

Engineering Computing and Programming with

MATLAB 2017

Huei-Huang Lee

Contents

List of Table 6

Preface 8

Chapter 1 Getting Started, Desktop Environment, and Overview 10

- 1.1 Start and Quit MATLAB 11
- 1.2 Entering Commands 13
- 1.3 Array Expressions 17
- 1.4 Data Visualization: Line Plots 19
- 1.5 MATLAB Scripts 22
- 1.6 Data Visualization: Surface Plots 25
- 1.7 Symbolic Mathematics 28
- 1.8 Live Script 32
- 1.9 Screen Text Input/Output 34
- 1.10 Text File Input/Output 38
- 1.11 Debug Your Programs 41
- 1.12 Binary File Input/Output 44
- 1.13 Images and Sounds 45
- 1.14 Flow Controls 47
- 1.15 User-Defined Functions 48
- 1.16 Cell Arrays 51
- 1.17 Structures 53
- 1.18 Graphical User Interfaces (GUI) 55
- 1.19 GUIDE 58
- 1.20 App Designer 63

Chapter 2 Data Types, Operators, and Expressions 68

- 2.1 Unsigned Integers 69
- 2.2 Signed Integers 72
- 2.3 Floating-Point Numbers 74
- 2.4 Character and Strings 78
- 2.5 Logical Data 59
- 2.6 Arrays 84
- 2.7 Sums, Products, Minima, and Maxima 89
- 2.8 Arithmetic Operators 92
- 2.9 Relational and Logical Operators 99
- 2.10 String Manipulations 102
- 2.11 Expressions 105
- 2.12 Example: Function Approximations 108
- 2.13 Example: Series Solution of a Laplace Equation 113
- 2.14 Example: Deflection of Beams 115
- 2.15 Example: Vibrations of Supported Machines 117
- 2.16 Additional Exercise Problems 121

Chapter 3 Flow Controls, Functions, and Programs 124

- 3.1 If-Blocks 125
- 3.2 Switch-Blocks 127
- 3.3 While-Loops 129
- 3.4 For-Loops 131
- 3.5 User-Defined Functions 134
- 3.6 Subfunctions 137
- 3.7 Nested Functions 139
- 3.8 Function Handles 141
- 3.9 Anonymous Functions 144
- 3.10 Function Precedence Order 146
- 3.11 Program Files 147
- 3.12 Example: Deflection of Beams 149
- 3.13 Example: Sorting and Searching 151
- 3.14 Example: Statically Determinate Trusses (Version 1.0) 154
- 3.15 Example: Statically Determinate Trusses (Version 2.0) 159
- 3.16 Additional Exercise Problems 169

Chapter 4 Cell Arrays, Structures, Tables, and User-Defined Classes 170

- 4.1 Cell Arrays 171
- 4.2 Functions of Variable-Length Arguments 175
- 4.3 Structures 179
- 4.4 Example: Statically Determinate Trusses (Version 3.0) 182
- 4.5 Tables 187
- 4.6 Conversion of Cell Arrays 191
- 4.7 Conversion of Structure Arrays 194
- 4.8 Conversion of Tables 197
- 4.9 User-Defined Classes 200
- 4.10 Additional Exercise Problems 204

Chapter 5 Data Visualization: Plots 206

- 5.1 Graphics Objects and Parent-Children Relationship 207
- 5.2 Graphics Objects Properties 212
- 5.3 Figure Objects 216
- 5.4 Axes Objects 218
- 5.5 Line Objects 224
- 5.6 Text Objects 227
- 5.7 Legend Objects 231
- 5.8 Bar Plots 233
- 5.9 Pie Plots 235
- 5.10 3-D Line Plots 237
- 5.11 Surface and Mesh Plots 239
- 5.12 Contour Plots 245
- 5.13 Vector Plots 248
- 5.14 Streamline Plots 250
- 5.15 Isosurface Plots 252
- 5.16 Additional Exercise Problems 253

Chapter 6 Animations, Images, Audios, and Videos 256

- 6.1 Animation of Line Plots: Comet 257
- 6.2 Stream Particles Animations 258
- 6.3 Movie: Animation of an Engine 260
- 6.4 Indexed Images 262
- 6.5 True Color Images 264
- 6.6 Audios 267
- 6.7 Videos 270
- 6.8 Example: Statically Determinate Trusses (Version 4.0) 272
- 6.9 Additional Exercise Problems 275

Chapter 7 Data Import and Export 277

- 7.1 Screen Text I/O 278
- 7.2 Low-Level Text File I/O 281
- 7.3 Low-Level Binary File I/O 286
- 7.4 MAT-Files 288
- 7.5 ASCII-Delimited Files 290
- 7.6 Excel Spreadsheet Files 292
- 7.7 Additional Exercise Problems 293

Chapter 8 Graphical User Interfaces 295

- 8.1 Predefined Dialog Boxes 296
- 8.2 UI-Controls: Pushbuttons 300
- 8.3 Example: Image Viewer 304
- 8.4 UI-Menus: Image Viewer 307
- 8.5 Panels, Button Groups, and More UI-Controls 309
- 8.6 UI-Controls: Sliders 315
- 8.7 UI-Tables: Truss Data 317
- 8.8 Example: Statically Determinate Trusses (Version 5.0) 320
- 8.9 GUIDE: 328
- 8.10 App Designer 339
- 8.11 Additional Exercise Problems 356

Chapter 9 Symbolic Mathematics 357

- 9.1 Symbolic Numbers, Variables, Functions, and Expressions 358
- 9.2 Simplification of Expressions 364
- 9.3 Symbolic Differentiation: Curvature of a Planar Curve 367
- 9.4 Symbolic Integration: Normal Distributions 370
- 9.5 Limits 372
- 9.6 Taylor Series 374
- 9.7 Algebraic Equations 376
- 9.8 Inverse of Matrix: Hooke's Law 379
- 9.9 Ordinary Differential Equations (ODE) 381
- 9.10 Additional Exercise Problems 387

Chapter 10 Linear Algebra, Polynomial, Curve Fitting, and Interpolation 388

- 10.1 Products of Vectors 389
- 10.2 Systems of Linear Equations 393
- 10.3 Backslash Operator (\) 398
- 10.4 Eigenvalue Problems 401
- 10.5 Polynomials 403
- 10.6 Polynomial Curve Fittings 407
- 10.7 Interactive Curve-Fitting Tools 410
- 10.8 Linear Fit Through Origin: Brake Assembly 412
- 10.9 Interpolations 417
- 10.10 Two-Dimensional Interpolations 420

Chapter 11 Differentiation, Integration, and Differential Equations 421

- 11.1 Numerical Differentiation 422
- 11.2 Numerical Integration: `trapz` 425
- 11.3 Length of a Curve 427
- 11.4 User-Defined Function as Input Argument: `integral` 430
- 11.5 Area and Centroid 431
- 11.6 Placing Weight on Spring Scale 433
- 11.7 Double Integral: Volume Under Stadium Dome 436
- 11.8 Initial Value Problems 438
- 11.9 IVP: Placing Weight on Spring Scale 441
- 11.10 ODE-BVP: Deflection of Beams 443
- 11.11 IBVP: Heat Conduction in a Wall 446

Chapter 12 Nonlinear Equations and Optimization 449

- 12.1 Nonlinear Equations: Intersection of Two Curves 450
- 12.2 Kinematics of Four-Bar Linkage 452
- 12.3 Asymmetrical Two-Spring System 455
- 12.4 Linear Programming: Diet Problem 458
- 12.5 Mixed-Integer Linear Programming 462
- 12.6 Unconstrained Single-Variable Optimization 465
- 12.7 Unconstrained Multivariate Optimization 468
- 12.8 Multivariate Linear Regression 471
- 12.9 Non-Polynomial Curve Fitting 474
- 12.10 Constrained Optimization 478

Chapter 13 Statistics 483

- 13.1 Descriptive Statistics 484
- 13.2 Normal Distribution 490
- 13.3 Central Limit Theory 494
- 13.4 Confidence Interval 498
- 13.5 Chi-Square Distribution 500
- 13.6 Student's *t*-Distribution 505
- 13.7 One-Sample *t*-Test: Voltage of Power Supply 508
- 13.8 Linear Combination of Random Variables 510
- 13.9 Two-Sample *t*-Test: Injection Molded Plastic 511
- 13.10 *F*-Distribution 513
- 13.11 Two-Sample *F*-Test: Injection Molded Plastic 515
- 13.12 Comparison of Means by *F*-Test 517

Index 519

List of Tables

Table 1.2	Rules of Variable Names	16
Table 2.1	Unsigned Integer Numbers	71
Table 2.2a	Unsigned/Signed Representation	72
Table 2.2b	Signed Integer Numbers	72
Table 2.3a	Floating-Point Numbers	74
Table 2.3b	Numeric Output Format	76
Table 2.5a	Rules of Logical <code>and</code> (<code>&</code>)	82
Table 2.5b	Rules of Logical <code>or</code> (<code> </code>)	82
Table 2.6a	Array Creation Functions	88
Table 2.6b	Array Replication, Concatenation, Flipping, and Reshaping	88
Table 2.7	Sums, Products, Minima, and Maxima	89
Table 2.8	Arithmetic Operators	92
Table 2.9a	Relational Operators	99
Table 2.9b	Logical Operators	99
Table 2.10	String Manipulations	104
Table 2.11a	Special Characters	107
Table 2.11b	Elementary Math Functions	107
Table 3.10	Function Precedence Order	146
Table 3.14a	Nodal Data for 3-Bar Truss	157
Table 3.14b	Member Data for 3-Bar Truss	157
Table 3.15a	Nodal Data for the 21-Bar Truss	168
Table 3.15b	Member Data for the 21-Bar Truss	168
Table 4.1	Cell Arrays	174
Table 4.2	Functions of Variable-Length Arguments	178
Table 4.3	Structures	181
Table 4.5	Tables	190
Table 5.1	Graphics Objects	211
Table 5.3	Figure Properties	217
Table 5.4a	Axes Functions	223
Table 5.4b	Axes Properties	223
Table 5.5a	Line Styles, Colors, and Marker Types	226
Table 5.5b	Line Functions (2-D)	226
Table 5.5c	Line Properties	226
Table 5.6a	Geek Letters and Math Symbols	229
Table 5.6b	Text Functions	230
Table 5.6c	Text Properties	230
Table 5.7a	Legend Functions	232
Table 5.7b	Legend Properties	232
Table 5.8a	Bar Functions	234
Table 5.8b	Bar Properties	234
Table 5.9a	Pie Functions	236
Table 5.9b	Patch Properties	236
Table 5.10a	3-D Line Plot Functions	238
Table 5.10b	Additional Axes Properties	238
Table 5.11a	Colormaps	243
Table 5.11b	Surface Functions	243
Table 5.11c	Surface Properties	243
Table 5.12a	Contour Functions	247
Table 5.12b	Contour Properties	247

Table 5.13	Vector Plots Functions	249
Table 5.14	Streamline Plots Functions	250
Table 5.15	Isosurface Plots Functions	252
Table 6.1	Animated Line Plots Functions	257
Table 6.2	Stream Particles Functions	259
Table 6.3	Animated Line Plots Functions	261
Table 6.5a	Supported Image File Formats	266
Table 6.5b	Image Functions	266
Table 6.6a	Supported Audio File Formats	269
Table 6.6b	Audio Functions	269
Table 6.7	Video Functions	271
Table 7.1a	Examples of Format Specifications	280
Table 7.1b	Screen Text I/O	280
Table 7.2	Low-Level Text File I/O	285
Table 7.3	Low-Level Binary File I/O	287
Table 7.4	MAT-Files	289
Table 7.5	ASCII-Delimited Files	291
Table 7.6	Excel Spreadsheet Files	292
Table 8.1	Predefined Dialog Boxes	299
Table 8.2a	UI Control Properties	303
Table 8.2b	Style of UI Control	303
Table 8.4	UI-Menus Properties	308
Table 8.5	UI-Controls and Indicators	314
Table 8.7	UI-Table Properties	319
Table 9.1	Creation of Symbolic Constant, Variables, and Functions	363
Table 9.2	Simplification of Expressions	366
Table 9.3	Line Plots	369
Table 9.5	Limits	373
Table 9.6	Taylor Series	374
Table 9.7	Algebraic Equations	377
Table 5.7b	Legend Properties	232
Table 10.1	Summary of Functions	392
Table 10.2	Summary of Functions	397
Table 10.5	Summary of Functions	406
Table 10.6	Summary of Functions	409
Table 11.8	Summary of Functions for IVPs	440
Table 11.10	Summary of Functions for ODE-BVPs	445
Table 11.11	Summary of Functions for PE-IBVPs	448
Table 12.1	Summary of Functions for Systems of Nonlinear Equations	451
Table 12.4	Summary of <code>linprog</code>	461
Table 12.5	Summary of Function <code>intlinprog</code>	464
Table 12.6	Summary of <code>fminbnd</code>	467
Table 12.7	Summary of <code>fminunc</code> and <code>fminsearch</code>	470
Table 12.8	Summary of Linear Least Squares	473
Table 12.9	Summary of Functions <code>lsqcurvefit</code> and <code>lsqnonlin</code>	477
Table 12.10	Summary of <code>fmincon</code>	482
Table 13.1a	Random Number Generation	489
Table 13.1b	Descriptive Statistics	489
Table 13.2	Normal Distribution	493
Table 13.5	Chi-Square Distribution	504
Table 13.6	Student's <i>t</i> -Distribution	507
Table 13.7	One-Sample <i>t</i> -Test	509
Table 13.9	Two-Sample <i>t</i> -Test	512
Table 13.10	<i>F</i> -Distribution	514
Table 13.11	Two-Sample <i>F</i> -Test	516

Preface

Use of the Book

This book is developed mainly for junior undergraduate engineering students who have no programming experience, completely new to MATLAB. It may be used in courses such as Computers in Engineering, or others that use MATLAB as a software platform. It also can be used as a self-study book for learning MATLAB.

Features of the Book

Case studies and examples are the core of the book. We believe that the best way to learn MATLAB is to study programs written by experienced programmers and that these example programs determine the quality of a book. The examples in this book are carefully designed to teach students MATLAB programming as well as to inspire their problem-solving potentials. Many are designed to solve a class of problems, instead of a particular problem.

Learning by doing is the teaching approach: students are guided to tackle a problem using MATLAB statements first and then the statements are explained line by line. If the meanings of a statement are obvious, further explanation may not be necessary at all. We believe that this is the most **efficient** and **pain-free** way of learning MATLAB. This approach, together with the extensive use of ordered **textboxes**, **figures**, and **tables**, largely reduces the size of the book, while providing desirable **readability** and **comprehensiveness**.

Junior-college-level engineering problems are used. **Background knowledge** for these engineering problems are illustrated as thoroughly as possible.

Reference materials outside the book can be found mostly either in the **MATLAB on-line help** or in **Wikipedia**, their exact locations always pointed out. The idea is that the reference materials should be immediately available for the students; they don't need to go to the library searching for reference books or journal papers. **Cross references** inside the book always come with the **page numbers** to facilitate the reading.

To Students: How to Work with the Book

Chapter 1 introduces MATLAB programming environment and overviews MATLAB functionalities. Chapters 2-9 discuss basic MATLAB functionalities in a progressive and comprehensive way. Chapters 10-13 give advanced topics that are useful in the college years. Each chapter consists of sections, each covering a topic and providing one or more examples. Related MATLAB functions are tabulated at the end of a section. Additional exercise problems are appended at the end of Chapters 2-9.

Examples in a section are presented in a consistent way. An example is usually described first, followed by a MATLAB script. In many cases, the explanation is not even needed, since, as you type and execute the commands, you'll appreciate the concepts that the example intends to convey. Text/graphics output, sometimes input as well, is presented. The rest of the text is to explain the statements of the script.

Although providing all program files (see SDC Publications Website, next page), we hope that you type each statement yourself, since as you type you are acquainting yourself with the MATLAB language. Often, you mistype and take lots of time to fix the mistakes. However, fixing errors is a precious experience of the learning process. Further, whenever possible, execute the statements one at a time (If necessary, using debugging mode; see Section 1.11) and watch the outcome of each statement, i.e., the text/graphic output on the screen.

One of the objectives of this book is to familiarize you with MATLAB on-line documentation, to ensure your continuing growth of MATLAB programming techniques even after the completion of this book. Therefore, consult the MATLAB on-line documentation as often as possible. In this book, we expect you to look up the on-line documentation yourself, whenever a new function is encountered.

To Instructors: How I Use the Book

The book is designed to be like a workbook. Each chapter should be able to be completed in 1-2 weeks. Each week in the classroom, I briefly introduce the materials and, after the classroom hours, let the students work with the book themselves on computers. I also create a weekly on-line discussion forum and let the students post their results, questions, comments, extra work, and so forth. I rate each student's post with a score of 0-5. The accumulated score becomes the grade for the week. I also participate in the discussion and record students' questions that are worth further illustration in the classroom. This teaching model has proved to be efficient and my students love it.

SDC Publications Website

There are no supporting files needed for this book. You type, save, and run each example program, and observe the outcome of the program. However, if you really hate typing, all the program files are available for free download from either the SDC publications website or the author's webpage.

