenecks.

The Simulink Accelerator uses proven code-generation technology and a C compiler to create an executable that replaces the interpretive code that Simulink uses in normal simulation mode. The Simulink Accelerator can be run from the command line, enabling you to write MATLAB scripts to switch between normal and accelerator mode.

	◎Simulink Report Generator (Simulink報告產生器)

	產品特色
· 重新設計圖形化使用者界面
· 更快速產生報表/報告
· 新增Simulink和Stateflow元件，包含To Workspace Plot、Stateflow Automatic Table、Stateflow Hierarchy、和Truth Table等

	簡介
Simulink報告產生器(Simulink Report Generator)能為您的模型自動建立各種型態的文件。

	◎Simulink Fixed-Point (Simulink定點模塊組)

	產品特色
· 支援從1到128 bits的定點信號規模，以及其所進行的bit-true模擬
· 為模塊提供自動化刻度(scaling)功能，並在模擬過程中對每一個信號收集最小值與最大值
· 對產生出來的程式碼僅採用整數值，並自動包含所有必須在一個定點位置進行差異值計算的操作方式，如shift
· 自動紀錄溢出(overflow)與飽和(saturation)
· 將原有的fixed-point模塊與Simulink模塊結合
· 強化Signal Processing Blockset功能，包含超過80個模塊都可支援定點運算，同時可以輕易地從浮點訊號處理設計中轉換
· 在Stateflow中執行Autoscaling的功能
· 附加最佳化功能，增進產生的定點程式碼的效能
· 可以將定點訊號數值以十進位、二進位、或十六進位的格式來表示
· 利用Fixed-Point Toolbox於MATLAB環境中獨立驗證定點演算法（現在已可提供給所有購買Simulink Fixed Point的客戶）

	簡介
Simulink定點模塊組為Simulink所有相關產品提供定點運算功能，能讓您使用定點計算方式實現所設計的控制和訊號處理系統。會自動做出scaling的判別，並做log overflows ,saturations, 及signal extreme。可做bit-true simulation 並觀查在某個限制地範圍及精準度下的效果。可自動做fixed-point 及floating-point 的比對。

	◎Stateflow (事件導向系統模擬軟體)

	產品特色
在建構模型方面：
· 可於同一張圖中使用有限狀態的機器概念、狀態圖表形式與流程圖標記法
· 支援物件階層架構，狀態平行行進，連結的接合點和經歷紀錄接合點
· 提供圖形化的程式撰寫基礎範例，來完成常用的語言架構，像是可以製作如流程圖的迴圈和 if-then-else 陳述等
· 可使用時間運算子來規劃狀態轉換與事件觸發的行程 (如 "before", "after", "at", "every")

· 使用流程圖表來圖形化地定義函式功能，可使得函式的建立、存取與管理更為方便
· 使用輸入與輸出引數 (argument) 可合併自行撰寫與之前遺留下來的C 程式碼
· 完全支援定點 (fixed point) 的資料與運算 (需搭配定點工具箱)

· 藉由子圖表來組織圖形階層，可讓您能夠輕易地的管理大型、複雜的模型
· 提供向量與矩陣的資料型態以支援 Simulink I/O

在執行模型方面：
· 提供致能的邏輯方式，可條件式地執行 Simulink 裡的子系統
· 動畫化的 Stateflow 圖表可提升對系統的了解並幫助除錯
· 利用執行期間的檢查功能來發現如轉移衝突、無限循環問題、狀態符合、違反資料範圍與溢位情形等
· 內含的綜合除錯器可設定圖形化的離開點(breakpoint)，在整個模型中執行的步驟，也可瀏覽資料與分析圖表的執行涵蓋率
· 搭配 Stateflow Coder (事件導向程式產生器) 使用，可產生整數的、定點的與浮點的產品化程式碼供獨立的目標系統使用
· 由 Stateflow Coder 產生的程式碼可完全地與 Real-Time Workshop 產生出的程式碼整合
· 完整的模型瀏覽器（Model Explorer）功能，可用來操縱、建立、配置、和搜尋模型中所有的訊號、參數、和屬性等
· 完整的Simulink和Stateflow變數資料與程式碼產生選單。
· 自動保留資料的型態和大小並可安排參數
· 純量、向量、和矩陣參數功能
· 為向量和矩陣輸出/輸入提供圖形化功能
· 支援資料記錄、Simulink scopes、和Signal & Scope管理員
· 可以在Simulink scopes中做狀態時間圖表的觀察
· 在Stateflow圖表中可包含內嵌MATLAB函式

	簡介
事件導向系統模擬軟體(Stateflow)為一互動式工具，可用來模型化和模擬事件導向系統。Stateflow提供基本語言元件，可將需要描述複雜的邏輯以簡單易讀易懂的形式所表現。Stateflow 6可和Simulink進行更好的整合。
1. Stateflow是以圖形化的操作介面，讓使用者能以更直觀，更接近於人類思考的方式去設計邏輯判斷，狀態流程等任務，而並非如傳統的程式語言必須依照複雜的語法架構與規則。如此可以大幅節省開發時間與簡化設計流程，並減少語法上的錯誤。
2. 可與Simulink中的變數與資料緊密的結合，也可以呼叫Matlab內建的函式以供使用
3. 除錯器可以很明顯地看到每一個時間步階執行的狀態與變數值與資料，也可設定未進入離開點(Breakpoint)時運行的延遲時間，以進行更清楚的檢視
4. 廣播(Broadcast)功能可以在不同的狀態方塊間互相引用呼叫
5. 在進入、離開或停留於狀態方塊時，都可以進行特定的工作，配合有層級的傳輸(transition)執行條件，可以產生更多的變化與應用

	◎SimEvent (事件模擬模塊組)

	產品特色
· Enables entity-based, discrete-event simulation

· Provides libraries of queues, servers, switches, and gates

· Includes generators for entities, events, and signals

· Supports hybrid simulation of models that contain both event-based and time-based execution components

· Automatically collects common statistics, such as delay and throughput
	簡介
SimEvents extends Simulink with tools for modeling and simulating discrete-event systems using queues and servers.