Author's Webpage

A dedicate webpage for this book is maintained by the author:
http://myweb.ncku.edu.tw/~hhlee/Myweb_at_NCKU/MATLAB2017.html

Notations

To efficiently present the material, the writing of this book is not always done in a traditional format. Chapters and sections are numbered in a traditional way, e.g., Chapter 1, Section 1.2, etc. Textboxes in a section are ordered with numbers enclosed by square brackets (e.g., [3]). We may refer to the third textbox in Section 1.2 as "1.2[3]." When referring to a textbox from the same section, we drop the section identifier; for the foregoing example, we simply write "[3]." Equations are numbered in a similar way, except that lower-case letters enclosed by round brackets (parentheses) are used to identify the equations. For example, "1.2(a)" refers to the first equation in Section 1.2. These notations are summarized as follows:

[1], [2], ...	Numbers enclosed by square brackets are used to identify textboxes.
(a), (b), ...	Lower-case letters enclosed by round brackets are used to identify equations.
<i>Reference</i>	References are italicized.
Workspace	Boldface is used to highlight words, specifically MATLAB keywords.
Round-cornered textbox	A round-cornered textbox indicates that mouse or keyboard actions are needed.
Sharp-cornered textbox	A sharp-cornered textbox is for commentary, no mouse or keyboard actions needed.
→	A right arrow means that the next textbox is on the next page.
#	A symbol # means that it is the last textbox of a section.

Huei-Huang Lee

Associate Professor
 Department of Engineering Science
 National Cheng Kung University, Taiwan
 e-mail: hhlee@mail.ncku.edu.tw
 webpage: myweb.ncku.edu.tw/~hhlee

Chapter 1

Getting Started, Desktop Environment, and Overview

This chapter introduces MATLAB desktop environment and gives you an overview of the MATLAB functionalities. Each section either introduces a topic that will be detailed in the future chapters or presents features of the MATLAB desktop environment that will be useful throughout the book. The introduction of the topics is to provide a overall, yet incomplete picture of MATLAB. If you feel it is difficult to fully comprehend, don't worry, we'll give you the details in the future chapters. Now, fasten your seat belt and enjoy the learning experience...

- 1.1 Start and Quit MATLAB 11
- 1.2 Entering Commands 13
- 1.3 Array Expressions 17
- 1.4 Data Visualization: Line Plots 19
- 1.5 MATLAB Scripts 22
- 1.6 Data Visualization: Surface Plots 25
- 1.7 Symbolic Mathematics 28
- 1.8 Live Script 32
- 1.9 Screen Text Input/Output 34
- 1.10 Text File Input/Output 38
- 1.11 Debug Your Programs 41
- 1.12 Binary File Input/Output 44
- 1.13 Images and Sounds 45
- 1.14 Flow Controls 47
- 1.15 User-Defined Functions 48
- 1.16 Cell Arrays 51
- 1.17 Structures 53
- 1.18 Graphical User Interfaces (GUI) 55
- 1.19 GUIDE 58
- 1.20 App Designer 63

1.1 Start and Quit MATLAB

12 Chapter 1 Getting Started, Desktop Environment, and Overview

1.2 Entering Commands

[7] Enter the following commands one after another and watch the text output on your **Command Window** (see [8], next page, for the **Command Window** output).

```
>> v0 = 5
>> theta = pi/4
>> g = 9.81
>> t = 1
>> x = v0*cos(theta)*t
>> y = v0*sin(theta)*t-g*t^2/2
```


In the first command, a variable `v0` is created in the **Workspace** and a value 5 is assigned to the variable.

In the second command, another variable `theta` is created and the value `pi` (which is a built-in constant with a value of 3.141592653589793) is divided by 4 and assigned to the variable. The third and fourth commands are self-explained.

In the fifth command, `x`-position is calculated using Eq. (a). In the sixth command, `y`-position is calculated using Eq. (b). Note that `cos` and `sin` are MATLAB built-in functions; each takes radius as angular unit. →

The image shows the MATLAB desktop interface with three main windows:

- Command Window (Left):**


```
>> v0 = 5
v0 =
5
>> theta = pi/4
theta =
0.7854
>> g = 9.81
g =
9.8100
>> t = 1
t =
1
>> x = v0*cos(theta)*t
x =
3.5355
>> y = v0*sin(theta)*t-g*t^2/2
y =
-1.3695
>> format compact
fx >> |
```
- Command Window (Right):**

```
>> v0 = 5
v0 =
5
>> theta = pi/4
theta =
0.7854
>> g = 9.81
g =
9.8100
>> t = 1
t =
1
>> x = v0*cos(theta)*t
x =
3.5355
>> y = v0*sin(theta)*t-g*t^2/2
y =
-1.3695
fx >> |
```
- Workspace:**

Name	Value
g	9.8100
t	1
theta	0.7854
v0	5
x	3.5355
y	-1.3695


```
v0 = 5
theta = pi/4
g = 9.81
t = 1
x = v0*cos(theta)*t
y = v0*sin(theta)*t-g*t^2/2
y = v0*sin(theta)*t-g^2*t/2
>> y = v0*sin(theta)*t-g^2*t/2
```


Table 1.2 Rules for Variable Names

Variable names are examples of identifier names, which include **variable names** and **function names**. The following are the rules for an identifier name:

- A name contains only letters (A, a, B, b, ... Z, z), digits (0, 1, 2, ..., 9), and underscore (_).
- A name must begin with a letter.
- The maximum length of a name is 63. (*Type >> nameLengthMax to obtain this number.*)
- A name is case-sensitive; i.e., there is a difference between uppercase and lowercase letters.
- It is legal, but not recommended, to use a built-in function name as a user-defined name. In that case, the built-in function is temporarily "invisible."
- The following MATLAB keywords cannot be used as a name: (*Type >> iskeyword to obtain this list.*)

break	case	catch	classdef	continue	else	elseif
end	for	function	global	if	otherwise	parfor
persistent	return	spmd	switch	try	while	

1.3 Array Expressions

[2] The following commands calculate the positions of the ball at 0 sec, 0.2 sec, 0.4 sec, 0.6 sec, 0.8 sec, and 1.0 sec. Your **Command Window** and **Workspace Window** should look like [3] and [4], respectively.

```
>> v0 = 5;
>> theta = pi/4;
>> g = 9.81;
>> t = [0, 0.2, 0.4, 0.6, 0.8, 1]
>> x = v0*cos(theta)*t
>> y = v0*sin(theta)*t-g*t.^2/2
```

The screenshot shows two MATLAB windows side-by-side. The left window is the Command Window, displaying the command history and variable outputs. The right window is the Workspace window, displaying the current workspace variables and their values.

Command Window:

```
>> v0 = 5;
>> theta = pi/4;
>> g = 9.81;
>> t = [0, 0.2, 0.4, 0.6, 0.8, 1]
t =
 0 0.2000 0.4000 0.6000 0.8000 1.0000
>> x = v0*cos(theta)*t
x =
 0 0.7071 1.4142 2.1213 2.8284 3.5355
>> y = v0*sin(theta)*t-g*t.^2/2
y =
 0 0.5109 0.6294 0.3555 -0.3108 -1.3695
fx >>
```


Workspace:

Name	Value
g	9.8100
t	[0,0.2000,0.4000,...]
theta	0.7854
v0	5
x	[0,0.7071,1.4142,...]
y	[0,0.5109,0.6294,...]

1.4 Data Visualization: Line Plots

[2] Following commands draw a trajectory of a ball (see [3]).

```
>> clear, clc  
>> v0 = 5; theta = pi/4; g = 9.81;  
>> t = 0:0.02:1;  
>> x = v0*cos(theta)*t;  
>> y = v0*sin(theta)*t-g*t.^2/2;  
>> plot(x, y)  
>> title('Trajectory of a Ball')  
>> xlabel('Distance (m)')  
>> ylabel('Height (m)')
```


```
>> t = 0:0.02:1
t =
 Columns 1 through 5
 0 0.0200 0.0400 0.0600 0.0800
 Columns 6 through 10
 0.1000 0.1200 0.1400 0.1600 0.1800
 Columns 11 through 15
 0.2000 0.2200 0.2400 0.2600 0.2800
 Columns 16 through 20
 0.3000 0.3200 0.3400 0.3600 0.3800
 Columns 21 through 25
 0.4000 0.4200 0.4400 0.4600 0.4800
 Columns 26 through 30
 0.5000 0.5200 0.5400 0.5600 0.5800
 Columns 31 through 35
 0.6000 0.6200 0.6400 0.6600 0.6800
 Columns 36 through 40
 0.7000 0.7200 0.7400 0.7600 0.7800
 Columns 41 through 45
 0.8000 0.8200 0.8400 0.8600 0.8800
 Columns 46 through 50
 0.9000 0.9200 0.9400 0.9600 0.9800
 Column 51
 1.0000
```

3-D Line Plots

[10] The function `plot3(x, y, z)` produces a curve in the 3-D space. The curve is produced by connecting the following data points with straight line segments:

$$(x(i), y(i), z(i)), i = 1, 2, \dots n$$

As an example, following commands draw a spiral curve as shown in [11].


```
>> clear, clc, close
>> theta = 0:pi/100:8*pi;
>> x = cos(theta);
>> y = sin(theta);
>> z = theta/(8*pi);
>> plot3(x, y, z)
```

Note that the `close` command in the first line closes the "current" **Figure Window** ([3], page 19).

1.5 MATLAB Scripts


```
% This is a program to calculate
% and plot the trajectory of a ball

clear, clc % clear Workspace and Command Window

% Initial speed v0, m/s
% Elevation angle theta, radians
% Gravitational acceleration g, m/s^2
v0 = 5; theta = pi/4; g = 9.81;

t = 0:0.02:1; % The time ranges from 0 sec to 1 sec
x = v0*cos(theta)*t; % x-coordinates
y = v0*sin(theta)*t-g*t.^2/2; % y-coordinates

% Plot the trajectory
plot(x, y)
title('Trajectory of a Ball')
xlabel('Distance (m)')
ylabel('Height (m)')
```

1.6 Data Visualization: Surface Plots

Example01_06.m: Trajectory Surface

[2] Create a new script (1.5[2], page 22), type the following commands (the number before each line is added by the author and is not part of the command), save as Example01_06.m (1.5[6]), and run the script (1.5[8]). The graphic output is shown in [3-5]. We'll explain these lines in [9-19].

```

1 clear, clc, close all
2 v0 = 5; g = 9.81;
3 time = 0:0.01:1; n = length(time);
4 theta = pi/8:pi/200:3*pi/8; m = length(theta);
5 Time = repmat(time, m, 1);
6 Theta = repmat(theta', 1, n);
7 X = v0*cos(Theta).*Time;
8 Z = v0*sin(Theta).*Time-g*Time.^2/2;
9 surf(X, Theta, Z)
10 hold on
11 Z = zeros(m, n);
12 mesh(X, Theta, Z)
13 xlabel('Distance (m)')
14 ylabel('Angle (radian)')
15 zlabel('Height (m)')
16 colorbar
17 axis vis3d


```


Name	Value
g	9.8100
m	51
n	101
theta	1x51 double
Theta	51x101 double
time	1x101 double
Time	51x101 double
v0	5
X	51x101 double
Z	51x101 double

1.7 Symbolic Mathematics

Example01_07.m: Ball-Throwing Ranges

[3] Create a new script, type the following commands, save as Example01_07.m, and run the script.

```

1 clear, clc, close all
2 syms v0 theta g t
3 x = v0*cos(theta)*t
4 y = v0*sin(theta)*t-g*t^2/2
5 solutions = solve(y, t)
6 t0 = solutions(2)
7 range = subs(x, t, t0)
8 range = simplify(range)
9 range = subs(range, [v0, g], [5, 9.81])
10 func = matlabFunction(range)
11 theta = [pi/8:pi/200:3*pi/8];
12 range = func(theta);
13 plot(theta*180/pi, range)
14 title('Range as Function of Angle')
15 xlabel('Elevation angle (degrees)')
16 ylabel('Range (m)')

```


```
17 x =
18 t*v0*cos(theta)
19 y =
20 t*v0*sin(theta) - (g*t^2)/2
21 solutions =
22
23 (2*v0*sin(theta))/g
24 t0 =
25 (2*v0*sin(theta))/g
26 range =
27 (2*v0^2*cos(theta)*sin(theta))/g
28 range =
29 (v0^2*sin(2*theta))/g
30 range =
31 (2500*sin(2*theta))/981
32 func =
33 function_handle with value:
34 @(theta)sin(theta.*2.0).*2.54841997961264
```

Workspace	
Name	Value
func	@(theta)sin(theta.*2.0).*2....
g	1x1 sym
range	1x51 double
solutions	2x1 sym
t	1x1 sym
t0	1x1 sym
theta	1x51 double
v0	1x1 sym
x	1x1 sym
y	1x1 sym

Name	Value
func	@(theta)sin(theta.*2.0).*2....
g	1x1 sym
range	1x51 double
solutions	2x1 sym
t	1x1 sym
t0	1x1 sym
theta	1x51 double
v0	1x1 sym
x	1x1 sym
y	1x1 sym

1.8 Live Script

Range of a Ball

This program symbolically calculates the range of a ball throwing with an initial speed of v_0 and an elevation angle of θ .

```
clear, clc, close all % Housekeeping
```

Trajectory of the ball, (x, y)

Initial speed v_0 , elevation angle θ , gravitational acceleration g , time t

$$x = (v_0 \cos \theta) t, y = (v_0 \sin \theta) t - \frac{1}{2} g t^2$$

```
syms v0 theta g t
x = v0*cos(theta)*t
y = v0*sin(theta)*t-g*t^2/2
```

Time to hit the ground, t_0

Solve the equation $y = 0$ for t

```
solutions = solve(y, t)
t0 = solutions(2) % The first solution is 0
```

Range of the ball, $R = x(t_0)$

```
range = subs(x, t, t0) % range = x(t0)
range = simplify(range)
range = subs(range, [v0, g], [5, 9.81])
```

$$\text{Numerical values } R(\theta), \theta = \frac{\pi}{8} \text{ to } \frac{3\pi}{8}$$

```
func = matlabFunction(range)
theta = [pi/8:pi/200:3*pi/8];
range = func(theta);
```

R -versus- θ plot


```
plot(theta*180/pi, range)
title('Range as Function of Angle')
xlabel('Elevation angle (degrees)')
ylabel('Range (m)')
```

1.9 Screen Text Input/Output

Example01_09.m: Trajectory Table

[2] Create a new file, type the following commands, save as Example01_09.m, and run the script. Enter 5 for the initial velocity and 45 for the elevation angle (see [3]).

```
1 clear
2 v0 = input('Enter initial speed (m/s): ');
3 theta = input('Enter elevation angle (degrees): ');
4 theta = theta*pi/180;
5 g = 9.81;
6 t = 0:0.1:1;
7 x = v0*cos(theta)*t;
8 y = v0*sin(theta)*t-g*t.^2/2;
9 Table = [t', x', y'];
10 disp(' ')
11 disp(' time (s) x (m) y (m) ')
12 disp(Table)
```


time (s)	x (m)	y (m)
0.0	0.000	0.000
0.1	0.354	0.305
0.2	0.707	0.511
0.3	1.061	0.619
0.4	1.414	0.629
0.5	1.768	0.542
0.6	2.121	0.356
0.7	2.475	0.071
0.8	2.828	-0.311
0.9	3.182	-0.791
1.0	3.536	-1.369

Name	Value
g	9.8100
t	1x11 double
Table	11x3 double
theta	0.7854
v0	5
x	1x11 double
y	1x11 double

Table			
1	2	3	4
1	0	0	0
2	0.1000	0.3536	0.3045
3	0.2000	0.7071	0.5109
4	0.3000	1.0607	0.6192
5	0.4000	1.4142	0.6294
6	0.5000	1.7678	0.5415
7	0.6000	2.1213	0.3555
8	0.7000	2.4749	0.0714
9	0.8000	2.8284	-0.3108
10	0.9000	3.1820	-0.7911
11	1	3.5355	-1.3695
12			
13			
14			

The image shows two MATLAB windows. The top window is the 'Workspace' browser, displaying a list of variables and their values:

Name	Value
g	9.8100
t	1x1 double
Table	1x3 double
Table1	3x11 double
theta	0.7854
v0	5
x	1x11 double
y	1x11 double

The bottom window is the 'Editor - Example01_09.m' script editor, showing the following code:

```
Editor - Example01_09.m
Variables - Table1
Table1
3x11 double
1 2 3 4 5 6 7 8 9 10 11
1 0 0.1000 0.2000 0.3000 0.4000 0.5000 0.6000 0.7000 0.8000 0.9000 1
2 0 0.3536 0.7071 1.0607 1.4142 1.7678 2.1213 2.4749 2.8284 3.1820 3.5355
3 0 0.3045 0.5109 0.6192 0.6294 0.5415 0.3555 0.0714 -0.3108 -0.7911 -1.3695
4
```

The 'Variables - Table1' tab is selected, showing the contents of the 'Table1' variable as a 3x11 matrix.