With SimEvents you can create a discrete-event simulation model in Simulink to model the passing of entities through a network of queues, servers, gates, and switches based on events. You can configure entities with user-defined attributes to model networks in packet-based communications, manufacturing, logistics, mission planning, supervisory control, service scheduling, and other applications. SimEvents lets you model systems that are not time-driven but are based on discrete events, such as the creation or movement of an entity, the opening of a gate, or the change in value of a signal.

SimEvents works with Stateflow to represent systems containing detailed state-transition diagrams that may produce or be controlled by discrete events. SimEvents and Simulink provide an integrated environment for modeling hybrid dynamic systems containing continuous-time, discrete-time, and discrete-event components. Typical examples occur in sensor networks and other distributed control applications.

	◎SimMechanics (機構模擬模塊組)

	產品特色
· 在Simulink的環境下建立與模擬機械系統
· 模擬機械系統的模型和控制器都在Simulink的單一環境下
· 提供完整的模型階級系統，可讓機械系統模塊與其他類型的模塊合併於同一群組
· 配合虛擬實境工具箱或MATLAB圖形化工具使用，可將機械系統視覺化與動畫化
· 使用SimMechanics的模塊定義機械拓樸
· 可表現機械系統的kinematic、順向與逆向分析
· 可利用機具，軸承與限制工具等的綜合模塊庫建構機械系統
· 模擬線性和角度運動的力量和轉矩
· 為控制系統設計提供整修與線性化的能力
· 可為模型定界提供多重座標系統
· 使用C程式碼產生器可以產生獨立的C程式碼

	簡介
1. SimMechanics提供了和實體相同的模塊來代表它，包括機件主體，關節與限制元件，齒輪，座標系統，驅動器與偵測器等；利用這些圖形化模塊可以更容易地表現一個複雜的機械系統，並進一步與Simulink中其他模塊或設計連結，如控制器；這樣就可以模擬包含控制器和動態模型的整個機械系統，從中得知結果
2. 支援Real-Time Workshop(C程式碼產生器)，可將模擬後的結果直接轉為C code，提高延昇性與繼承能力
3. 配合虛擬實境工具箱，可更清楚的將系統的結果以立體視覺化的方式呈現出來

	◎SimPowerSystems (電力系統模擬模塊組)

	產品特色
· 在Simulink環境下建構與模擬電力系統模型
· 用標準電學符號建構模型
· 使用廣泛的驅動器和馬達模塊庫以建立航空，汽車和工業設備模型
· 提供標準的交流、直流馬達，變壓器，傳輸線，電力訊號和脈波產生器，高壓直流控制，IGBT模型，以及各式廣泛的設備，包含斷路器，二極體，IGBTs，GTOs，MOSFETs與電晶體
· 用內建的模塊建立三相電力系統電路，電機機械，電力電子與控制量測設備
· 藉由離散模型來增進效能以加快運算時間
· 分析方法可讓使用者計算電路的狀態空間表示式，穩態的電壓和電流，電機的附載潮流(load flow)，以及可設定或重設初始電流和電壓
· 在頻域中使用相位分析以計算系統的穩態行為

	簡介
1. 內建的使用者圖形化介面，可以很容易地對電力系統模型進行各種設定與分析，如：穩態電壓、電流，初始值設定，阻抗與頻率的量測，電機初始設定，快速傅立葉轉換分析，磁滯效應設計以及線性非時變的觀察工具等
2. 經由連結電力模塊與其他類型的模塊，可以讓使用者學習到與電系統相關的控制系統，如設計如何控制一個電力電子電路

	◎SimDriveline (傳動模擬模塊組)

	產品特色
· Modeling environment for defining the mechanics of a driveline system in Simulink

· Library of common gear configurations

· Library of dynamic elements, including clutches and rotational stops, torque converters, and torsional spring-dampers

· Templates for common transmission systems

· Basic models of vehicle components, including engines, longitudinal vehicle dynamics, and tires
	簡介
SimDriveline extends Simulink® with tools for modeling and simulating the mechanics of driveline (drivetrain) systems. These tools include components such as gears, rotating shafts, and clutches; standard transmission templates; and engine and tire models. SimDriveline is optimized for ease of use and speed of calculation for driveline mechanics. It is integrated with MathWorks control design and code generation products, enabling you to design controllers and test them in real time with the model of the mechanical system.

SimDriveline can be used for a variety of automotive, aerospace, defense, and industrial applications. It is particularly suited to the development of controllers for automotive and aerospace transmission systems.