1.10 Text File Input/Output

Example01_10.m: Text File I/O

[2] Create a new script, type the following commands, save as Example01_10.m, and run the script. This program demonstrates input/output of a text file.

```


1 clear
2 v0 = 5; theta = pi/4; g = 9.81;
3 t = 0:0.1:1;
4 x = v0*cos(theta)*t;
5 y = v0*sin(theta)*t-g*t.^2/2;
6 Table = [t; x; y];
7 % Write to a file
8 file = fopen('Datafile01_10.dat', 'w+');
9 fprintf(file, ' Time (s) x (m) y (m)\n');
10 fprintf(file, '%10.1f %9.3f %9.3f\n', Table);
11 fclose(file);
12 % Read from the file
13 clear
14 file = fopen('Datafile01_10.dat', 'r');
15 fscanf(file, ' Time (s) x (m) y (m)\n');
16 Table = fscanf(file, '%f %f %f\n', [3,11]);
17 fclose(file);
18 % Print on the screen
19 fprintf(' Time (s) x (m) y (m)\n');
20 fprintf('%10.1f %9.3f %9.3f\n', Table);

```


```


>> Example01_10
Time (s) x (m) y (m)
0.0 0.000 0.000
0.1 0.354 0.305
0.2 0.707 0.511
0.3 1.061 0.619
0.4 1.414 0.629
0.5 1.768 0.542
0.6 2.121 0.356
0.7 2.475 0.071
0.8 2.828 -0.311
0.9 3.182 -0.791
1.0 3.536 -1.369
>>

```


1.11 Debug Your Programs

The screenshot shows the MATLAB Editor window with a script file named `Example01_10.m`. The code in the file is as follows:

```
1 - clear
2 - v0 = 5; theta = pi/4; g = 9.81;
3 - t = 0:0.1:1;
4 - x = v0*cos(theta)*t;
5 - y = v0*sin(theta)*t-g*t.^2/2;
6 - Table = [t; x; y];
7 - % Write to a file
8 - file = fopen('Datafile01_10.dat', 'w+');
9 - fprintf(file, ' Time (s) x (m) y (m)\n');
10 - fprintf(file, '%10.1f %9.3f %9.3f\n', Table);
11 - fclose(file);
12 - % Read from the file
13 - clear
14 - file = fopen('Datafile01_10.dat', 'r');
15 - fscanf(file, ' Time (s) x (m) y (m)\n');
16 - Table = fscanf(file, '%f %f %f\n', [3,11]);
17 - fclose(file);
18 - % Print on the screen
19 - fprintf(' Time (s) x (m) y (m)\n');
20 - fprintf('%10.1f %9.3f %9.3f\n', Table);
```

A context menu is open on the right side of the code area, listing various MATLAB editor functions. The menu items include:

- Evaluate Selection F9
- Open Selection Ctrl+D
- Help on Selection F1
- Cut Ctrl+X
- Copy Ctrl+C
- Paste Ctrl+V
- Select All Ctrl+A
- Wrap Comments Ctrl+J
- Comment Ctrl+R
- Uncomment Ctrl+T
- Smart Indent Ctrl+I
- Evaluate Current Section Ctrl+Enter
- Insert Section Breaks Around Selection
- Insert Text Markup ▾
- Function Browser Shift+F1
- Function Hints Ctrl+F1
- Code Folding ▾
- Split Screen ▾

1.12 Binary File Input/Output

Example01_12.m: Binary File I/O

[2] Create a new script, type the following commands, save as Example01_12.m, and run the script. This program demonstrates input/output of a binary file.

```

1 clear
2 v0 = 5; theta = pi/4; g = 9.81;
3 t = 0:0.1:1;
4 x = v0*cos(theta)*t;
5 y = v0*sin(theta)*t-g*t.^2/2;
6 Table = [t; x; y];
7 % Write to a file
8 save('Datafile01_12');
9 % Read from the file
10 clear
11 load('Datafile01_12');
12 % Print on the screen
13 fprintf(' Time (s) x (m) y (m)\n');
14 fprintf('%10.1f %9.3f %9.3f\n', Table);

```

```

>> Example01_12
Time (s) x (m) y (m)
0.0 0.000 0.000
0.1 0.354 0.305
0.2 0.707 0.511
0.3 1.061 0.619
0.4 1.414 0.629
0.5 1.768 0.542
0.6 2.121 0.356
0.7 2.475 0.071
0.8 2.828 -0.311
0.9 3.182 -0.791
1.0 3.536 -1.369
>>

```

1.13 Images and Sounds

Example01_13.m: Images and Sounds

[2] This program displays an image [4], plays a song, and plots the audio signals of the song [5].

```
1 clear
2 Photo = imread('peppers.png');
3 image(photo)
4 axis image
5 load handel
6 sound(y, Fs)
7 figure
8 plot(y)
```


Workspace	
Name	Value
Fs	8192
Photo	384x512x3 uint8
y	73113x1 double

1.14 Flow Controls

Example01_14.m: For-Loops

[2] Create a new script, type the following commands, save as Example01_14.m, and run the script.

```

1 clear
2 v0 = 5; theta = pi/4; g = 9.81;
3 t = 0:0.1:1;
4 x = v0*cos(theta)*t;
5 y = v0*sin(theta)*t-g*t.^2/2;
6 fprintf('\n Time (s)  Distance (m) Height (m)\n')
7 for k = 1:length(t)
8 fprintf('%10.1f %9.3f %9.3f\n', t(k), x(k), y(k))
9 end

```

```

>> Example01_14
Time (s) x (m) y (m)
0.0 0.000 0.000
0.1 0.354 0.305
0.2 0.707 0.511
0.3 1.061 0.619
0.4 1.414 0.629
0.5 1.768 0.542
0.6 2.121 0.356
0.7 2.475 0.071
0.8 2.828 -0.311
0.9 3.182 -0.791
1.0 3.536 -1.369
>>

```

1.15 User-Defined Functions

Example01_15a.m: User-Defined Functions

[2] Create a program like this, save as Example01_15a.m, and run the program. This program demonstrates the creation and use of user-defined functions.

```
1 clear, global g
2 v0 = 5; theta = pi/4; g = 9.81;
3 t = 0:0.1:1;
4 [distance, height] = trajectory(v0, theta, t);
5 printTable(t, distance, height);
6
7 function [x, y] = trajectory(v0, angle, time)
8 global g
9 x = v0*cos(angle)*time;
10 y = v0*sin(angle)*time-g*time.^2/2;
11 end
12
13 function printTable(t, x, y)
14 fprintf(' Time (s) x (m) y (m)\n');
15 for k = 1:length(t)
16 fprintf('%10.1f %9.3f %9.3f\n', t(k), x(k), y(k))
17 end
18 end
```

```
>> Example01_15a
 Time (s) x (m) y (m)
 0.0 0.000 0.000
 0.1 0.354 0.305
 0.2 0.707 0.511
 0.3 1.061 0.619
 0.4 1.414 0.629
 0.5 1.768 0.542
 0.6 2.121 0.356
 0.7 2.475 0.071
 0.8 2.828 -0.311
 0.9 3.182 -0.791
 1.0 3.536 -1.369
>>
```

Example01_15b.m: A Program with Input Arguments

[13] Create a program like this, save as Example01_15b.m, and run the program by typing (see [14])

```
>> Example01_15b(5, pi/4)
```

This program demonstrates the creation of a user-defined command with input arguments, here, `v0` and `theta`. Note that the dimmed statements are copied from Example01_15a.m.

```

19 function Example01_15b(v0, theta)
20 global g
21 g = 9.81;
22 t = 0:0.1:1;
23 [distance, height] = trajectory(v0, theta, t);
24 printTable(t, distance, height);
25 end
26
27 function [x, y] = trajectory(v0, angle, time)
28 global g
29 x = v0*cos(angle)*time;
30 y = v0*sin(angle)*time-g*time.^2/2;
31 end
32
33 function printTable(t, x, y)
34 fprintf(' Time (s) x (m) y (m)\n');
35 for k = 1:length(t)
36 fprintf('%10.1f %9.3f %9.3f\n', t(k), x(k), y(k))
37 end
38 end
```

```

>> Example01_15b(5, pi/4)
Time (s) x (m) y (m)
0.0 0.000 0.000
0.1 0.354 0.305
0.2 0.707 0.511
0.3 1.061 0.619
0.4 1.414 0.629
0.5 1.768 0.542
0.6 2.121 0.356
0.7 2.475 0.071
0.8 2.828 -0.311
0.9 3.182 -0.791
1.0 3.536 -1.369
>>
```

1.16 Cell Arrays

Example01_16.m: Cell Arrays

[2] Create a program like this and run the program.

This program demonstrates the creation and use of **cell arrays**.

```

1 clear
2 v0 = 5; theta = pi/4; g = 9.81;
3 t = 0:0.1:1;
4 x = v0*cos(theta)*t;
5 y = v0*sin(theta)*t-g*t.^2/2;
6 Trajectory = {v0, theta, t, x, y};
7 printTrajectory(Trajectory)
8
9 function printTrajectory(Traj)
10 fprintf('Initial velocity = %.0f m/s\n', Traj{1})
11 fprintf('Elevation angle = %.0f degrees\n\n', Traj{2}*180/pi)
12 fprintf(' Time (s) x (m) y (m)\n');
13 for k = 1:length(Traj{3})
14 fprintf('%10.1f %9.3f %9.3f\n', Traj{3}(k), Traj{4}(k), Traj{5}(k))
15 end
16 end

```

```

>> Example01_16
Initial velocity = 5 m/s
Elevation angle = 45 degrees

```

Time (s)	x (m)	y (m)
0.0	0.000	0.000
0.1	0.354	0.305
0.2	0.707	0.511
0.3	1.061	0.619
0.4	1.414	0.629
0.5	1.768	0.542
0.6	2.121	0.356
0.7	2.475	0.071
0.8	2.828	-0.311
0.9	3.182	-0.791
1.0	3.536	-1.369

>>

1.17 Structures

Example01_17.m: Structures

[2] Create a program like this and run the program.

This program demonstrates the creation and use of **structures**.

```

1 clear
2 v0 = 5; theta = pi/4; g = 9.81;
3 t = 0:0.1:1;
4 x = v0*cos(theta)*t;
5 y = v0*sin(theta)*t-g*t.^2/2;
6 Trajectory.velocity = v0;
7 Trajectory.angle = theta;
8 Trajectory.time = t;
9 Trajectory.distance = x;
10 Trajectory.height = y;
11 printTrajectory(Trajectory)
12
13 function printTrajectory(Traj)
14 fprintf('Initial velocity = %.0f m/s\n', Traj.velocity)
15 fprintf('Elevation angle = %.0f degrees\n\n', Traj.angle*180/pi)
16 fprintf(' Time (s) x (m) y (m)\n');
17 for k = 1:length(Traj.time)
18 fprintf('%10.1f %9.3f %9.3f\n', ...
19 Traj.time(k), Traj.distance(k), Traj.height(k))
20 end
21 end

```

```

>> Example01_17
Initial velocity = 5 m/s
Elevation angle = 45 degrees

```

Time (s)	x (m)	y (m)
0.0	0.000	0.000
0.1	0.354	0.305
0.2	0.707	0.511
0.3	1.061	0.619
0.4	1.414	0.629
0.5	1.768	0.542
0.6	2.121	0.356
0.7	2.475	0.071
0.8	2.828	-0.311
0.9	3.182	-0.791
1.0	3.536	-1.369

>>

1.18 Graphical User Interfaces (GUI)

Example01_18.m: GUI

[2] Create a program like this and run the program. This program creates a GUI as shown in [3-6], next page. →


```


1  clear
2  global g velocityBox angleBox
3  g = 9.81;
4  figure('Position', [30,70,500,400])
5  axes('Units', 'pixels', ...
6 'Position', [50,80,250,250])
7  axis([0, 10, 0, 10])
8  xlabel('Distance (m)'), ylabel('Height (m)')
9  title('Trajectory of a Ball')
10
11 uicontrol('Style', 'text', ...
12 'String', 'Initial velocity (m/s)', ...
13 'Position', [330,300,150,20])
14 velocityBox = uicontrol('Style', 'edit', ...
15 'String', '5', ...
16 'Position', [363,280,80,20]);
17 uicontrol('Style', 'text', ...
18 'String', 'Elevation angle (deg)', ...
19 'Position', [330,240,150,20])
20 angleBox = uicontrol('Style', 'edit', ...
21 'String', '45', ...
22 'Position', [363,220,80,20]);
23 uicontrol('Style', 'pushbutton', ...
24 'String', 'Throw', ...
25 'Position', [363,150,80,30], ...
26 'Callback', @pushbuttonCallback)
27
28 function pushbuttonCallback(pushButton, ~)
29 global g velocityBox angleBox
30 v0 = str2double(velocityBox.String);
31 theta = str2double(angleBox.String)*pi/180;
32 t1 = 2*v0*sin(theta)/g;
33 t = 0:0.01:t1;
34 x = v0*cos(theta)*t;
35 y = v0*sin(theta)*t-g*t.^2/2;
36 hold on
37 comet(x, y)
38 end


```


1.19 GUIDE


```
% --- Executes just before Example01_19 is made visible.
function Example01_19_OpeningFcn(hObject, eventdata, handles, varargin)
% This function has no output args, see OutputFcn.
% hObject handle to figure
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% varargin command line arguments to Example01_19 (see VARARGIN)

% Choose default command line output for Example01_19
handles.output = hObject;

% Update handles structure
guidata(hObject, handles);

% UIWAIT makes Example01_19 wait for user response (see UIRESUME)
% uwait(handles.figure1);
axis([0, 10, 0, 10])
 xlabel('Distance (m)'), ylabel('Height (m)')
 title('Trajectory of a Ball')
```


```
function edit1_CreateFcn(hObject, eventdata, handles)
% hObject handle to edit1 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles empty - handles not created until after all CreateFcns called

% Hint: edit controls usually have a white background on Windows.
% See ISPC and COMPUTER.
if ispc && isequal(get(hObject,'BackgroundColor'), get(0,'defaultUicontrolBackgroundColor'))
 set(hObject,'BackgroundColor','white');
end
global velocityBox
velocityBox = hObject;
```


```
% --- Executes during object creation, after setting all properties.
function edit2_CreateFcn(hObject, eventdata, handles)
% hObject handle to edit2 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles empty - handles not created until after all CreateFcns called


% Hint: edit controls usually have a white background on Windows.
% See ISPC and COMPUTER.
if ispc && isequal(get(hObject,'BackgroundColor'), get(0,'defaultUicontrolBackgroundColor'))
 set(hObject,'BackgroundColor','white');
end
global angleBox
angleBox = hObject;
```


```
% --- Executes on button press in pushbutton1.
function pushbutton1_Callback(hObject, eventdata, handles)
% hObject handle to pushbutton1 (see GCBO)
% eventdata  reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
global velocityBox angleBox
g = 9.81;
v0 = str2double(velocityBox.String);
theta = str2double(angleBox.String)*pi/180;
t1 = 2*v0*sin(theta)/g;
t = 0:0.01:t1;
x = v0*cos(theta)*t;
y = v0*sin(theta)*t-g*t.^2/2;
hold on
comet(x, y)
```


1.20 App Designer

Chapter 2

Data Types, Operators, and Expressions

An expression is a syntactic combination of **numbers**, **variables**, **operators**, and **functions**. An expression always results in a **value**. The right-hand side of an assignment statement is always an expression. You may notice that most of the statements we demonstrated in Chapter 1 are assignment statements. It is fair to say that expressions are the most important building block of a program.

2.1	Unsigned Integers	69
2.2	Signed Integers	72
2.3	Floating-Point Numbers	74
2.4	Character and Strings	78
2.5	Logical Data	59
2.6	Arrays	84
2.7	Sums, Products, Minima, and Maxima	89
2.8	Arithmetic Operators	92
2.9	Relational and Logical Operators	99
2.10	String Manipulations	102
2.11	Expressions	105
2.12	Example: Function Approximations	108
2.13	Example: Series Solution of a Laplace Equation	113
2.14	Example: Deflection of Beams	115
2.15	Example: Vibrations of Supported Machines	117
2.16	Additional Exercise Problems	121

2.1 Unsigned Integers

Example02_01.m: Unsigned Integers

[5] These statements demonstrates the concepts given in the last page. A **Command Window** session is shown in [6].

```

1  clear
2  d = 75
3  u = uint8(d)
4  bits = bitget(u, 1:8)
5  bits = fliplr(bits)
```

```

6  >> clear
7  >> d = 75
8  d =
9 75
10 >> u = uint8(d)
11 u =
12 uint8
13 75
14 >> bits = bitget(u, 1:8)
15 bits =
16 1x8 uint8 row vector
17 1 1 0 1 0 0 1 0
18 >> bits = fliplr(bits)
19 bits =
20 1x8 uint8 row vector
21 0 1 0 0 1 0 1 1
22 >>
```

Table 2.1 Unsigned Integer Numbers

Conversion Function	Function to find the minimum value	Minimum value	Function to find the maximum value	Maximum value
uint8	intmin('uint8')	0	intmax('uint8')	255
uint16	intmin('uint16')	0	intmax('uint16')	65535
uint32	intmin('uint32')	0	intmax('uint32')	4294967295
uint64	intmin('uint64')	0	intmax('uint64')	18446744073709551615

Details and More: Help>MATLAB>Language Fundamentals>Data Types>Numeric Types

2.2 Signed Integers

Table 2.2a Unsigned/Signed Representation

Bit pattern	Unsigned value	Signed value
000	0	0
001	1	1
010	2	2
011	3	3
100	4	-4
101	5	-3
110	6	-2
111	7	-1
00000000	0	0
11111111	255	-1
01111111	127	127
10000000	128	-128

*Details and More:
Wikipedia>Two's complement*

Table 2.2b Signed Integer Numbers

Conversion Function	Function to find the minimum value	Minimum value	Function to find the maximum value	Maximum value
<code>int8</code>	<code>intmin('int8')</code>	-128	<code>intmax('int8')</code>	127
<code>int16</code>	<code>intmin('int16')</code>	-32768	<code>intmax('int16')</code>	32767
<code>int32</code>	<code>intmin('int32')</code>	-2147483648	<code>intmax('int32')</code>	2147483647
<code>int64</code>	<code>intmin('int64')</code>	-9223372036854775808	<code>intmax('int64')</code>	9223372036854775807

Details and More: Help>MATLAB>Language Fundamentals>Data Types>Numeric Types

Example02_02.m: Signed Integers

[3] These statements demonstrates some concepts about signed integers. A **Command Window** session is shown in [4].

```
1 clear
2 d = 200
3 u = uint8(d)
4 bits = fliplr(bitget(u, 1:8))
5 t = int8(u)
6 a = int16(u)
7 s = typecast(u, 'int8')
8 bits = fliplr(bitget(s, 1:8))
```

```
9 >> clear
10 >> d = 200
11 d =
12 200
13 >> u = uint8(d)
14 u =
15 uint8
16 200
17 >> bits = fliplr(bitget(u, 1:8))
18 bits =
19 1x8 uint8 row vector
20 1 1 0 0 1 0 0 0
21 >> t = int8(u)
22 t =
23 int8
24 127
25 >> a = int16(u)
26 a =
27 int16
28 200
29 >> s = typecast(u, 'int8')
30 s =
31 int8
32 -56
33 >> bits = fliplr(bitget(s, 1:8))
34 bits =
35 1x8 int8 row vector
36 1 1 0 0 1 0 0 0
37 >>
```

2.3 Floating-Point Numbers

Table 2.3a Floating-Point Numbers

Conversion Function	Function to find the minimum value	Minimum value	Function to find the maximum value	Maximum value
double	<code>realmin('double')</code>	2.2251e-308	<code>realmax('double')</code>	1.7977e+308
single	<code>realmin('single')</code>	1.1755e-38	<code>realmax('single')</code>	3.4028e+38

Details and More: Help>MATLAB>Language Fundamentals>Data Types>Numeric Types

Example02_03a.m: Floating-Point Numbers

[3] These statements confirm that the decimal number 28 is indeed represented by the bit pattern in [1], last page. A **Command Window** session is shown in [4].

```
1 clear
2 d = 28
3 a = typecast(d, 'uint64')
4 b = dec2bin(a, 64)
```

Line 2 creates a double-precision floating-point number 28 and stores it in the variable d. The bit pattern supposedly is the one in [1], last page.

In line 3, the function `typecast` preserves the 64-bit pattern while change its type to `uint64`. Now, the bit pattern is interpreted as a value of 4628574517030027264 (see line 12), which can be calculated by

$$2^{62} + 2^{53} + 2^{52} + 2^{51} + 2^{50} = 4628574517030027264$$

Line 4 demonstrates another way (than using `bitget` and `fliplr`) to display the bit pattern. The function `dec2bin(a, 64)` retrieves the bit pattern from an integer number `a` and outputs the bit pattern in a text form (i.e., a string, to be introduced in the next section). The result is shown in line 15, the same as the one in [1], last page.

Example02_03b.m: Precision of Floating-Point Numbers

[5] These statements introduce some concepts about the precision of floating-point numbers. A **Command Window** session is shown in [6], next page. →

```
17 clear
18 format short
19 format compact
20 a = 1234.56789012345678901234
21 fprintf('%.20f\n', a)
22 format long
23 a
24 single(a)
```

```

25  >> clear
26  >> format short
27  >> format compact
28  >> a = 1234.56789012345678901234
29  a =
30 1.2346e+03
31  >> fprintf('%.20f\n', a)
32  1234.56789012345689116046
33  >> format long
34  >> a
35  a =
36 1.234567890123457e+03
37  >> single(a)
38  ans =
39 single
40 1.2345679e+03
41  >>

```

Table 2.3b Numeric Output Format

Function	Description or Example
format compact	Suppress blank lines
format loose	Add blank lines
format short	3.1416
format long	3.141592653589793
format shortE	3.1416e+00
format longE	3.141592653589793e+00
format shortG	short or shortE
format longG	long or longE
format shortEng	Exponent is a multiple of 3
format longEng	Exponent is a multiple of 3
format +	Display the sign (+/-)
format bank	Currency format; 3.14
format hex	400921fb54442d18
format rat	Rational; 355/133

Details and More: >> doc format

2.4 Characters and Strings

Example02_04a.m: Characters

[2] These statements demonstrates some concepts about **characters** and **strings**. A **Command Window** session is shown in [3] and the **Workspace** is shown in [4-5].

```

1  clear
2  a = 'A'
3  b = a + 1
4  char(65)
5  char('A' + 2)
6  c = ['A', 'B', 'C']
7  d = ['AB', 'C']
8  e = ['A', 66, 67]
9  f = 'ABC'
10 f(1)
11 f(2)
12 f(3)

```

Workspace				
Name	Value	Size	Bytes	Class
a	'A'	1x1	2	char
ans	C'	1x1	2	char
b	66	1x1	8	double
c	'ABC'	1x3	6	char
d	'ABC'	1x3	6	char
e	'ABC'	1x3	6	char
f	'ABC'	1x3	6	char

```

13  >> clear
14  >> a = 'A'
15  a =
16 'A'
17  >> b = a + 1
18  b =
19 66
20  >> char(65)
21  ans =
22 'A'
23  >> char('A' + 2)
24  ans =
25 'C'
26  >> c = ['A', 'B', 'C']
27  c =
28 'ABC'
29  >> d = ['AB', 'C']
30  d =
31 'ABC'
32  >> e = ['A', 66, 67]
33  e =
34 'ABC'
35  >> f = 'ABC'
36  f =
37 'ABC'
38  >> f(1)
39  ans =
40 'A'
41  >> f(2)
42  ans =
43 'B'
44  >> f(3)
45  ans =
46 'C'

```

Example02_04b.m: ASCII Codes

[7] MATLAB stores characters according to ASCII Code. ASCII codes 32-126 represent all printable characters on a standard keyboard. This example prints a table of characters corresponding to the ASCII Codes 32-126 (see the output in [8], next page). →

```
47 clear
48 fprintf(' 0 1 2 3 4 5 6 7 8 9\n')
49 for row = 3:12
50 fprintf('%2d ', row)
51 for column = 0:9
52 code = row*10+column;
53 if (code < 32) || (code > 126)
54 fprintf(' ')
55 else
56 fprintf('%c ', code)
57 end
58 end
59 fprintf('\n')
60 end
```

```
0 1 2 3 4 5 6 7 8 9
3 ! " # $ % & '
4 ( ) * + , - . / 0 1
5 2 3 4 5 6 7 8 9 : ;
6 < = > ? @ A B C D E
7 F G H I J K L M N O
8 P Q R S T U V W X Y
9 Z [ \ ] ^ _ ` a b c
10 d e f g h i j k l m
11 n o p q r s t u v w
12 x y z { | } ~
```

2.5 Logical Data

Example02_05.m: Logical Data Type

[2] These statements demonstrates some concepts about **logical data**. A **Command Window** session and the **Workspace** is shown in [3, 4], respectively.

```

1 clear
2 a = true
3 b = false
4 c = 6 > 5
5 d = 6 < 5
6 e = (6 > 5)*10
7 f = false*10+true*2
8 g = (6 > 5) & (6 < 5)
9 h = (6 > 5) | (6 < 5)
10 k = logical(5)
11 m = 5 | 0
12 n = (-2) & 'A'
```

Workspace				
Name	Value	Size	Bytes	Class
a	1	1x1	1	logical
b	0	1x1	1	logical
c	1	1x1	1	logical
d	0	1x1	1	logical
e	10	1x1	8	double
f	1	1x1	8	double
g	0	1x1	1	logical
h	1	1x1	1	logical
k	1	1x1	1	logical
m	1	1x1	1	logical
n	1	1x1	1	logical

```

13 >> clear
14 >> a = true
15 a =
16 logical
17 1
18 >> b = false
19 b =
20 logical
21 0
22 >> c = 6 > 5
23 c =
24 logical
25 1
26 >> d = 6 < 5
27 d =
28 logical
29 0
30 >> e = (6 > 5)*10
31 e =
32 10
33 >> f = false*10+true*2
34 f =
35 2
36 >> g = (6 > 5) & (6 < 5)
37 g =
38 logical
39 0
40 >> h = (6 > 5) | (6 < 5)
41 h =
42 logical
43 1
44 >> k = logical(5)
45 k =
46 logical
47 1
48 >> m = 5 | 0
49 m =
50 logical
51 1
52 >> n = (-2) & 'A'
53 n =
54 logical
55 1
```


Table 2.5a Rules of Logical and (&)

AND (&)	true	false
true	true	false
false	false	false

Table 2.5b Rules of Logical or (|)

OR ()	true	false
true	true	true
false	true	false

2.6 Arrays

Example02_06a.m

[2] Type the following commands (also see [3]).

```

1  clear
2  a = 5
3  b = [5]
4  c = 5*ones(1,1)
5  D = ones(2, 3)
6  e = [1, 2, 3, 4, 5]
7  f = [1 2 3 4 5]
8  g = [1:5]
9  h = 1:5
10 k = 1:1:5
11 m = linspace(1, 5, 5)
```

```

12 >> clear
13 >> a = 5
14 a =
15 5
16 >> b = [5]
17 b =
18 5
19 >> c = 5*ones(1,1)
20 c =
21 5
22 >> D = ones(2, 3)
23 D =
24 1 1 1
25 1 1 1
26 >> e = [1, 2, 3, 4, 5]
27 e =
28 1 2 3 4 5
29 >> f = [1 2 3 4 5]
30 f =
31 1 2 3 4 5
32 >> g = [1:5]
33 g =
34 1 2 3 4 5
35 >> h = 1:5
36 h =
37 1 2 3 4 5
38 >> k = 1:1:5
39 k =
40 1 2 3 4 5
41 >> m = linspace(1, 5, 5)
42 m =
43 1 2 3 4 5
```

Example02_06b.m

[6] Type the following commands (also see [7]).

```

44 clear
45 a = zeros(1,5)
46 a(1,5) = 8
47 a(5) = 9
48 a([1, 2, 4]) = [8, 7, 6]
49 a(1:4) = [2, 3, 4, 5]
50 [rows, cols] = size(a)
51 len = length(a)
52 b = a
53 c = a(1:5)
54 d = a(3:5)
55 e = a(3:length(a))
56 f = a(3:end)
57 f(5) = 10

```

```

58 >> clear
59 >> a = zeros(1,5)
60 a =
61 0 0 0 0 0
62 >> a(1,5) = 8
63 a =
64 0 0 0 0 8
65 >> a(5) = 9
66 a =
67 0 0 0 0 9
68 >> a([1, 2, 4]) = [8, 7, 6]
69 a =
70 8 7 0 6 9
71 >> a(1:4) = [2, 3, 4, 5]
72 a =
73 2 3 4 5 9
74 >> [rows, cols] = size(a)
75 rows =
76 1
77 cols =
78 5
79 >> len = length(a)
80 len =
81 5
82 >> b = a
83 b =
84 2 3 4 5 9
85 >> c = a(1:5)
86 c =
87 2 3 4 5 9
88 >> d = a(3:5)
89 d =
90 4 5 9
91 >> e = a(3:length(a))
92 e =
93 4 5 9
94 >> f = a(3:end)
95 f =
96 4 5 9
97 >> f(5) = 10
98 f =
99 4 5 9 0 10

```

```

110  >> clear
111  >> a = [1, 2; 3, 4; 5, 6]
112  a =
113 1 2
114 3 4
115 5 6
116  >> b = 1:6
117  b =
118 1 2 3 4 5 6
119  >> c = reshape(b, 3, 2)
120  c =
121 1 4
122 2 5
123 3 6
124  >> d = reshape(b, 2, 3)
125  d =
126 1 3 5
127 2 4 6
128  >> e = d'
129  e =
130 1 2
131 3 4
132 5 6
133  >> c(:,3) = [7, 8, 9]
134  c =
135 1 4 7
136 2 5 8
137 3 6 9
138  >> c(4,:) = [10, 11, 12]
139  c =
140 1 4 7
141 2 5 8
142 3 6 9
143 10 11 12
144  >> c(4,:) = []
145  c =
146 1 4 7
147 2 5 8
148 3 6 9
149  >> c(:,2:3) = []
150  c =
151 1
152 2
153 3

```

Example02_06c.m

[11] Type the following commands (also see [12]).

```

100  clear
101  a = [1, 2; 3, 4; 5, 6]
102  b = 1:6
103  c = reshape(b, 3, 2)
104  d = reshape(b, 2, 3)
105  e = d'
106  c(:,3) = [7, 8, 9]
107  c(4,:) = [10, 11, 12]
108  c(4,:) = []
109  c(:,2:3) = []

```

```

164  >> clear
165  >> a = reshape(1:6, 3, 2)
166  a =
167 1 4
168 2 5
169 3 6
170  >> b = [7; 8; 9]
171  b =
172 7
173 8
174 9
175  >> c = horzcat(a, b)
176  c =
177 1 4 7
178 2 5 8
179 3 6 9
180  >> d = [a, b]
181  d =
182 1 4 7
183 2 5 8
184 3 6 9
185  >> e = b'
186  e =
187 7 8 9
188  >> f = vertcat(d, e)
189  f =
190 1 4 7
191 2 5 8
192 3 6 9
193 7 8 9
194  >> g = [d; e]
195  g =
196 1 4 7
197 2 5 8
198 3 6 9
199 7 8 9
200  >> h = fliplr(c)
201  h =
202 7 4 1
203 8 5 2
204 9 6 3
205  >> k = flipud(c)
206  k =
207 3 6 9
208 2 5 8
209 1 4 7

```

Example02_06d.m

[14] Type the following commands (also see [15]).

```

154  clear
155  a = reshape(1:6, 3, 2)
156  b = [7; 8; 9]
157  c = horzcat(a, b)
158  d = [a, b]
159  e = b'
160  f = vertcat(d, e)
161  g = [d; e]
162  h = fliplr(c)
163  k = flipud(c)

```

Table 2.6a Array Creation Functions

Function	Description
<code>zeros(n,m)</code>	Create an n-by-m matrix of all zeros
<code>ones(n,m)</code>	Create an n-by-m matrix of all ones
<code>eye(n)</code>	Create an n-by-n identity matrix
<code>diag(v)</code>	Create a square diagonal matrix with v on the diagonal
<code>rand(n,m)</code>	Create an n-by-m matrix of uniformly distributed random numbers in the interval (0,1)
<code>randn(n,m)</code>	Create an n-by-m matrix of random numbers from the standard normal distribution
<code>linspace(a,b,n)</code>	Create a row vector of n linearly spaced numbers from a to b
<code>[X,Y] = meshgrid(x,y)</code>	Create a 2-D grid coordinates based on the coordinates in vectors x and y.