	◎Virtual Reality Toolbox (虛擬實境工具箱)

	產品特色
· 將被Simulink模型驅動的擬真三維畫面動畫化
· 擷取虛擬實境世界中的動作並自動傳送至Simulink
· 單一電腦或多位使用者可經由客戶端 / 伺服端的網路架構操作模型
· 支援大部分的VRML 97標準節點，並在其連結的虛擬世界之上完成控制
· 可和由C程式碼產生器產生出來的即時模擬程式互動
· 可將內建於SimMechanics中簡單或複雜的物理模型動畫化
· 提供MATLAB的函式形式，透過這些函式可將虛擬世界物件中的屬性改變或取回屬性值
· 可和某些通用硬體裝置連結，如搖桿和Magellan SpaceMouse

· 支援動畫影片的錄製
· 可使用向量和矩陣資料型態來操控畫面中的影像
· 從Simulink控制影片撥放的速度，以更加真實的呈現速度和加速度
· 利用模型建立、瀏覽、執行工具列等，增進瀏覽器功能
· 支援USB滑鼠裝置、空間中飛行軌跡控制器、以及搖桿設備

	簡介
虛擬實境工具箱(Virtual Reality Toolbox)可以繪製三維的虛擬實境影像，用來表現出Simulink模型，同時幫助您即時將資料視覺化，並可和動態系統進行圖形化互動。
1. 利用三維物件製作工具建立各種立體模型，並可針對每一個物件的各種屬性，如大小，材質，形狀，色彩，位置等進行修改；之後再決定提供哪些屬性以供外界傳送訊號改變其值
2. 除了建立接受訊號的立體物件，也可建立立體來源物件，即在三維畫面中改變物件的位置或其他屬性，就會輸出相對應的值
3. 支援MATLAB或Simulink介面，也就是可以用M-file設定立體物件的各種屬性以及動作
4. 安裝VRML plug-in，就可以在一般網頁瀏覽器，如Microsoft IE上觀看建構好的三維畫面，也可透過內建的伺服器功能，讓客戶端電腦也可以透過網路瀏覽，可廣泛應用在教學用途

	◎Gauges Blockset (儀表模塊組)

	產品特色
· 使用擬真、互動的圖形操作介面來顯示，監控多輸入 / 輸出的動態訊號，使Simulink模型變得更有互動性，更易於使用
· 以ActiveX控制來建立圖形化的儀器
· 動態地控制輸入/輸出訊號
· 直接將ActiveX控制坎入Simulink

· 使用圖形化的工具去監視與控制即時模擬的動作，支援以C程式碼產生器產生的程式碼進行即時模擬
	簡介
1. 將Simulink內建的顯示功能再延伸和加強，適用於汽車、飛機、實驗室或廠房等儀表板和刻度盤的模擬
2. 內建飛機儀器的範例庫，包括虛擬搖桿等
3. 可輸入自訂的圖片當作控制面板的背景

	◎Simulink Control Design (Simulink控制模塊組)

	產品特色
· 圖形化使用者界面，可讓您管理和組織線性分析流程。
· 可以在不改變模型架構下，任選其中任一點對點的開迴路分析
· 提供線性檢查功能，可依各個模塊分別檢視其線性化的結果
· 計算和管理操作點
· 命令列界面可以開發automated linearization scripts和表現一組線性

	簡介
Simulink Control Design為非線性模型的線性分析提供進階功能。

	◎Simulink Response Optimization (Simulink響應最佳化模塊組)

	產品特色
· 可自動地調整任何種類模型的數值、向量和參數，包括連續，離散，線性，非線性模型
· 提供蒙第卡羅(Monte Carlo)模擬
· 支援單輸入 / 單輸出(SISO)與多數入 / 多輸出(MIMO)的控制設計
· 提供包括擾動去除(disturbance rejection)，紀錄軌跡和其他響應等
· 支援重複的參數和程序控制問題，包含時間延遲
· 提供圖形化工具以調整時域的限制特性
· 增進圖形化使用者界面，幫助您設定和管理最佳化問題
· 增加純量、向量、或矩陣參數調整的最佳化函式
· 支援使用者自訂參考訊號來做比對
· 可優化Simulink架構中之任何訊號
· 完整支援連續、不連續和混合模型
· 延伸demo函式庫，包含電機、航太、控制系統、化學製程、和DSP的應用範例
	簡介
Simulink響應最佳化模塊組(Simulink Response Optimization)能藉由優化以時間為基準的訊號，幫助您調整Simulink模型中的最佳設計參數，以符合使用者自定限制。
1. 可自行調整想要達到的特性曲線的範圍，如步級響應，以圖像來調整時域的限制
2. 只需要使用一個block就可以作到調整參數的效果，利用其中的GUI來設定邊界、與要調整的參數，執行之後再計算的同時，也會將得到的值顯示在MATLAB的命令列視窗中

	◎Simulink Parameter Estimation (Simulink參數估計模塊組)

	產品特色
· 從暫態、時域的測試資料中來調整參數
· 透過適應性查表建構工具，可以利用測試資料建表來描述輸出和輸入之間的關係
· 圖形化使用者界面可管理參數估計過程
· 測試資料前處理工具
· 動態視覺化工具可觀察並評估參數最佳化的過程
· 提供各種方法比較結果以確認參數估計之正確性與否

	簡介
Simulink參數估計模塊組(Simulink Parameter Estimation)可幫助您調整Simulink模型的輸出結果和實際的物理系統的行為一致，消除利用試誤方法調整模型參數或自行開發最佳化函式的必要。

	◎Aerospace Blockset (航太模塊組)

	產品特色
· Simulates aerospace vehicle components, including propulsion systems, control systems, mass properties, and actuators

· Models flight dynamics, including three- and six-degrees-of-freedom equations of motion with fixed or variable mass

· Includes environmental models based on recognized standards for atmosphere, gravity, wind, and magnetic fields

· Implements predefined utilities for converting units, transforming coordinate systems and spatial representations, and performing common aerospace math operations

· Interfaces to the FlightGear flight simulator, enabling visualization of vehicle dynamics in a three-dimensional environment
	簡介
The Aerospace Blockset extends Simulink with blocks for modeling and simulating aircraft, spacecraft, rocket, and propulsion systems, as well as unmanned airborne vehicles. It also includes blocks that implement mathematical representations from aerospace standards, common references, and first principles. Blocks for modeling equations of motion and for navigation, gain scheduling, visualization, unit conversion, and other key operations are also provided. You can access all algorithmic C source code.