Details and More: Help>MATLAB>Language Fundamentals>Matrices and Arrays

Table 2.6b Array Replication, Concatenation, Flipping, and Reshaping

Function	Description
<code>repmat(a,n,m)</code>	Replicate array a n times in row-dimension and m times in column-dimension
<code>horzcat(a,b,...)</code>	Concatenate arrays horizontally
<code>vertcat(a,b,...)</code>	Concatenate arrays vertically
<code>flipud(A)</code>	Flip an array upside down
<code>fliplr(A)</code>	Flip an array left-side right
<code>reshape(A,n,m)</code>	Reshape an array to an n-by-m matrix

Details and More: Help>MATLAB>Language Fundamentals>Matrices and Arrays

2.7 Sums, Products, Minima, and Maxima

Example02_07.m

[2] Type the following commands (also see [3]).

```

1 clear
2 a = 1:5
3 b = sum(a)
4 c = cumsum(a)
5 d = prod(a)
6 e = cumprod(a)
7 f = diff(a)
8 A = reshape(1:9, 3, 3)
9 g = sum(A)
10 B = cumsum(A)
11 h = prod(A)
12 C = cumprod(A)
13 D = diff(A)
14 p = min(a)
15 q = max(a)
16 r = min(A)
17 s = max(A)

```

Table 2.7
Sums, Products, Minima, and Maxima

Function	Description
sum(A)	Sum of array elements
cumsum(A)	Cumulative sum
diff(A)	Differences between adjacent elements
prod(A)	Product of array elements
cumprod(A)	Cumulative product
min(A)	Minimum
max(A)	Maximum

```

18 >> clear
19 >> a = 1:5
20 a =
21 1 2 3 4 5
22 >> b = sum(a)
23 b =
24 15
25 >> c = cumsum(a)
26 c =
27 1 3 6 10 15
28 >> d = prod(a)
29 d =
30 120
31 >> e = cumprod(a)
32 e =
33 1 2 6 24 120
34 >> f = diff(a)
35 f =
36 1 1 1 1
37 >> A = reshape(1:9, 3, 3)
38 A =
39 1 4 7
40 2 5 8
41 3 6 9
42 >> g = sum(A)
43 g =
44 6 15 24
45 >> B = cumsum(A)
46 B =
47 1 4 7
48 3 9 15
49 6 15 24
50 >> h = prod(A)
51 h =
52 6 120 504
53 >> C = cumprod(A)
54 C =
55 1 4 7
56 2 20 56
57 6 120 504
58 >> D = diff(A)
59 D =
60 1 1 1
61 1 1 1

```

```
62  >> p = min(a)
63  p =
64 1
65  >> q = max(a)
66  q =
67 5
68  >> r = min(A)
69  r =
70 1 4 7
71  >> s = max(A)
72  s =
73 3 6 9
```


2.8 Arithmetic Operators

Example02_08a.m

[2] These statements demonstrate some arithmetic operations on **matrices** (see the **Command Window** session in [3-4], next page). →

```

1  clear
2  A = reshape(1:6, 2, 3)
3  B = reshape(7:12, 2, 3)
4  C = A+B
5  D = A-B
6  E = B'
7  F = A.*E
8  a = [3, 6]
9  b = a/F
10 c = b.*F
11 G = F.^2
12 H = A.*B
13 K = A./B
14 M = A.^2
15 P = A+10
16 Q = A-10
17 R = A.*1.5
18 S = A/2

```

Table 2.8 Arithmetic Operators

Operator	Name	Description	Precedence level
+	plus	Addition	6
-	minus	Subtraction	6
*	mtimes	Multiplication	5
/	mrdivide	Division	5
^	mpower	Exponentiation	2
.*	times	Element-wise multiplication	5
./	rdivide	Element-wise division	5
.^	power	Element-wise exponentiation	2
-	uminus	Unary minus	4
+	uplus	Unary plus	4

Details and More:

Help>MATLAB>Language Fundamentals>Operators and Elementary Operations>Operator Precedence
Help>MATLAB>Language Fundamentals>Operators and Elementary Operations>Arithmetic

```

19  >> clear
20  >> A = reshape(1:6, 2, 3)
21  A =
22 1 3 5
23 2 4 6
24  >> B = reshape(7:12, 2, 3)
25  B =
26 7 9 11
27 8 10 12
28  >> C = A+B
29  C =
30 8 12 16
31 10 14 18
32  >> D = A-B
33  D =
34 -6 -6 -6
35 -6 -6 -6
36  >> E = B'
37  E =
38 7 8
39 9 10
40 11 12
41  >> F = A*E
42  F =
43 89 98
44 116 128
45  >> a = [3, 6]
46  a =
47 3 6
48  >> b = a/F
49  b =
50 -13.0000  10.0000
51  >> c = b*F
52  c =
53 3 6
54  >> G = F^2
55  G =
56 19289 21266
57 25172 27752
58  >> H = A.*B
59  H =
60 7 27 55
61 16 40 72
62  >> K = A./B
63  K =
64 0.1429 0.3333 0.4545
65 0.2500 0.4000 0.5000
66  >> M = A.^2
67  M =
68 1 9 25
69 4 16 36
70  >> P = A+10
71  P =
72 11 13 15
73 12 14 16
74  >> Q = A-10
75  Q =
76 -9 -7 -5
77 -8 -6 -4
78  >> R = A*1.5
79  R =
80 1.5000 4.5000 7.5000
81 3.0000 6.0000 9.0000
82  >> S = A/2
83  S =
84 0.5000 1.5000 2.5000
85 1.0000 2.0000 3.0000

```


Example02_08b.m

[8] These statements demonstrate some arithmetic operations on **vectors** (also see [9]). Remember that a vector is a special case of matrices. Thus operations on vectors are special cases of those on matrices.

```
86 clear
87 a = 1:4
88 b = 5:8
89 c = a+b
90 d = a-b
91 e = a*(b')
92 f = (a')*b
93 g = a/b
94 h = a.*b
95 k = a./b
96 m = a.^2
```

```
97 >> clear
98 >> a = 1:4
99 a =
100 1 2 3 4
101 >> b = 5:8
102 b =
103 5 6 7 8
104 >> c = a+b
105 c =
106 6 8 10 12
107 >> d = a-b
108 d =
109 -4 -4 -4 -4
110 >> e = a*(b')
111 e =
112 70
113 >> f = (a')*b
114 f =
115 5 6 7 8
116 10 12 14 16
117 15 18 21 24
118 20 24 28 32
119 >> g = a/b
120 g =
121 0.4023
122 >> h = a.*b
123 h =
124 5 12 21 32
125 >> k = a./b
126 k =
127 0.2000 0.3333 0.4286 0.5000
128 >> m = a.^2
129 m =
130 1 4 9 16
```

Example02_08c.m

[11] These statements demonstrate some arithmetic operations on **scalars** (also see [12]). Remember that a scalar is a special case of matrices. Thus operations on scalar are special cases of those on matrices.

```

131 clear
132 a = 6
133 b = 4
134 c = a+b
135 d = a-b
136 e = a*b
137 f = a/b
138 g = a^2
139 h = a.*b
140 k = a./b
141 m = a.^2

```

```

142 >> clear
143 >> a = 6
144 a =
145 6
146 >> b = 4
147 b =
148 4
149 >> c = a+b
150 c =
151 10
152 >> d = a-b
153 d =
154 2
155 >> e = a*b
156 e =
157 24
158 >> f = a/b
159 f =
160 1.5000
161 >> g = a^2
162 g =
163 36
164 >> h = a.*b
165 h =
166 24
167 >> k = a./b
168 k =
169 1.5000
170 >> m = a.^2
171 m =
172 36

```

2.9 Relational and Logical Operators

Table 2.9a Relational Operators

Operator	Description	Precedence level
<code>==</code>	Equal to	8
<code>~=</code>	No equal to	8
<code>></code>	Greater than	8
<code><</code>	Less than	8
<code>>=</code>	Greater than or equal to	8
<code><=</code>	Less than or equal to	8
<code>isequal</code>	Determine array equality	

Details and More: Help>MATLAB>Language Fundamentals>Operators and Elementary Operations>Relational Operations

Table 2.9b Logical Operators

Operator	Description	Precedence level
<code>&</code>	Logical AND	9
<code> </code>	Logical OR	10
<code>~</code>	Logical NOT	4
<code>&&</code>	Logical AND (short-circuit)	11
<code> </code>	Logical OR (short-circuit)	12

Details and More: Help>MATLAB>Language Fundamentals>Operators and Elementary Operations>Logical Operations

Example02_09.m

[2] These statements demonstrate some relational and logical operations (also see [3, 4], next page). →

```

1 clear
2 A = [5,0,-1; 3,10,2; 0,-4,8]
3 Map = (A > 6)
4 location = find(Map)
5 list = A(location)
6 list2 = A(find(A>6))
7 list3 = A(find(A>0 & A<=8 & A~=3))
8 find(A)'
9 ~A
10 ~~A
11 isequal(A, ~~A)

```

```

12 clear
13 A = [ 5,0,-1; 3,10,2; 0,-4,8]
14 A =
15 5 0 -1
16 3 10 2
17 0 -4 8
18 Map = (A > 6)
19 Map =
20 3x3 logical array
21 0 0 0
22 0 1 0
23 0 0 1
24 location = find(Map)
25 location =
26 5
27 9
28 list = A(location)
29 list =
30 10
31 8
32 list2 = A(find(A>6))
33 list2 =
34 10
35 8
36 list3 = A(find(A>0 & A<=8 & A~=3))
37 list3 =
38 5
39 2
40 8
41 find(A)'
42 ans =
43 1 2 5 6 7 8 9
44 ~A
45 ans =
46 3x3 logical array
47 0 1 0
48 0 0 0
49 1 0 0
50 ~~A
51 ans =
52 3x3 logical array
53 1 0 1
54 1 1 1
55 0 1 1
56 isequal(A, ~~A)
57 ans =
58 logical
59 0

```

Workspace				
Name	Value	Size	Bytes	Class
A	[5,0,-1;3,1...	3x3	72	double
ans	0	1x1	1	logical
list	[10,8]	2x1	16	double
list2	[10,8]	2x1	16	double
list3	[5,2,8]	3x1	24	double
location	[5,9]	2x1	16	double
Map	3x3 logical	3x3	9	logical

2.10 String Manipulations

Example02_10a.m: String Manipulations

[2] Type and run the following statements, which demonstrate some string manipulations. Input your name and age as shown in [3].

```

1 clear
2 a = 'Hello,';
3 b = 'world!';
4 c = [a, ' ', b];
5 disp(c)
6 name = input('What is your name? ', 's');
7 years = input('What is your age? ');
8 disp(['Hello, ', name, '! You are ', num2str(years), ' years old.'])
9 str = sprintf('Pi = %.8f', pi);
10 disp(str)
11 Names1 =
12 'David '
13 'John '
14 'Stephen'];
15 Names2 = char('David', 'John', 'Stephen');
16 if isequal(Names1, Names2)
17 disp('The two lists are equal.')
18 end
19 name = deblank(Names1(2,:));
20 disp(['The name ', name, ' has ', num2str(length(name)), ' characters.'])

```

```

21 >> Example02_10a
22 Hello, world!
23 What is your name? Lee
24 What is your age? 60
25 Hello, Lee! You are 60 years old.
26 Pi = 3.14159265
27 The two lists are equal.
28 The name John has 4 characters.
29 >>

```

Example02_10b.m: A Simple Calculator

[6] This program uses function `eval` to create a simple calculator. Type and run the program (see a test run in [7]).

```
30 clear
31 disp('A Simple Calculator')
32 while true
33 expr = input('Enter an expression (or quit): ', 's');
34 if strcmp(expr,'quit')
35 break
36 end
37 disp([expr, ' = ', num2str(eval(expr))])
38 end
```

```
39  >> Example02_10b
40  A Simple Calculator
41  Enter an expression (or quit): 3+5
42  3+5 = 8
43  Enter an expression (or quit): sin(pi/4) + (2 + 2.1^2)*3
44  sin(pi/4) + (2 + 2.1^2)*3 = 19.9371
45  Enter an expression (or quit): quit
46  >>
```


Table 2.10 String Manipulations

Function	Description
<code>A = char(a,b,...)</code>	Convert the strings to a matrix of rows of the strings, padding blanks
<code>disp(X)</code>	Display value of variable
<code>x = input(prompt,'s')</code>	Request user input
<code>s = sprintf(format,a,b,...)</code>	Write formatted data to a string
<code>s = num2str(x)</code>	Convert number to string
<code>x = str2num(s)</code>	Convert string to number
<code>x = str2double(s)</code>	Convert string to double precision value
<code>x = eval(exp)</code>	Evaluate a MATLAB expression
<code>s = deblank(str)</code>	Remove trailing blanks from a string
<code>s = strtrim(str)</code>	Remove leading and trailing blanks from a string
<code>tf = strcmp(s1,s2)</code>	Compare two strings (case sensitive)
<code>tf = strcmpi(s1,s2)</code>	Compare two strings (case insensitive)

Details and More:

Help>MATLAB>Language Fundamentals>Data Types>Characters and Strings; Data Type Conversion

2.11 Expressions

Example02_11a.m: Law of Sines

[3] This script calculates the three angles α , β , γ of a triangle and its area A , given three sides $a = 5$, $b = 6$, and $c = 7$.

→

```

1  clear
2  a = 5;
3  b = 6;
4  c = 7;
5  R = a*b*c/sqrt((a+b+c)*(a-b+c)*(b-c+a)*(c-a+b))
6  alpha = asind(a/(2*R))
7  beta = asind(b/(2*R))
8  gamma = asind(c/(2*R))
9  sumAngle = alpha + beta + gamma
10 A1 = a*b*c/(4*R)
11 A2 = b*c*sind(alpha)/2

```

```

12  >> Example02_11a
13  R =
14 3.5722
15  alpha =
16 44.4153
17  beta =
18 57.1217
19  gamma =
20 78.4630
21  sumAngle =
22 180
23  A1 =
24 14.6969
25  A2 =
26 14.6969
27  >>

```

Example02_11b.m: Law of Cosines

[6] The law of cosines states that (see *Wikipedia>Trigonometry*; use the same notations in [2], last page):

$$a^2 = b^2 + c^2 - 2bc \cos \alpha \quad \text{or} \quad \alpha = \cos^{-1} \frac{b^2 + c^2 - a^2}{2bc}$$

With $a = 5$, $b = 6$, $c = 7$, the angle α , β , and γ can be calculated as follows:

```

28  clear
29  a = 5; b = 6; c = 7;
30  alpha = acosd((b^2+c^2-a^2)/(2*b*c))
31  beta = acosd((c^2+a^2-b^2)/(2*c*a))
32  gamma = acosd((a^2+b^2-c^2)/(2*a*b))

```

```

33  >> Example02_11b
34  alpha =
35 44.4153
36  beta =
37 57.1217
38  gamma =
39 78.4630
40  >>

```

Table 2.11a
Special Characters

Special characters	Description
[]	Brackets
{ }	Braces
()	Parentheses
'	Matrix transpose
.	Field access
...	Continuation
,	Comma
;	Semicolon
:	Colon
@	Function handle

Details and More:

Help>MATLAB>Language Fundamentals>Operators and Elementary Operations>MATLAB Operators and Special Characters

Table 2.11b
Elementary Math Functions

Function	Description
<code>sin(x)</code>	Sine (in radians)
<code>sind(x)</code>	Sine (in degrees)
<code>asin(x)</code>	Inverse sine (in radians)
<code>asind(x)</code>	Inverse sine (in degrees)
<code>cos(x)</code>	Cosine (in radians)
<code>cosd(x)</code>	Cosine (in degrees)
<code>acos(x)</code>	Inverse cosine (in radians)
<code>acosd(x)</code>	Inverse cosine (in degrees)
<code>tan(x)</code>	Tangent (in radians)
<code>tand(x)</code>	Tangent (in degrees)
<code>atan(x)</code>	Inverse tangent (in radians)
<code>atand(x)</code>	Inverse tangent (in degrees)
<code>atan2(y,x)</code>	Four-quadrant inverse tangent (radians)
<code>atan2d(y,x)</code>	Four-quadrant inverse tangent (degrees)
<code>abs(x)</code>	Absolute value
<code>sqrt(x)</code>	Square root
<code>exp(x)</code>	Exponential (base e)
<code>log(x)</code>	Logarithm (base e)
<code>log10(x)</code>	Logarithm (base 10)
<code>factorial(n)</code>	Factorial
<code>sign(x)</code>	Sign of a number
<code>rem(a,b)</code>	Remainder after division
<code>mod(a,m)</code>	Modulo operation

Details and More:
Help>MATLAB>Mathematics>Elementary Math

2.12 Example: Function Approximation

Example02_12a.m: Scalar Expressions

[2] This script calculates the value of $\sin(\pi/4)$ using the Taylor series in Eq. (a). The screen output is shown in [3].

```
1 clear
2 x = pi/4;
3 term1 = x;
4 term2 = -x^3/(3*2);
5 term3 = x^5/(5*4*3*2);
6 term4 = -x^7/(7*6*5*4*3*2);
7 format long
8 sinx =term1+term2+term3+term4
9 exact = sin(x)
10 error = (sinx-exact)/exact
```

```
11 sinx =
12 0.707106469575178
13 exact =
14 0.707106781186547
15 error =
16 -4.406850247592559e-07
```

Example02_12b.m: Use of For-Loop

[6] Type and run this program. The screen output is the same as that of Example02_12a.m ([3], last page).

```

17 clear
18 x = pi/4; n = 4; sinx = 0;
19 for k = 1:n
20 sinx = sinx + ((-1)^(k-1))*(x^(2*k-1))/factorial(2*k-1);
21 end
22 format long
23 sinx
24 exact = sin(x)
25 error = (sinx-exact)/exact

```

```

sinx =
0.707106781179619
exact =
0.707106781186547
error =
-9.797690960678494e-12

```

Example02_12c.m: Vector Expressions

[9] This script produces the same output as that of Example02_12b.m ([3], last page) using a vector expression (line 29) in place of the `for`-loop used in Example02_12b.m (lines 19-21). →

```

26 clear
27 x = pi/4; n = 4; k = 1:n;
28 format long
29 sinx = sum((-1).^(k-1).*x.^((2*k-1))./factorial(2*k-1))
30 exact = sin(x)
31 error = (sinx-exact)/exact

```

About Example02_12c.m

[10] In line 27, the variable k is created as a row vector of four elements; $k = [1, 2, 3, 4]$. The `for`-loop (lines 19-21) is now replaced by a vector expression (line 29), which uses the function `sum` and element-wise operators ($\cdot.^.$, $\cdot.*$, and $\cdot./$). To help you understand the statement in line 29, we break it into several steps:

```
step1 = k-1
step2 = (-1).^step1
step3 = 2*k-1
step4 = x.^step3
step5 = step2.*step4
step6 = factorial(step3)
step7 = step5./step6
step8 = sum(step7)
sinx = step8
```

Using $k = [1, 2, 3, 4]$, following the descriptions of element-wise operations (2.8[6-7], pages 95-96) and the function `sum` for vectors (2.7[5], page 90), we may further decode these steps as follows:


```
step1 = [0,1,2,3]
Step2 = (-1).^[0,1,2,3] ≡ [1,-1,1,-1]
step3 = [1,3,5,7]
step4 = x.^[1,3,5,7] ≡ [x,x^3,x^5,x^7]
step5 = [1,-1,1,-1].*[x,x^3,x^5,x^7] ≡ [x,-x^3,x^5,-x^7]
step6 = factorial([1,3,5,7]) ≡ [1,6,120,5040]
step7 = [x,-x^3,x^5,-x^7]./[1,6,120,5040] ≡ [x,-x^3/6,x^5/120,-x^7/5040]
step8 = x-x^3/6+x^5/120-x^7/5040
sinx = x-x^3/6+x^5/120-x^7/5040
```

Substituting x with $\pi/4$, we have $\sinx = 0.707106469575178$.

Example02_12d.m: Matrix Expressions

[11] This script calculates $\sin(x)$ for various x values and produces a graph as shown in [12], next page. A matrix expression (line 37) is used in this script. →

```
32 clear
33 x = linspace(0,pi/2,20);
34 n = 4;
35 k = 1:n;
36 [X, K] = meshgrid(x, k);
37 sinx = sum((( -1).^(K-1)).*(X .^ (2*K-1))./factorial(2*K-1));
38 plot(x*180/pi, sinx, 'o', x*180/pi, sin(x))
39 title('Approximation of sin(x)')
40 xlabel('x (deg)')
41 ylabel('sin(x) (dimensionless)')
42 legend('Approximation', 'Exact', 'Location', 'southeast')
```


Example02_12e.m: Multiple Curves

[14] This script plots four approximated curves and an exact curve of $\sin(x)$ as shown in [15], the four approximated curves corresponding to the Taylor series of 1, 2, 3, and 4 items, respectively.

```

43 clear
44 x = linspace(0,pi/2,20);
45 n = 4;
46 k = (1:n);
47 [X, K] = meshgrid(x, k);
48 sinx = cumsum((( -1).^(K-1)).*(X .^ (2*K-1))./factorial(2*K-1));
49 plot(x*180/pi, sinx(1,:), '+-', ...
50 x*180/pi, sinx(2,:), 'x-', ...
51 x*180/pi, sinx(3,:), '*', ...
52 x*180/pi, sinx(4,:), 'o', ...
53 x*180/pi, sin(x))
54 title('Approximation of sin(x)')
55 xlabel('x (deg)')
56 ylabel('sin(x) (dimensionless)')
57 legend('1 term', '2 terms', '3 terms', '4 terms', 'Exact', ...
58 'Location', 'southeast')

```


2.13 Example: Series Solution of a Laplace Equation

Example02_13.m: Series Solution of a Laplace Equation

[2] This script calculates the solution $\phi(x,y)$ according to Eq. (a) and plots a three-dimensional surface $\phi = \phi(x,y)$ [3].


```

1 clear
2 k = 1:20;
3 x = linspace(0,1,30);
4 y = linspace(0,1,40);
5 [X,Y,K] = meshgrid(x, y, k);
6 Phi = sum(4*(1-cos(K*pi))./(K*pi).^3.*exp(-K.*X*pi).*sin(K.*Y*pi), 3);
7 surf(x, y, Phi)
8 xlabel('\itx')
9 ylabel('\ity')
10 zlabel('\phi(\itx\rm,\ity\rm)')

```


2.14 Example: Deflection of Beams

Example02_14.m: Deflection of Beams

[3] This script produces a graphic output as shown in [4] (next page) and a text output as shown in [5] (next page). →


```

1 clear
2 w = 0.1;
3 h = 0.1;
4 L = 8;
5 E = 210e9;
6 F = 3000;
7 a = L/4;
8 I = w*h^3/12;
9 R = F/L*(L-a);
10 theta = F*a/(6*E*I*L)*(2*L-a)*(L-a);
11 x = linspace(0,L,100);
12 y = -theta*x+R*x.^3/(6*E*I)-F/(6*E*I)*((x>a).*((x-a).^3));
13 plot(x,y*1000)
14 title('Deflection of a Simply Supported Beam')
15 xlabel('x (m)'); ylabel('Deflection (mm)')
16 y = -y;
17 [ymax, index] = max(y);
18 fprintf('Maximum deflection %.2f mm at x = %.2f m\n', ymax*1000, x(index))

```


2.15 Example: Vibrations of Supported Machines

Example02_15a.m: Undamped Free Vibrations

[4] This program calculates and plots the solution $x(t)$ in Eqs. (b, c), last page. The graphic output is shown in [5].

```

1 clear
2 m = 1; k = 100; delta = 0.2;
3 omega = sqrt(k/m);
4 T = 2*pi/omega;
5 t = linspace(0, 3*T, 100);
6 x = delta*cos(omega*t);
7 axes('XTick', T:T:3*T, 'XTickLabel', {'T','2T','3T'});
8 axis([0, 3*T, -0.2, 0.2])
9 grid on
10 hold on
11 comet(t, x)
12 title('Undamped Free Vibrations')
13 xlabel(['Time (T = ', num2str(T), ' sec)'])
14 ylabel('Displacement (m)')

```


Example02_15b.m: Damped Free Vibrations

[7] This program calculates and plots the solution $x(t)$ in Eqs. (f, g), last page. The graphic output is shown in [8].

```

15 clear
16 m = 1; k = 100; c = 1; delta = 0.2;
17 omega = sqrt(k/m);
18 cC = 2*m*omega;
19 omegaD = omega*sqrt(1-(c/cC)^2);
20 T = 2*pi/omegaD;
21 t = linspace(0, 3*T, 100);
22 x = delta*exp(-c*t/(2*m)).*(cos(omegaD*t)+c/(2*m*omegaD)*sin(omegaD*t));
23 axes('XTick', T:T:3*T, 'XTickLabel', {'T', '2T', '3T'});
24 axis([0, 3*T, -0.2, 0.2])
25 grid on
26 hold on
27 comet(t, x)
28 title('Damped Free Vibrations')
29 xlabel(['Time (T = ', num2str(T), ' sec)'])
30 ylabel('Displacement (m)')

```


Example02_15c.m: Forced Vibrations

[10] This program plots the steady-state response $x(t)$ in Eqs. (i, j, k), last page. The graphic output is shown in [11].

```

31 clear
32 % System parameters
33 m = 1; k = 100; c = 1;
34 f = 2; omegaF = 2*pi;
35
36 % System response
37 omega = sqrt(k/m);
38 cC = 2*m*omega;
39 rC = c/cC;
40 rW = omegaF/omega;
41 xm = (f/k)/sqrt((1-rW^2)^2+(2*rC*rW)^2);
42 phi = atan((2*rC*rW)/(1-rW^2));
43 T = 2*pi/omegaF;
44 t = linspace(0, 3*T, 100);
45 x = xm*sin(omegaF*t-phi);
46
47 % Graphic output
48 axes('XTick', T:T:3*T, 'XTickLabel', {'T', '2T', '3T'});
49 axis([0, 3*T, -0.2, 0.2])
50 grid on
51 hold on
52 comet(t, x)
53 title('Harmonically Forced Vibrations')
54 xlabel(['Time (T = ', num2str(T), ' sec)'])
55 ylabel('Displacement (m)')
56 text(T,-0.1,['Amplitude = ', num2str(xm*1000), ' mm'])
57 text(T,-0.12,['Phase angle = ', num2str(phi*180/pi), ' degrees'])
```


2.16 Additional Exercise Problems

Rectangle	b mm	h mm	\bar{x} mm	\bar{y} mm	\bar{I}_x mm ⁴	\bar{I}_y mm ⁴	A mm ²	$A\bar{y}^2$ mm ⁴	$A\bar{x}^2$ mm ⁴	I_x mm ⁴	I_y mm ⁴
1	76	12	-32	45	10944	438976	912	1846800	933888	1857744	1372864
2	12	78	0	0	474552	11232	936	0	0	474552	11232
3	76	12	32	-45	10944	438976	912	1846800	933888	1857744	1372864
Total							2760			4190040	2756960

Notes: $\bar{I}_x = bh^3/12$, $\bar{I}_y = hb^3/12$, $A = bh$, $I_x = \bar{I}_x + A\bar{y}^2$, $I_y = \bar{I}_y + A\bar{x}^2$

Chapter 3

Flow Controls, Functions, and Programs

A program may consist of one or more program files; one of them is the main program file. Each program file may consist of a main program and functions. The first function, if exists, in a program file is called the main function; others are called subfunctions, nested functions, or anonymous functions. Subfunctions are local to the program file to which they belong, while nested functions and anonymous functions are local to the function to which they belong. Execution of a program starts from the main program (or main function) of the main program file.

3.1	If-Blocks	125
3.2	Switch-Blocks	127
3.3	While-Loops	129
3.4	For-Loops	131
3.5	User-Defined Functions	134
3.6	Subfunctions	137
3.7	Nested Functions	139
3.8	Function Handles	141
3.9	Anonymous Functions	144
3.10	Function Precedence Order	146
3.11	Program Files	147
3.12	Example: Deflection of Beams	149
3.13	Example: Sorting and Searching	151
3.14	Example: Statically Determinate Trusses (Version 1.0)	154
3.15	Example: Statically Determinate Trusses (Version 2.0)	159
3.16	Additional Exercise Problems	169

3.1 If-Blocks

Example03_01.m: If-Blocks

```

1 clear
2 n1 = input('Enter a number: ');
3 n2 = input('Enter another number: ');
4 disp('Test #1')
5 string = 'At least one is non-positive';
6 if n1>0 && n2>0
7 string = 'Both are positive';
8 end
9 disp(string)
10
11 disp('Test #2')
12 if n1>0 && n2>0
13 disp('Both are positive.')
14 else
15 disp('At least one is non-positive.')
16 end
17
18 disp('Test #3')
19 if n1>0 && n2>0
20 disp('Both are positive.')
21 elseif n1==0 || n2 == 0
22 disp('At least one is zero.')
23 else
24 disp('At least one is negative.')
25 end
26
27 disp('Test #4')
28 if n1>0 && n2>0
29 disp('Both are positive.')
30 elseif n1==0 || n2 == 0
31 disp('At least one is zero.')
32 elseif n1*n2 < 0
33 disp('They have opposite signs.')
34 else
35 disp('Both are negative')
36 end
37
38 disp('Test #5')
39 a = [n1, n2];
40 if all(a>0)
41 disp('Both are positive')
42 elseif any(a>0)
43 disp('One of them is positive.')
44 else
45 disp('None of them is positive.')
46 end

```

```
>> Example03_01
Enter a number: 5
Enter another number: -2
Test #1
At least one is non-positive
Test #2
At least one is non-positive.
Test #3
At least one is negative.
Test #4
They have opposite signs.
Test #5
One of them is positive.
>>
```

3.2 Switch-Blocks

Example03_02a.m: Pizza Menu

[2] Type and run this program. See [3] for an input/output.

```
1 clear
2 fprintf(['Cheese\n' ...
3 'Mushroom\n' ...
4 'Sausage\n' ...
5 'Pineapple\n'])
6 choice = input('Choose a pizza: ', 's');
7 choice = lower(trim(choice));
8 switch choice
9 case 'cheese'
10 disp('Cheese pizza $3.99')
11 case 'mushroom'
12 disp('Mushroom pizza $3.66')
13 case 'sausage'
14 disp('Sausage pizza $4.22')
15 case 'pineapple'
16 disp('Pineapple pizza $2.99')
17 otherwise
18 disp('Sorry?')
19 end
```

```
Cheese
Mushroom
Sausage
Pineapple
Choose a pizza: pineapple
Pineapple pizza $2.99
```

Example03_02b.m: Pizza Menu

[5] Type and run this program. See [6, 7] for an input/output.

```
20 clear
21 choice = menu('Choose a pizza', ...
22 'Cheese', 'Mushroom', 'Sausage', 'Pineapple');
23 switch choice
24 case 1
25 disp('Cheese pizza $3.99')
26 case 2
27 disp('Mushroom pizza $3.66')
28 case 3
29 disp('Sausage pizza $4.22')
30 case 4
31 disp('Pineapple pizza $2.99')
32 end
```


3.3 While-Loops

Example03_03a.m: Pizza Menu

[2] Type and run this program. See [3, 4] for an input/output.

```

1 clear
2 choice = 0;
3 while choice ~= 5
4 choice = menu('Choose a pizza', ...
5 'Cheese', 'Mushroom', 'Sausage', 'Pineapple', 'Quit');
6 switch choice
7 case 1
8 disp('Cheese pizza $3.99')
9 case 2
10 disp('Mushroom pizza $3.66')
11 case 3
12 disp('Sausage pizza $4.22')
13 case 4
14 disp('Pineapple pizza $2.99')
15 case 5
16 disp('Bye!')
17 end
10 end

```


```

Sausage pizza $4.22
Mushroom pizza $3.66
Cheese pizza $3.99
Pineapple pizza $2.99
Bye!

```

Example03_03b.m: Pizza Menu

[5] Program Example03_03a.m can be slightly modified using a "forever-true statement" (line 20) and a **break**-statement (line 34). I personally prefer this style to that in Example03_03a.m.

```
19 clear
20 while 1
21 choice = menu('Choose a pizza', ...
22 'Cheese', 'Mushroom', 'Sausage', 'Pineapple', 'Quit');
23 switch choice
24 case 1
25 disp('Cheese pizza $3.99')
26 case 2
27 disp('Mushroom pizza $3.66')
28 case 3
29 disp('Sausage pizza $4.22')
30 case 4
31 disp('Pineapple pizza $2.99')
32 case 5
33 disp('Bye!')
34 break;
35 end
36 end
```

3.4 For-Loops

Example03_04a.m: For-Loops

[2] The program Example02_13.m (page 113) is rewritten using a `for`-loop as follows. Type and test-run the program. The output is the same as before (2.13[3], page 113); this program uses less memory space (you may compare [3], next page, with 2.13[4], page 113) but takes more computing time. →

```
1 clear
2 x = linspace(0,1,30);
3 y = linspace(0,1,40);
4 [X,Y] = meshgrid(x, y);
5 Phi = zeros(40,30);
6 for k = 1:20
7 Phi = Phi+4*(1-cos(k*pi))/(k*pi)^3*exp(-k*x*pi).*sin(k*Y*pi);
8 end
9 surf(x, y, Phi)
10 xlabel('\itx')
11 ylabel('\ity')
12 zlabel('\phi(\itx\rm,\ity\rm)')
```

Workspace				
Name	Value	Size	Bytes	Class
k	20	1x1	8	double
Phi	40x30 double	40x30	9600	double
x	1x30 double	1x30	240	double
X	40x30 double	40x30	9600	double
y	1x40 double	1x40	320	double
Y	40x30 double	40x30	9600	double

Example03_04b.m: Nested For-Loops

[5] The **statements** inside a **for**-loop ([1], last page) may include other **for**-loops, called **nested loops**. Type and run the following program. There are 3 layers of **for**-loops. The expression in lines 21-22 is now a scalar expression. The output is the same as before (2.13[3], page 113); the **Workspace** is the same as [3] except that additional two variables (**i** and **j**) are added to the **Workspace**. →

```

13 clear
14 x = linspace(0,1,30);
15 y = linspace(0,1,40);
16 [X,Y] = meshgrid(x, y);
17 Phi = zeros(40,30);
18 for i = 1:40
19 for j = 1:30
20 for k = 1:20
21 Phi(i,j) = Phi(i,j)+4*(1-cos(k*pi))/(k*pi)^3 ...
22 *exp(-k*X(i,j)*pi)*sin(k*Y(i,j)*pi);
23 end
24 end
25 end
26 surf(x, y, Phi)
27 xlabel('\itx')
28 ylabel('\ity')
29 zlabel('\phi(\itx\rm,\ity\rm)')

```

Measuring Time: Functions `tic` and `toc`

[6] To measure the time needed to execute a portion of a program, we may insert the function `tic` (which starts a stopwatch) before the portion and insert the function `toc` (which stops the stopwatch) after the portion. MATLAB will report on the **Command Window** the **elapsed time** (in seconds) to execute the portion of program. For example, insert the functions `tic` and `toc` in the program Example03_04b.m as follows:

```
tic
for i = 1:40
 for j = 1:30
 for k = 1:20
 Phi(i,j) = Phi(i,j)+4*(1-cos(k*pi))/(k*pi)^3 ...
 *exp(-k*X(i,j)*pi)*sin(k*Y(i,j)*pi);
 end
 end
toc
```

To compare with program Example02_13.m, we also insert functions `tic` and `toc` as follows

```
tic
Phi = sum(4*(1-cos(K*pi))./(K*pi).^3.*exp(-K.*X*pi).*sin(K.*Y*pi), 3);
toc
```

It leaves you to confirm that, as mentioned in [4], last page, using built-in array operation capabilities (Example02_13.m, page 113) is usually computationally efficient than using `for`-loops (Example03_04b.m, last page). Further, programs using built-in array operation capabilities can be easily adapted to a parallel computing environment.