Standards-based reference blocks, including environmental models for gravity, atmosphere, and wind, enable you to verify and validate your vehicle system design. Graphical switching capabilities let you alternate between mathematical representations, enabling you to rapidly modify modeling conditions without changing the model. Using the Aerospace Blockset in Simulink, you can integrate all the vehicle component systems in a single environment.

	◎Signal Processing Blockset (訊號處理模塊組)

	產品特色
· 提供完整豐富的模塊範例函式庫，以進行數位信號系統(DSP System)的設計、模擬與快速原型化(rapid prototyping
· 可適用並建立古典(classical)、多速率(multirate)、適應性(adaptive)的濾波器(filter)
· 可呈現複雜的數學與線性代數操作
· 可使用multi-channel、frame-based、buffer-based以及矩陣(matrix)信號
· 可呈現信號運算，例如LPC及Levinson-Durban Recursion
· 可使用Windows 95/98/2000/NT的即時語音信號處理
· 提供可自動與輸入信號(input signal)適應的模塊(包括實數或複數，frame-based或sample-based)
· 提供多樣化意義的資源，以及可供frame-based及sample-based處理所使用的sink模塊
· 語音處理之功能，包含LPC to/from RC、G.711 Codec、CIC、以及decimation/interpolation函式
· 增加並擴充對數位濾波器的支援，多了4項浮點運算以及15項定點運算之架構
· 定點運算的支援範圍增加，包含濾波器、統計模塊、Levinson-Durbin模塊以及其他功能（不過要搭配Simulink定點運算模塊組一起使用）
· 新定點運算對話使用介面，讓使用者容易設定輸出資料型態，包含word、二進位小數點、捨位(rouding)以及溢位(overflow)等等。
· 新增及改進繪圖功能，其中包含一個新的Waterfall Scope

	簡介
訊號處理模塊組（Signal Processing Blockset）將Simulink的功能更為擴充，使其具備更有效率的frame-based之處理能力，能用來設計、實現以及驗證訊號處理系統。本產品能讓您模型化streaming 資料以及多速率之通訊系統、聲音/影像、數位控制、雷達/聲納、消費性電子及醫療電子儀器，以及其他特別強調數值應用等領域。為SP 在 Simulink 環境下相對應的Blockset。用來架構語音、聲音處理、電話、無線廣播通訊，電腦週邊，雷達、聲納及醫學電子……等的基礎演算法。
在DSP Blockset 裡包含了for filter design ，spectral estimation 的blocks.

	◎Communication Blockset (通訊模塊組)

	產品特色
· 提供Simulink專用的模塊(block)，以進行通訊系統(Communications System)的設計與模擬工作
· 提供模塊與迴旋型編碼方式，其中包含Posteriori Probability(APP)及Viterbi Decoder
· 提供模塊與迴旋型的插入式函式庫(library)
· 提供Baseband與Passband數位調變(modulation)函式庫，包含QAM、FSK及PSK
· 提供連續的階段(phase)調變函式庫，包括MSK及GMSK
· 提供典型的頻道模組，包括AWGN、Rayleigh及Rician fading
· 可呈現裝置，例如Eye-Diagram及散射平面圖(scatter plot)
· 對於所有的模塊提供完整的C程式碼資源
· 增加31個新模塊，包含多個等化(equalization)與同步化(synchronization)的演算法、脈衝波濾波器、TCM編碼及解碼，以及將延遲列入考慮的模塊等。
· 搭配Communications Toolbox（通訊工具箱），使用其中的BERTool，即可用來做事後錯誤率(post-simulation)分析
· 加強AWGN通道模塊之功能，可應用在C程式碼產生器（Real-Time Workshop）下，藉由改變該方塊之參數設定進而達到快速模擬之效。
	簡介
Communications Blockset（通訊模塊組）將Simulink的功能加以擴充，可用來設計與模擬通訊系統和零件之實體層（Layer）。本產品可協助使用者應用在商用或軍事國防之無線及有線通訊系統，以及其相關的半導體元件。大部份時候會搭著CM及DS一起使用，可用來設計LAN,WLAN, digital video broadcasting systems或是衛星系統。也可處理大量資料存取的device如Tape drives, Disk drives,如DVD等。

	◎CDMA Reference Blockset (CDMA模塊組)

	產品特色
· 提供Simulink專用的模塊，以加強IS-95A標準規格設備，如正向交流(forward traffic)、反轉交流(reverse traffic)、頁碼編製(paging)、同步處理(sync)、連結頻道(access channel)，其中包括：
· • 迴旋編碼(convolutional coding)與插入(interleave)
• 頻率改變(scrambling)與調變(modulation)
• 擴散(spreading)
• 縱射接收者(rake receiver)
• PN序列與Walsh程式碼產生
· 提供完整的端對端(end-to-end)正向與反轉交流連結範例模組
· 對於所有的模塊提供完整的C程式碼資源
	簡介
內含標準的CDMA IS-95A 的Blockset，
user無需手寫這些spec。無線通訊研發者可利用此工具建構及模擬整個系統，(from transmitter-to- receiver)。

	◎RF Blockset (射頻模塊組)

	產品特色
· 定義和模擬RF元件的行為，包含放大器、混合器、濾波器、和傳輸線等
· 以網路參數、數學行為、或物理屬性來描述元件
· 串聯元件以建立RF模型架構
· 整合RF Toolbox以管理檔案匯入，並可轉換網路參數（頻域）為時域
· 以平面圖和 Smith® 圖表視覺化網路參數

	簡介
RF模塊組(RF Blockset)以模塊函式庫延伸Simulink的功能，用來建構在無線通訊系統中常見的RF放大器、混合器、濾波器、和傳輸線等的模型。在模擬過程中，所有模塊的模型建立皆使用時域、complex-baseband方式來完成快速模擬，同時可和其他的Simulink模塊相容。RF Blockset幫助您實現商業和國防應用上的無線通訊系統以及其半導體元件。

	◎Video& Image Processing Blockset (動態影片及影像處理模塊組)

	產品特色
· Models and simulates real-time video and imaging systems in floating-point, integer, and fixed-point data types of arbitrary word length

· Integrates with Real-Time Workshop to automatically generate embeddable ANSI/ISO C code

· Imports multimedia file I/O and displays the status of video streams during simulation and post-simulation

· Creates and deploys 2-D filters, transforms, and geometric transformation primitives

· Provides standard color video and image conversion techniques, including color space conversion and chroma resampling

· Includes video and image analysis and enhancement algorithms, such as edge detection, thresholding, morphology, statistics, compositing, optical flow, and deinterlacing
	簡介
The Video and Image Processing Blockset extends Simulink with a rich, customizable framework for the rapid design, simulation, implementation, and verification of video and image processing algorithms and systems. It includes basic primitives and advanced algorithms for designing embedded imaging systems in a wide range of applications in aerospace and defense, automotive, communications, consumer electronics, education, and medical electronics industries.

Built-in block libraries provide two-dimensional (2-D) filters, conversions, geometric transformations, morphological operations, 2-D transforms, motion estimation techniques, and input/output (I/O) capabilities. The blockset supports floating- and fixed-point data types for modeling, simulation, and C-code generation. It provides analysis and statistical functions to enable rapid optimization and debugging of your models. These functions include video displays, scopes, and other techniques for visualizing image and video data and validating simulation results.

	◎Real-Time Workshop (C程式碼產生器)

	產品特色
· 自動地從Simulink模型中產生可自訂的C程式碼以實現快速原型化(rapid prototyping)與硬體迴路控制(hardware-in-the-loop)的模擬
· 藉由建立指定模型的最佳化執行來提昇模擬的速度
· 提供快速原型化目標與全功能的一般目標的參考樣板
· 支援各種協力廠商(third-party)的硬體和軟體工具，廣泛的支援各種裝置的驅動程式
· 允許使用者能和由Simulink模型產生的程式碼遠端的互動，如調整參數，除錯與分析
· 提供可攜帶的程式碼，可使得程式碼置於坎入式和獨立環境中能更容易重新取得使用目標
· 增加支援程式碼產生的模塊的數量
· 非同步事件模塊函式庫
· Simulink buses在程式碼產生時產生C的Structure
· 提高程式碼的整合度
· 可在Model Explorer中調整C程式碼的產生的環境設定
串列式傳輸External Mode的支援
	簡介
C程式碼產生器(Real-Time Workshop)可從Simulink模型中產生C程式碼。所產生的程式碼可用於加快模擬速度、或提供即時執行功能，且可以保護您的智慧財產權，並且能在許多即時快速原型化和Hardware-in-the-loop硬體平台上執行。
1. 可由模型產生出的程式碼為ANSI C，同時會自動編譯成可執行即時模擬或可獨立的非即時模擬
2. 產生出來的程式碼可放在一般PC硬體，數位訊號處理晶片(DSP)和微控制器等，也可配合專利的即時作業系統運算
3. 產生出來的結果除了可以加快模擬，同時也可以適當地保護智慧權
4. 提昇模型設計完成後的繼承性，以就是完成模擬或驗證之後，可以利用這個工具直接產品化，不需要再重新寫一次程式

	◎Real-Time Workshop Embedded Coder (内嵌C程式碼產生器)

	產品特色
· 以模型為基礎(model-based)的軟體發展環境，可自動產生產品等級的程式碼以供有記憶體限制的坎入式控制系統
· 自動產生的產品化程式碼可達到能與手寫程式碼相比較的效果
· 使用者可以定義Simulink的資料物件，包含完整的訊號與參數屬性
· 支援ASAM-ASAP2的資料輸出以使用量測，調校與診斷應用程式
· 藉由自動地輸入被產生的程式碼於Simulink環境中，可作程式碼驗證
· 提供一些常見的坎入式硬體，如Motorola MPC555、 Infineon C166 and ST Microelectronics ST10、TI C6000等可自訂的樣板
· 支援產生定點運算(fixed-point)，唯整數(integer-only)與浮點數(floating-point)的程式碼
· 保留函式的界限以增進可讀性，可繪性與增進單元測試
· 可產生HTML格式的報告，產生原始碼文件並可連結回模型
· 支援連續時間系統和noninlined S-functions

· 進階程式碼優化功能
· 程式轉檔時提供模組包裝功能
· 圖形化customer storage class(CSC)設計介面
· 增進多重速率系統的支援
· 使用者自訂資料型態和更多預先定義的CSCs