#

3.5 User-Defined Functions

Example03_05a.m: User-Defined Functions

[1] Type the following program, which calculates the period and the response of a damped free vibration system based on the formula in Eqs. (f, g), page 118; click **Save** button (1.5[6], page 22) and accept the default file name Example03_05a, which is the same as the function name (line 1). You must accept the default name; the file name must match the main function name in a program file. MATLAB saves the file as Example03_05a.m. Note that a file starting with a function cannot be saved as a **Live Script**.

You cannot run this function by clicking the **Run** button (1.5[8], page 22). You must "call" the function and provide its input arguments from the **Command Window** (as demonstrated in [2]), from a **script**, or from a **Live Script**.

```

1  function [T, x] = Example03_05a(m, k, c, delta, t)
2  % Under-damped free vibrations of a mass-spring-damper system
3  % Input Arguments:
4  % m = Mass, a scalar, SI unit: kg
5  % k = Spring constant, a scalar, SI unit: N/m
6  % c = Damping constant, a scalar, SI unit: N/(m/s)
7  % delta = Initial displacement, a scalar, SI unit: m
8  % t = Time, a row vector, SI unit: s
9  % Output Arguments:
10 % T = Period, a scalar, SI unit: s
11 % x = Displacement, a row vector of the same length of t, SI unit: m
12 % On Error, it prints a message and returns:
13 % T = 0, a scalar
14 % x = 0, a scalar
15 omega = sqrt(k/m);
16 cC = 2*m*omega;
17 if c>= cC
18 disp('Not an under-damped system!')
19 T = 0; x = 0;
20 return;
21 end
22 omegaD = omega*sqrt(1-(c/cC)^2);
23 T = 2*pi/omegaD;
24 x = delta*exp(-c*t/(2*m)).*(cos(omegaD*t)+c/(2*m*omegaD)*sin(omegaD*t));
25 end

```


Example03_05b.m: Calling Functions

[2] On the **Command Window**, type the following commands. →

```

26  >> doc Example03_05a
27  >> time = linspace(0,5,100);
28  >> [period, response] = Example03_05a(1, 100, 1, 0.2, time);
29  >> plot(time, response)
30  >> Example03_05a(1, 100, 1, 0.2, time)
31  ans =
32 0.6291

```


Example03_05c.m: Damped Free Vibrations

[9] Type, save, and run the following program, which is based on Example02_15b.m (page 119), demonstrating the calling of the function Example03_05a (lines 36 and 38). The output is the same as that in 2.15[8], page 119.

```
33 clear
34 mass = 1; spring = 100; damper = 1; delta = 0.2;
35 time = 0;
36 T = Example03_05a(mass, spring, damper, delta, time);
37 time = linspace(0, 3*T, 100);
38 [T, response] = Example03_05a(mass, spring, damper, delta, time);
39 axes('XTick', T:T:3*T, 'XTickLabel', {'T', '2T', '3T'});
40 axis([0, 3*T, -0.2, 0.2])
41 grid on
42 hold on
43 comet(time, response)
44 title('Damped Free Vibrations')
45 xlabel(['Time (T = ', num2str(T), ' sec)'])
46 ylabel('Displacement (m)')
```

3.6 Subfunctions

Example03_06a.m: Damped Free Vibrations

[2] In the following program, lines 1-14 are copied from Example03_05c.m (last page), and the function names in lines 4 and 6 are changed to UDFV (under-damped free vibrations) as shown. Lines 16-27 are copied from Example03_05a.m (page 134), and the function name in line 16 is changed to UDFV as shown. The output is the same as that in 2.15[8], page 119.

```

1 clear
2 mass = 1; spring = 100; damper = 1; delta = 0.2;
3 time = 0;
4 T = UDFV(mass, spring, damper, delta, time);
5 time = linspace(0, 3*T, 100);
6 [T, response] = UDFV(mass, spring, damper, delta, time);
7 axes('XTick', T:T:3*T, 'XTickLabel', {'T','2T','3T'});
8 axis([0, 3*T, -0.2, 0.2])
9 grid on
10 hold on
11 comet(time, response)
12 title('Damped Free Vibrations')
13 xlabel(['Time (T = ', num2str(T), ' sec)'])
14 ylabel('Displacement (m)')
15
16 function [T, x] = UDFV(m, k, c, delta, t)
17 omega = sqrt(k/m);
18 cC = 2*m*omega;
19 if c>= cC
20 disp('Not an under-damped system!')
21 T = 0; x = 0;
22 return;
23 end
24 omegaD = omega*sqrt(1-(c/cC)^2);
25 T = 2*pi/omegaD;
26 x = delta*exp(-c*t/(2*m)).*(cos(omegaD*t)+c/(2*m*omegaD)*sin(omegaD*t));
27 end

```

Lines 1-14 are main program, while the function UDFV (lines 16-27) is a subfunction. Since the main program doesn't have any input arguments, it can be called by clicking the **Run** button (1.5[8], page 22). →

Example03_06b.m: MATLAB 2016a or Earlier Versions

[4] This program can be executed with MATLAB 2016a or earlier versions, but it cannot be opened as a **Live Script**. #

```

28 function Example03_06b
29 mass = 1; spring = 100; damper = 1; delta = 0.2;
30 time = 0;
31 T = UDFV(mass, spring, damper, delta, time);
32 time = linspace(0, 3*T, 100);
33 [T, response] = UDFV(mass, spring, damper, delta, time);
34 axes('XTick', T:T:3*T, 'XTickLabel', {'T','2T','3T'});
35 axis([0, 3*T, -0.2, 0.2])
36 grid on
37 hold on
38 comet(time, response)
39 title('Damped Free Vibrations')
40 xlabel(['Time (T = ', num2str(T), ' sec)'])
41 ylabel('Displacement (m)')
42 end
43
44 function [T, x] = UDFV(m, k, c, delta, t)
45 omega = sqrt(k/m);
46 cC = 2*m*omega;
47 if c>= cC
48 disp('Not an under-damped system!')
49 T = 0; x = 0;
50 return;
51 end
52 omegaD = omega*sqrt(1-(c/cC)^2);
53 T = 2*pi/omegaD;
54 x = delta*exp(-c*t/(2*m)).*(cos(omegaD*t)+c/(2*m*omegaD)*sin(omegaD*t));
55 end

```

3.7 Nested Functions

Example03_07.m: Ball-Throwing

[1] Create a new file, copy all the lines in Example01_18.m (page 55), and make the following changes: insert lines 3 and 39 so that the main program becomes a function; indent all the lines of the function `pushbuttonCallback` (lines 29-38) as shown to emphasize that it is a **nested function** (this step is not really necessary); delete the `global`-statement (lines 2 and 29 in Example01_18.m) from both functions; add line 1 as a single-statement main program. Save as Example03_07.m, and run the program. The resulting GUI should be the same as that in 1.18[3-6], page 56. →

```

1 Trajectory
2
3 function Trajectory
4 g = 9.81;
5 figure('Position', [30,70,500,400])
6 axes('Units', 'pixels', ...
7 'Position', [50,80,250,250])
8 axis([0, 10, 0, 10])
9 xlabel('Distance (m)'), ylabel('Height (m)')
10 title('Trajectory of a Ball')
11
12 uicontrol('Style', 'text', ...
13 'String', 'Initial velocity (m/s)', ...
14 'Position', [330,300,150,20])
15 velocityBox = uicontrol('Style', 'edit', ...
16 'String', '5', ...
17 'Position', [363,280,80,20]);
18 uicontrol('Style', 'text', ...
19 'String', 'Elevation angle (deg)', ...
20 'Position', [330,240,150,20])
21 angleBox = uicontrol('Style', 'edit', ...
22 'String', '45', ...
23 'Position', [363,220,80,20]);
24 uicontrol('Style', 'pushbutton', ...
25 'String', 'Throw', ...
26 'Position', [363,150,80,30], ...
27 'Callback', @pushbuttonCallback)
28
29 function pushbuttonCallback(pushButton, ~)
30 v0 = str2double(velocityBox.String);
31 theta = str2double(angleBox.String)*pi/180;
32 t1 = 2*v0*sin(theta)/g;
33 t = 0:0.01:t1;
34 x = v0*cos(theta)*t;
35 y = v0*sin(theta)*t-g*t.^2/2;
36 hold on
37 comet(x, y)
38 end
39 end

```


3.8 Function Handles

Example03_08a.m: Finding Zeros

[2] Create and run the following program, which finds zeros of the function $f(x) = e^{-4x} \cos 3\pi x$, i.e., solving the equation $e^{-4x} \cos 3\pi x = 0$.

```
1 clear
2 handle = @oscillation;
3 x1 = fzero(handle, 0.2)
4 x2 = fzero(handle, 0.5)
5 x3 = fzero(handle, 0.8)
6
7 function fx = oscillation(x)
8 fx = exp(-4*x)*cos(3*pi*x);
9 end
```

```
x1 =
 0.1667
x2 =
 0.5000
x3 =
 0.8333
```


Table 3.8 Function Handles

Function	Description
<code>handle = @function</code>	Retrieve function handle
<code>handle(...)</code>	Evaluate function value

Details and More: Help>MATLAB>Language Fundamentals>Data Types>Function Handles

Example03_08b.m: Finding Zeros

[8] The following program implements a simplified version of the function `fzero`. Create a new file, copy all the lines in Example03_08a.m (page 141), make changes in lines 12 and 13 as shown, add a function `fzero` (lines 20-33), and run the program. The output is shown in [9].

```

10 clear
11 handle = @oscillation;
12 x1 = fzero(handle, 0.1)
13 x2 = fzero(handle, 0.4)
14 x3 = fzero(handle, 0.8)
15
16 function fx = oscillation(x)
17 fx = exp(-4*x)*cos(3*pi*x);
18 end
19
20 function x = fzero(handle, x0)
21 tolerance = 1.0e-6;
22 step = 0.01;
23 x = x0;
24 s1 = sign(handle(x));
25 while step/x > tolerance
26 if s1 == sign(handle(x+step))
27 x = x+step;
28 else
29 step = step/2;
30 end
31 end
32 disp('Simplified version')
33 end

```

```

Simplified version
x1 =
 0.1667
Simplified version
x2 =
 0.5000
Simplified version
x3 =
 0.8333

```

3.9 Anonymous Functions

Example03_09a.m: Anonymous Functions

[1] This script demonstrates the use of anonymous functions. It solves the nonlinear equation $e^{-4x} \cos 3\pi x = 0$ near 0.2, 0.5, and 0.8. It also evaluates the function values $f(x) = e^{-4x} \cos 3\pi x$ at 0.2, 0.5, and 0.8. The output is shown in [2].

```

1 clear
2 fun = @(x) exp(-4*x)*cos(3*pi*x);
3 x1 = fzero(fun, 0.2)
4 x2 = fzero(fun, 0.5)
5 x3 = fzero(fun, 0.8)
6 fx1 = fun(0.2)
7 fx2 = fun(0.5)
8 fx3 = fun(0.8)

```

Note that, in this program, we use the built-in function `fzero`, not the user-defined function `fzero` in lines 20-33 of Example03_08b.m, last page.

```

x1 =
 0.1667
x2 =
 0.5000
x3 =
 0.8333
fx1 =
 -0.1389
fx2 =
  -2.4861e-17
fx3 =
 0.0126

```


Visibility of Variables

[4] An anonymous function can use previously defined variables. For example, Example03_09a.m could be rewritten as follows. →

```

clear, a = 4; b = 3;
fun = @(x) exp(-a*x)*cos(b*pi*x);
x1 = fzero(fun, 0.2)
x2 = fzero(fun, 0.5)
x3 = fzero(fun, 0.8)
fx1 = fun(0.2)
fx2 = fun(0.5)
fx3 = fun(0.8)

```


Example03_09b.m: Symmetrical Two-Spring System

[6] Create a new file, type following lines, and run the program.

```

9 clear
10 k = 6.8; L = 12; F = 9.2;
11 equation = @(x) 2*k*(sqrt(L^2+x^2)-L)*x/sqrt(L^2+x^2)-F;
12 fzero(equation, 0)

```

Note that, in this program, we use the built-in function `fzero`, not the user-defined function `fzero` in lines 20-33 of Example03_08b.m, page 143.

```
x =
6.1485
```

3.10 Function Precedence Order

Example03_10.m

[2] On the **Command Window**, execute the following commands. The output is shown in [3].

```
1 clear
2 a = sin(1)
3 sin = 3:5;
4 b = sin(1)
5 clear
6 c = sin(1)
```

```
7 >> clear
8 >> a = sin(1)
9 a =
10 0.8415
11 >> sin = 3:5;
12 >> b = sin(1)
13 b =
14 3
15 >> clear
16 >> c = sin(1)
17 c =
18 0.8415
```

Table 3.10 Function Precedence Order

Description	Precedence level
Variables	1
Nested functions	3
Subfunction (local functions)	4
Functions in current folder	9
Functions in the search path	10

Details and More:

Help>MATLAB>Programming Scripts and Functions>Functions>Function Basics>Function Precedence Order

3.11 Program Files

Example03_11.m: Damped Free Vibrations

[2] This program is a modified version of Example03_05c.m. This program file (Example03_11.m) and the program file Example03_05a.m constitute a program. Run the program, using the following input data (see [3], next page):
 $m = 1 \text{ kg}$, $k = 100 \text{ N/m}$, $c = 1 \text{ N/(m/s)}$, and $\text{delta} = 0.2 \text{ m}$. The graphic output is shown in 2.15[8], page 119. →

```

1 clear
2 [mass, spring, damper, delta] = askProperties
3 time = 0;
4 T = Example03_05a(mass, spring, damper, delta, time);
5 time = linspace(0, 3*T, 100);
6 [T, response] = Example03_05a(mass, spring, damper, delta, time);
7 plotDisplacement(T, time, response)
8
9 function [m, k, c, delta] = askProperties
10 m = input('Enter the mass (kg): ');
11 k = input('Enter the spring constant (N/m): ');
12 c = input('Enter the damper constant (N/(m/s)): ');
13 delta = input('Enter the initial displacement (m): ');
14 end
15
16 function plotDisplacement(T, time, response)
17 axes('XTick', T:T:3*T, 'XTickLabel', {'T', '2T', '3T'});
18 axis([0, 3*T, -0.2, 0.2])
19 grid on
20 hold on
21 comet(time, response)
22 title('Damped Free Vibrations')
23 xlabel(['Time (T = ', num2str(T), ' sec)'])
24 ylabel('Displacement (m)')
25 end

```

```
>> Example03_11
Enter the mass (kg): 1
Enter the spring constant (N/m): 100
Enter the damper constant (N/(m/s)): 1
Enter the initial displacement (m): 0.2
mass =
 1
spring =
 100
damper =
 1
delta =
 0.2000
>>
```

3.12 Example: Deflection of Beams

Example03_12.m: Deflection of Beams

[1] The following program calculates the deflection at the center of a simply supported beam subject to a uniform load q (SI unit: N/m) as shown in [2] (*Figure source: https://commons.wikimedia.org/wiki/File:Simple_beam_with_uniform_distributed_load.svg, by Hermanoere*). It uses the formulas in 2.14[1] (page 115).