	簡介
内嵌C程式碼產生器(Real-Time Workshop Embedded Coder)可從Simulink和Stateflow產生高品質、經過優化的C程式碼。所產生的程式碼可以在任何目標端上執行，包含使用於量產控制或訊號處理系統的內嵌式微處理器。
1. 對於一些有記憶體限制或是程式碼較複雜、容量較大的情況下，Real-Time Workshop Embedded Coder可以產生高速，效率佳與較精簡的程式碼來避免這些情況
2. 提供了更多的使用者可自訂的部分，如變數名稱，資料型態，儲存類別和其他參數、訊號與資料的屬性與參數；產生出來的程式碼也可以調整它的風格，結構和大小等
3. 可以選擇浮點運算數學資料庫是ANCI C或是ISO-C

	◎Stateflow Coder (Stateflow C程式碼產生器)

	產品特色
· 完整的程式碼產生之參數設定選單
· 增進和Real-Time Workshop輸出程式碼之間的統一性
· 新的最佳化功能，可增進程式碼產生的效率
· 可將用MATLAB語言所寫的內嵌函式轉為C程式碼

	簡介
Stateflow C程式碼產生器(Stateflow Coder)可從Stateflow圖表中產生C程式碼。這些轉出的程式碼可以自行使用或與Real-Time Workshop轉出的程式碼共同執行，適合多種即時應用和轉檔。

	◎xPC Target (PC環境即時控制模塊組)

	產品特色
· 運用Simulink和C程式碼產生器產生即時應用程式，可在標準PC硬體上執行且不需要Windows

· 可支援與廣大的I/O裝置驅動程式庫連結，包含超過150款的標準介面卡和CAN等
· 可即時地調整執行中的模型參數，並且互動地將資料視覺化和繪製訊號
· 經由RS-232或TCP/IP通訊協定可將主電腦和目標電腦連結，包含透過網路將主電腦連結至xPC Target電腦
· 使用客戶端 / 主電腦的MATLAB API，可對超過80項函式進行存取來對目標進行即時的控制
· 經由標準的網際網路瀏覽器和透過目標PC的命令列介面，可對目標應用程式進行控制
· 可使用桌上型電腦，PC/104，CompactPCI，工業電腦或單板電腦(SBC)當作即時目標電腦
· 可將系統延伸為獨立運作(需要搭配xPC Target Embedded Option，可分開選用)

· 支援發展自訂的圖形使用者介面以供存取訊號與參數

	簡介
1. 內建圖形使用者介面，可建立連線或斷線，設定起始與停止時間，增加訊號與示波器，擷取目標端電腦的畫面，監控即時應用程式的執行狀況，還可將紀錄下來的資料畫出來
2. 配合xPC Embedded Option，共有三種建立目標端電腦的方式，一種是利用磁片開機，藉以將即時控制核心載入目標端電腦，第二種是將即時控制核心寫入硬碟開機，第三種可將即時控制核心與即時應用程式一同寫入硬碟，方便重複性的操作，也可以經由這種方式來使多部目標電腦同時進行即時獨立的即時控制
3. 利用xPC主電腦 / 目標電腦的架構，可以從事遠端監控的目的，透過TCP/IP或RS-232傳送，實際運作的硬體不需要和監控的電腦在一起

4. 沒有支援的硬體，也可以透過寫C S-function來自訂I/O模塊

	◎xPC Target Embedded Option (xPC內嵌程式工具)

	產品特色
· Enables deployment of applications generated from Simulink and Stateflow models for stand-alone operation on any PC

· Supports any desktop PC, PC/104, CompactPCI, industrial PC, or SBC (single-board computer) as a real-time target system
	簡介
xPC Target provides a high-performance, host-target prototyping environment that enables you to connect your Simulink and Stateflow models to physical systems and execute them in real time on PC-compatible hardware. xPC Target includes proven capabilities for rapid prototyping and hardware-in-the-loop simulation of control and audio/speech signal processing systems. Using xPC Target, you can add I/O interface blocks to your models, automatically generate code with Real-Time Workshop and Stateflow Coder, and download the code to a second PC running the xPC Target real-time kernel.

With the xPC Target Embedded Option, an extension to xPC Target (available separately), you can deploy your real-time embedded systems on PC hardware for production, data acquisition, calibration, and testing applications.

	◎xPC Target Box (即時控制工業級PC硬體盒)

	產品特色
· Provides a high-performance industrial PC system, optimized to run Simulink and Real-Time Workshop generated applications in real time

· Supports all xPC Target capabilities in an integrated PC system

· Provides cost-effective configurations for rapid control prototyping

· Incorporates rugged packaging, for reliable operation in office, lab, or mobile environments

· Provides both AC and DC power operation

· Features low power consumption and fanless operation

· Supports I/O options for typical rapid prototyping requirements, such as A/D, D/A, DIO, PWM, counters, timers, encoders, and CAN bus

· Offers extended temperature range versions (-40° C to 75° C)
	簡介
xPC TargetBox is an industrial PC system that combines performance, ruggedness, and I/O expandability in a compact package specifically designed for rapid control prototyping applications. xPC TargetBox provides xPC Target software users with an integrated, PC-based, real-time target system for executing automatically generated code from Real-Time Workshop. Using these products, developers can validate their Simulink and Stateflow designs in real time without configuring custom target hardware.

For engineers who need to perform real-time analysis and testing of their control system designs, xPC Target and xPC TargetBox provide a cost-effective, PC-based solution for rapid control prototyping. xPC TargetBox works with the integrated Simulink embedded systems design products, industry-standard PC-compatible hardware, and a range of I/O interface options that satisfy typical rapid prototyping needs.

	◎Real-Time Windows Target (Windows環境即時控制工具)

	產品特色
· 在安裝Windows 98/2000/NT/XP 的PC下，能即時地執行Simulink的模型
· 提供快速的點對點處理，在大部分的模型中可達到10KHz的取樣速率
· 支援超過100款I/O介面卡當作執行即時運算時的輸入與輸出
· 允許使用者在模型即時運算時調整模塊的參數值
· 由C程式碼產生器產生出的C語言可讓單一電腦當作目標機器
· 可以使用Simulink內建的示波器模塊來顯示正在執行的模型其輸出訊號，而不需用另外特殊顯示模塊
· 提供容易使用且費用低廉的目標環境，作為控制快速原型化(rapid prototyping)與硬體迴路控制(hardware-in-the-loop)的模擬
· 支援PCMCIA卡，可在筆記型電腦上實現高度可攜性的快速原型化設計

	簡介
1. 經由C程式碼產生器(Real-Time Workshop)將模型產生C程式碼後，產生的程式碼稱為即時應用程式，將會被放在一個從Windows中分割出來的資源執行即時運算
2. 其他Windows的應用程式還可利用一個CPU週期中，未被即時應用程式使用到的時間來作多工的運算
3. 內建的硬體介面模塊可以自動偵測，取得其在電腦中的位址或提示找不到硬體

	◎Embedded Target for TI C6000 DSP
 (TI C6000系列DSP嵌入式系統轉碼工具)

	產品特色
· 自動產生即時的程式碼以及驗證演算法
· 自動測試及執行 TI C6000 在定點以及浮點模式 DSP 的 Simulink 模塊
· 在 C6711 DSK 及 C6701EVM DSP 板子上具即時演算法效能評估能力
· 對於 C62x 處理器提供最佳化 DSP 函式之組合語言程式碼庫
· 在 Simulink 及 DSP 上的目的程式之間提供 RTDX (即時資料交換) 以達到雙向即時資料傳輸
· 支援 DSP/BIOS 即時作業系統讓你更容易即時分析及產生最佳化程式碼
· 遵守 eXpressDSP 隨插即用標準
· 透過設計的流程使您在 Simulink 裏保持單一 DSP 演算法表示
· 支援TIC 6416 DSK 以及 C64xx系列家族的DSPs處理器
· 支援TIC 6713 DSK以及 C67xx系列家族DSPs處理器
· 持續支援TIC 6711 DSK、C6701 EVM以及C62x系列DSPs處理器
· 提供C64x系列DSP函式庫
· 提供DSP核心支援函式庫，並增強對RTDX功能的支援
· 支援TMDX系列326040A / PCM3003 Codec 子板（Daughter Card）

	簡介
TIC 6000系列DSP嵌入式系統轉碼工具（Embedded Target for TI C6000 DSP）能夠快速的在德州儀器公司（TI）的C67x系列浮點運算DSPs、C64x系列與C62x系列定點運算DSPs上進行快速原型化的動作，它能讓您直接將Simulink下設計之模型透過從C程式碼產生器（Real-Time Workshop），產生有效率的C6000處理器的程式碼。Embedded Target for TI C6000 DSP (TI C6000系列DSP嵌入式系統轉碼工具是利用TI 提供的Blocks在Simulink的環境下建構、模擬model。由於TI 提供的Blocks是把TI C6000 DSP 中的functions做最佳化後, 再包成Block供使用者使用, 因此搭配Real-Time Workshop 可協助使用者直接將model做硬體實現,不需做其他的調整。

	◎Embedded Target for Motorola® MPC555
 (Motorola® MPC555嵌入式系統轉碼工具)

	產品特色
· 支援MPC56x

· 程式(Task)執行內容之報表
· 連續性下載

· Scheduler功能選項可允許暫時性的超載執行（overrun）
· 增強CAN driver效能
· 加強對CANdb的支援

	簡介
Motorola® MPC555嵌入式系統轉碼工具（Embedded Target for Motorola® MPC555），能讓您從內嵌C程式碼產生器（Real-Time Workshop Embedded Coder）產生的程式碼直接載入（deploy）到MPC555的微控制器上，所產生的程式碼能立即執行以進行硬體的快速原形化、processor-in-the-loop的共同模擬，或者是量產產品等。

	◎Embedded Target for OSEK/VDX
 (OSEK/VDX嵌入式系統轉碼工具)

	產品特色
· Creates and deploys real-time executables for on-target rapid prototyping and production code generation of OSEK/VDX applications

· Automatically downloads OSEK/VDX applications to the microcontroller using RAM-based or flash-based executables

· Integrates with commercially available implementations of the OSEK/VDX OS specification

· Supports single-rate or multirate models using OSEK OS API blocks and implicit mapping to OSEK tasks

· Provides a customizable build process using makefile and target option hooks

· Lets you manage target preferences within Simulink

· Creates HTML code reports that include RAM/ROM measurements and OIL files
	簡介
The Embedded Target for OSEK/VDX lets you create applications for the OSEK/VDX real-time operating system environment from your Simulink models. Using the Embedded Target for OSEK/VDX, you can execute code in real time on your target microcontroller for on-target rapid prototyping or production deployment of embedded applications.

	◎Embedded Target for Infineon C166 Microcontrollers
(Infineon C166微控制器嵌入式系統轉碼工具)

	產品特色
· Creates and deploys real-time executables for on-target rapid prototyping and production code generation on Infineon C166 microcontrollers

· Automatically downloads applications to Infineon C166 microcontrollers

· Includes a multitasking scheduler that supports task preemption and temporary task overruns

· Provides target-specific device driver blocks for serial I/O and CAN support

· Lets you manage target preferences within Simulink

· Supports Infineon C166 microcontroller bit-addressable memory using custom storage classes

· Creates detailed HTML code reports that provide RAM, ROM, and task execution data
	簡介
The Embedded Target for Infineon C166® Microcontrollers lets you automatically generate and execute code in real time on the Infineon C166® and STMicroelectronics ST10 family of microcontrollers, including XC16x and Super10 variants. You can use the Embedded Target for Infineon C166 Microcontrollers for on-target rapid prototyping, production deployment of embedded applications, or validation and performance analysis.

	◎Embedded Target for Motorla HC12
(Motorola® HC12嵌入式系統轉碼工具)

	產品特色
· Creates and deploys real-time executables for on-target rapid prototyping and production code generation on the Motorola HC(S)12

· Automatically prepares an executable for downloading to the Motorola HC(S)12 microcontroller using RAM-based or flash-based executables

· Provides target-specific device driver blocks, including digital I/O, pulse-width modulation, and analog-to-digital conversion

· Integrates with third-party compilers, debuggers, and download software

· Includes an extensible resource configuration manager

· Creates detailed HTML code reports that include RAM/ROM measurements
	簡介
The Embedded Target for Motorola® HC12 lets you deploy production code generated from Real-Time Workshop Embedded Coder directly onto HC(S)12 microcontrollers. You can use the Embedded Target for Motorola HC12 to execute code in real time on the Motorola HC(S)12 for on-target rapid prototyping or production deployment of embedded applications.

	◎Embedded Target for TI C2000 DSP
(TI C2000系列DSP嵌入式系統轉碼工具)

	產品特色
· 可在Code Composer Studio™專案格式中，產生可文件化的、可讀及可編輯的C程式碼
· 可將Simulink設計出來之模型，自動在TIC 2000 DSP數位處理器上測試及執行
· 可在F2812 eZdsp and F2407 eZdsp 的板子上，進行即時的設計系統的評估
· 提供模塊層級之方法，可直接連接到硬體上之周邊，例如PWM, ADC, CAN, 或記憶體
· 提供TI的IQmath函式庫，可用來進行模擬與程式碼的產生

	簡介
TIC2000系列DSP嵌入式系統轉碼工具（Embedded Target for TI C2000™ DSP 1.1）平台，能將Simulink、MATLAB與德州儀器的eXpressDSP™系列工具以及C2000 DSP處理器整合在一起。這些產品的整合，能讓您將設計結果自動產生程式碼、並在TI C2000處理器上進行原型化或量產化的動作。

	◎Link for Code Composer studio

(CCS連結工具)

	產品特色
· 提供 MATLAB 功能進行全自動的除錯、資料轉換、以及驗證
· 你可以不需中斷 DSP 的運作即可進行 MATLAB 與正在執行程式的 DSP 之間的資料轉換
· 支援高速資料轉換透過 DSP 以及 XDS510 或 XDS560，便可以加強特製硬體的除錯
· 提供內建特色讓你將模擬結果以及即時資料的視覺化及分析
· 支援將從特製硬體以及 CCS 上的 DSP 程式碼進行測試，驗證，視覺化
· 增強 MATLAB 以及 eXpressDSP 工具的除錯能力
· 編譯程式需要 TI eXpressDSP ™
	簡介
Link for Code Composer studio (CCS連結工具)
可以建立 MATLAB，TI 軟體發展環境及 TI 即時 DSP 硬體的雙方連結，可將來自於 C2000、C5000、C6000 家族的 DSP 資料視覺化，用MATLAB上的數學方程式處裡，使您對TI DSP的分析、測試、驗證更為簡便。MATLAB Link for Code Composer Studio Development Tools 可讓您執行 Code Composer Studio 命令進行自動操作、除錯及分析。您可以從 CCS 傳送資料到 MATLAB 或從 MATLAB 到 CCS 以驗證演算法。

	◎Link for ModelSim (ModelSim連結工具)

	產品特色
· 連結ModelSim與MATLAB和Simulink，為彼此提供雙向共同模擬、驗證和變數觀測的功能
· 支援PE和SE版本的ModelSim

· 在MATLAB、Simulink、和ModelSim之間，支援使用者自選通訊模式
· 記憶體共享，可展現更高的效能；並支援TCP/IP，讓您有更多的選擇性
· 提供Simulink模塊函式庫，可幫助進行共同模擬

	簡介
ModelSim連結工具是一個共同模擬(cosimulation)界面，可以整合MATLAB、Simulink與FPGA和ASIC等硬體之開發設計。此外，它也為MATLAB、Simulink、ModelSim、和Model Technology’s HDL simulator之間提供了非常快速的雙向連結。

	◎Simulink驗證及有效性檢測模塊組
(Simulink Verification and Validation)

	產品特色
· 快速連結模型與需求定義文件
· 在DOORS中讓模型與您的專案同步進行
· 連結測試專案與驗證模塊
· 每個模塊所產生的C語言皆包含必須的註解
· 使用業界標準量測方法：結構涵蓋率來識別模型中未測試的部份，包含條件覆蓋（condition coverage）和分支覆蓋（decision coverage）
· 可以顯示模型的涵蓋率相關資訊
· 包含原本Simulink Performance Tools中所擁有的Requirements Management Interface和Model Coverage Tool功能

	簡介
Simulink驗證及有效性檢測模塊組(Simulink Verification and Validation) 能幫助您開發需求基礎設計，以及在Simulink和Stateflow測試您的專案，並可以衡量測試範圍。藉由連結需求和您的設計與測試專案以及在模型層級中執行範圍分析，您可以追縱需求、確認您的設計、定義不充份需求、和發覺非必要的架構和設計流程。

[image: image1][image: image2][image: image3]

PAGE
9