The uniform load q can be thought of as n evenly spaced concentrated forces $F = qL/n$, with a spacing of L/n . If n is large enough (e.g., $n = 1000$), we'll obtain a solution close to the theoretical solution. We assume $q = 500$ N/m and the same properties for the beam as those in 2.14, $w = 0.1$ m, $h = 0.1$ m, $L = 8$ m, $E = 210$ GPa.

```

1 w = 0.1; h = 0.1; L = 8; E = 210e9; q = 500;
2 n = 1000; F = q*L/n;
3 delta = 0;
4 for k = 1:n
5 a = (L/n)*k;
6 delta = delta + deflection(w, h, L, E, F, a, L/2);
7 end
8 fprintf('Deflection at center is %.4f mm\n', delta*1000)
9
10 function delta = deflection(w, h, L, E, F, a, x)
11 I = w*h^3/12;
12 R = F/L*(L-a);
13 theta = F*a/(6*E*I*L)*(2*L-a)*(L-a);
14 delta = theta*x-R*x.^3/(6*E*I)+F/(6*E*I)*((x>a).*((x-a).^3));
15 end

```


Verification of the Result

[5] The result [3], last page, can be verified using a well-known formula (see *Wikipedia>Deflection (engineering)*):

$$\delta = \frac{5qL^4}{384EI}$$

which can be easily calculated with the following commands:

```
>> w = 0.1; h = 0.1; L = 8;
>> E = 210e9; q = 500;
>> I = w*h^3/12;
>> delta = 5*q*L^4/(384*E*I)*1000
delta =
 15.2381
```

Arbitrary Loads

This section demonstrates the calculation of deflection for a particular case of loads. The same idea can be used to calculate the deflection of a simply supported beam subject to any concentrated and/or distributed loads. #

3.13 Example: Sorting and Searching

Example03_13.m: Sorting and Searching

[2] This program performs sorting and searching of numbers. Before looking into the statements, test-run the program as shown in [4], next page. (Continued at [3], next page.) →

```

1  a = []; n = 0;
2  disp('1. Input numbers and sort')
3  disp('2. Display the list')
4  disp('3. Search')
5  disp('4. Save')
6  disp('5. Load')
7  disp('6. Quit')
8  while 1
9 task = input('Enter a task number: ');
10 switch task
11 case 1
12 while 1
13 string = input('Enter a number (or stop): ', 's');
14 if strcmpi(string, 'stop')
15 break;
16 else
17 n = n+1;
18 a(n) = str2num(string);
19 end
20 end
21 a = sort(a);
22 case 2
23 disp(a)
24 case 3
25 key = input('Enter a key number: ');
26 found = search(a, key);
27 if found
28 disp(['Index = ', num2str(found)])
29 else
30 disp('Not found!')
31 end
32 case 4
33 save('Datafile03_13', 'a')
34 case 5
35 load('Datafile03_13')
36 n = length(a);
37 case 6
38 break
39 end
40 end
41

```

[3] Example03_13.m (Continued)

```

42 function out = sort(a)
43 n = length(a);
44 for i = n-1:-1:1
45 for j = 1:i
46 if a(j) > a(j+1)
47 tmp = a(j);
48 a(j) = a(j+1);
49 a(j+1) = tmp;
50 end
51 end
52 end
53 out = a;
54 end
55
56 function found = search(a, key)
57 n = length(a);
58 low = 1;
59 high = n;
60 found = 0;
61 while low <= high && ~found
62 mid = floor((low+high)/2);
63 if key == a(mid)
64 found = mid;
65 elseif key < a(mid)
66 high = mid-1;
67 else
68 low = mid+1;
69 end
70 end
71 end


```

```

72 >> Example03_13
73 1. Input numbers and sort
74 2. Display the list
75 3. Search
76 4. Save
77 5. Load
78 6. Quit
79 Enter a task number: 1
80 Enter a number (or stop): 6
81 Enter a number (or stop): 9
82 Enter a number (or stop): 3
83 Enter a number (or stop): 5
84 Enter a number (or stop): 1
85 Enter a number (or stop): 7
86 Enter a number (or stop): stop
87 Enter a task number: 2
88 1 3 5 6 7 9
89 Enter a task number: 3
90 Enter a key number: 6
91 Index = 4
92 Enter a task number: 4
93 Enter a task number: 6
94 >> Example03_13
95 1. Input numbers and sort
96 2. Display the list
97 3. Search
98 4. Save
99 5. Load
100 6. Quit
101 Enter a task number: 5
102 Enter a task number: 2
103 1 3 5 6 7 9
104 Enter a task number: 6
105 >>

```


3.14 Example: Statically Determinate Trusses (Version 1.0)

[2] The system of equations in Eq. (b) can be easily solved with the following MATLAB commands:

```
>> a = sqrt(2)/2;
>> A = [-a a 0 0 0 0;
 -a -a 0 0 0 0;
 a 0 1 1 0 0;
 a 0 0 0 1 0;
 0 -a -1 0 0 0;
 0 a 0 0 0 1];
>> b = [0, 1000, 0, 0, 0, 0]';
>> x = A\b
x =
-707.1068
-707.1068
500.0000
0
500.0000
500.0000
```

We have $F_1 = F_2 = -707.1068$ N, $F_3 = 500$ N, $R_1 = 0$, and $R_2 = R_3 = 500$ N.

The last command ($x = A\b$) solves a system of linear equations $A*x = b$. Note that b is a column vector. The matrices A and b have the same number of rows. We'll give you more details about this **left divide operator** (or **backslash operator**) in Sections 9.7 and 10.3.

Example03_14.m: Truss 1.0

[4] This program solves the 3-bar truss problem in [1], last page. (Continued at [5], next page.) →

```
1 clear, Nodes = [
2 1, 1, 0, 0, 0, -1000, 0, 0;
3 0, 0, 1, 1, 0, 0, 0, 500;
4 2, 0, 0, 1, 0, 0, 0, 500];
5 Members = [1, 2; 1, 3; 2, 3];
6 [Nodes, Members] = solveTruss(Nodes, Members)
7
```

[5] Example03_14.m (Continued). The output is shown in [6-7], next page. →

```

8  function [outNodes, outMembers] = solveTruss(Nodes, Members)
9  n = size(Nodes,1); m = size(Members,1);
10 if (m+3) < 2*n
11 disp('Unstable!')
12 outNodes = 0; outMembers = 0; return
13 elseif (m+3) > 2*n
14 disp('Statically indeterminate!')
15 outNodes = 0; outMembers = 0; return
16 end
17 A = zeros(2*n, 2*n); loads = zeros(2*n,1); nsupport = 0;
18 for i = 1:n
19 for j = 1:m
20 if Members(j,1) == i || Members(j,2) == i
21 if Members(j,1) == i
22 n1 = i; n2 = Members(j,2);
23 elseif Members(j,2) == i
24 n1 = i; n2 = Members(j,1);
25 end
26 x1 = Nodes(n1,1); y1 = Nodes(n1,2);
27 x2 = Nodes(n2,1); y2 = Nodes(n2,2);
28 L = sqrt((x2-x1)^2+(y2-y1)^2);
29 A(2*i-1,j) = (x2-x1)/L;
30 A(2*i, j) = (y2-y1)/L;
31 end
32 end
33 if (Nodes(i,3) == 1)
34 nsupport = nsupport+1;
35 A(2*i-1,m+nsupport) = 1;
36 end
37 if (Nodes(i,4) == 1)
38 nsupport = nsupport+1;
39 A(2*i, m+nsupport) = 1;
40 end
41 loads(2*i-1) = -Nodes(i,5);
42 loads(2*i) = -Nodes(i,6);
43 end
44 forces = A\loads;
45 Members(:,3) = forces(1:m);
46 nsupport = 0;
47 for i = 1:n
48 if (Nodes(i,3) == 1)
49 nsupport = nsupport+1;
50 Nodes(i,7) = forces(m+nsupport);
51 end
52 if (Nodes(i,4) == 1)
53 nsupport = nsupport+1;
54 Nodes(i,8) = forces(m+nsupport);
55 end
56 end
57 outNodes = Nodes; outMembers = Members;
58 disp('Solved successfully.')
59 end

```

```

>> Example03_14
Solved successfully.
Nodes =
 1 1 0 0 0 -1000 0 0
 0 0 1 1 0 0 0 500
 2 0 0 1 0 0 0 500
Members =
 1.0000  2.0000 -707.1068
 1.0000  3.0000 -707.1068
 2.0000  3.0000  500.0000
>>

```

Table 3.14a Nodal Data for 3-Bar Truss

<i>node</i>	<i>x</i>	<i>y</i>	<i>supportx</i>	<i>supporty</i>	<i>loadx</i>	<i>loady</i>	<i>reactionx</i>	<i>reactiony</i>
1	1	1	0	0	0	-1000	0	0
2	0	0	1	1	0	0	0	500
3	2	0	0	1	0	0	0	500

Table 3.14b Member Data for 3-Bar Truss

<i>member</i>	<i>node1</i>	<i>node2</i>	<i>force</i>
1	1	2	-707.11
2	1	3	-707.11
3	2	3	500

3.15 Example: Statically Determinate Trusses (Version 2.0)

Example03_15.m: Truss 2.0

[1] This is an improved version of Example03_14.m. It implements a text-based user-interface, allowing the user to define a statically determinate truss. We'll use this program to solve two truss problems: the 3-bar truss problem (page 154) is solved in [6] (page 164), and a 21-bar truss problem ([7], page 165) is solved in [8-11] (pages 165-167).

```

1  clear
2  Nodes = [];
3  disp(' 1. Input nodal coordinates')
4  disp(' 2. Input connecting nodes of members')
5  disp(' 3. Input three supports')
6  disp(' 4. Input loads')
7  disp(' 5. Print truss')
8  disp(' 6. Solve truss')
9  disp(' 7. Print results')
10 disp(' 8. Save data')
11 disp(' 9. Load data')
12 disp('10. Quit')
13 while 1
14 task = input('Enter the task number: ');
15 switch task
16 case 1
17 Nodes = inputNodes(Nodes);
18 case 2
19 Members = inputMembers(Members);
20 case 3
21 Nodes = inputSupports(Nodes);
22 case 4
23 Nodes = inputLoads(Nodes);
24 case 5
25 printTruss(Nodes, Members)
26 case 6
27 [Nodes, Members] = solveTruss(Nodes, Members);
28 case 7
29 printResults(Nodes, Members)
30 case 8
31 saveAll(Nodes, Members)
32 case 9
33 [Nodes, Members] = loadAll;
34 case 10
35 break
36 end
37 end
38

```

(Continued at [2] on the next page.) →

[2] Example03_15.m (Continued)

```

39 function output = inputNodes(Nodes)
40 while 1
41 data = input('Enter [node, x, y] or 0 to stop: ');
42 if data(1) == 0
43 break
44 else
45 Nodes(data(1),1:2) = data(2:3);
46 end
47 end
48 output = Nodes;
49 end
50
51 function output = inputMembers(Members)
52 m = 0;
53 while 1
54 data = input('Enter [node1, node2] or 0 to stop: ');
55 if data(1) == 0
56 break
57 else
58 m = m+1;
59 Members(m,1:2) = data;
60 end
61 end
62 output = Members;
63 end
64
65 function output = inputSupports(Nodes)
66 Nodes(:,3:4) = 0;
67 for k = 1:3
68 data = input('Enter [node, dir] (dir: ''x'' or ''y''): ');
69 if data(2) == 'x'
70 Nodes(data(1),3) = 1;
71 elseif data(2) == 'y'
72 Nodes(data(1),4) = 1;
73 end
74 end
75 output = Nodes;
76 end
77
78 function output = inputLoads(Nodes)
79 Nodes(:,5:6) = 0;
80 while 1
81 data = input('Enter [node, load-x, load-y] or 0 to stop: ');
82 if data(1) == 0
83 break
84 else
85 Nodes(data(1),5:6) = data(2:3);
86 end
87 end
88 output = Nodes;
89 end
90

```

(Continued at [3], next page.) →

[3] Example03_15.m (Continued)

```

91 function printTruss(Nodes, Members)
92 if (size(Nodes,2)<6 || size(Members,2)<2)
93 disp('Truss data not complete'); return
94 end
95 fprintf('\nNodal Data\n')
96 fprintf('Node x y  Support-x  Support-y  Load-x  Load-y\n')
97 for k = 1:size(Nodes,1)
98 fprintf('%4.0f%9.2f%9.2f%11.0f%11.0f%9.0f%9.0f\n', k, Nodes(k, 1:6))
99 end
100 fprintf('\nMember Data\n')
101 fprintf('Member  Node1 Node2\n')
102 for k = 1:size(Members,1)
103 fprintf('%4.0f%9.0f%9.0f\n', k, Members(k, 1:2))
104 end
105 end
106
107 function printResults(Nodes, Members)
108 if (size(Nodes,2)<8 || size(Members,2)<3)
109 disp('Results not available!'), return
110 end
111 fprintf('\nReaction Forces\n')
112 fprintf('Node Reaction-x Reaction-y\n')
113 for k = 1:size(Nodes,1)
114 fprintf('%4.0f%12.2f%12.2f\n', k, Nodes(k, 7:8))
115 end
116 fprintf('\nMember Forces\n')
117 fprintf('Member Force\n')
118 for k = 1:size(Members,1)
119 fprintf('%4.0f%12.2f\n', k, Members(k, 3))
120 end
121 end
122
123 function saveAll(Nodes, Members)
124 fileName = input('Enter file name (default Datafile): ', 's');
125 if isempty(fileName)
126 fileName = 'Datafile';
127 end
128 save(fileName, 'Nodes', 'Members')
129 end
130
131 function [Nodes, Members] = loadAll
132 fileName = input('Enter file name (default Datafile): ', 's');
133 if isempty(fileName)
134 fileName = 'Datafile';
135 end
136 load(fileName)
137 end
138

```

(Continued at [4], next page.) →

[4] Example03_15.m (Continued) →

```

139 function [outNodes, outMembers] = solveTruss(Nodes, Members)
140 n = size(Nodes,1); m = size(Members,1);
141 if (m+3) < 2*n
142 disp('Unstable!')
143 outNodes = 0; outMembers = 0; return
144 elseif (m+3) > 2*n
145 disp('Statically indeterminate!')
146 outNodes = 0; outMembers = 0; return
147 end
148 A = zeros(2*n, 2*n); loads = zeros(2*n,1); nsupport = 0;
149 for i = 1:n
150 for j = 1:m
151 if Members(j,1) == i || Members(j,2) == i
152 if Members(j,1) == i
153 n1 = i; n2 = Members(j,2);
154 elseif Members(j,2) == i
155 n1 = i; n2 = Members(j,1);
156 end
157 x1 = Nodes(n1,1); y1 = Nodes(n1,2);
158 x2 = Nodes(n2,1); y2 = Nodes(n2,2);
159 L = sqrt((x2-x1)^2+(y2-y1)^2);
160 A(2*i-1,j) = (x2-x1)/L;
161 A(2*i, j) = (y2-y1)/L;
162 end
163 end
164 if (Nodes(i,3) == 1)
165 nsupport = nsupport+1;
166 A(2*i-1,m+nsupport) = 1;
167 end
168 if (Nodes(i,4) == 1)
169 nsupport = nsupport+1;
170 A(2*i, m+nsupport) = 1;
171 end
172 loads(2*i-1) = -Nodes(i,5);
173 loads(2*i) = -Nodes(i,6);
174 end
175 forces = A\loads;
176 Members(:,3) = forces(1:m);
177 nsupport = 0;
178 for i = 1:n
179 if (Nodes(i,3) == 1)
180 nsupport = nsupport+1;
181 Nodes(i,7) = forces(m+nsupport);
182 end
183 if (Nodes(i,4) == 1)
184 nsupport = nsupport+1;
185 Nodes(i,8) = forces(m+nsupport);
186 end
187 end
188 outNodes = Nodes; outMembers = Members;
189 disp('Solved successfully.')
190 end

```


```

>> Example03_15
1. Input nodal coordinates
2. Input connecting nodes of members
3. Input three supports
4. Input loads
5. Print truss
6. Solve truss
7. Print results
8. Save data
9. Load data
10. Quit
Enter the task number: 1
Enter [node, x, y] or 0 to stop: [1 1 1]
Enter [node, x, y] or 0 to stop: [2 0 0]
Enter [node, x, y] or 0 to stop: [3 2 0]
Enter [node, x, y] or 0 to stop: 0
Enter the task number: 2
Enter [node1, node2] or 0 to stop: [1 2]
Enter [node1, node2] or 0 to stop: [1 3]
Enter [node1, node2] or 0 to stop: [2 3]
Enter [node1, node2] or 0 to stop: 0
Enter the task number: 3
Enter [node, dir] (dir: 'x' or 'y'): [2 'x']
Enter [node, dir] (dir: 'x' or 'y'): [2 'y']
Enter [node, dir] (dir: 'x' or 'y'): [3 'y']
Enter the task number: 4
Enter [node, load-x, load-y] or 0 to stop: [1 0 -1000]
Enter [node, load-x, load-y] or 0 to stop: 0
Enter the task number: 5


Nodal Data
Node x y Support-x Support-y Load-x Load-y
  1 1.00 1.00 0 0 0 -1000
  2 0.00 0.00 1 1 0 0
  3 2.00 0.00 0 1 0 0

Member Data
Member  Node1 Node2
  1 1 2
  2 1 3
  3 2 3
Enter the task number: 6
Solved successfully.
Enter the task number: 7

Reaction Forces
Node  Reaction-x  Reaction-y
  1 0.00 0.00
  2 0.00 500.00
  3 0.00 500.00

Member Forces
Member Force
  1 -707.11
  2 -707.11
  3 500.00
Enter the task number: 8
Enter file name (default Datafile): Datafile03_15a
Enter the task number: 10
>>

```


```
>> Example03_15
1. Input nodal coordinates
2. Input connecting nodes of members
3. Input three supports
4. Input loads
5. Print truss
6. Solve truss
7. Print results
8. Save data
9. Load data
10. Quit
Enter the task number: 1
Enter [node, x, y] or 0 to stop: [1 0 0]
Enter [node, x, y] or 0 to stop: [2 5 0]
Enter [node, x, y] or 0 to stop: [3 10 0]
Enter [node, x, y] or 0 to stop: [4 15 0]
Enter [node, x, y] or 0 to stop: [5 20 0]
Enter [node, x, y] or 0 to stop: [6 25 0]
Enter [node, x, y] or 0 to stop: [7 30 0]
Enter [node, x, y] or 0 to stop: [8 5 8/3]
Enter [node, x, y] or 0 to stop: [9 10 8*2/3]
Enter [node, x, y] or 0 to stop: [10 15 8]
Enter [node, x, y] or 0 to stop: [11 20 8*2/3]
Enter [node, x, y] or 0 to stop: [12 25 8/3]
Enter [node, x, y] or 0 to stop: 0
Enter the task number: 2
Enter [node1, node2] or 0 to stop: [1 2]
Enter [node1, node2] or 0 to stop: [2 3]
Enter [node1, node2] or 0 to stop: [3 4]
Enter [node1, node2] or 0 to stop: [4 5]
Enter [node1, node2] or 0 to stop: [5 6]
Enter [node1, node2] or 0 to stop: [6 7]
Enter [node1, node2] or 0 to stop: [7 12]
Enter [node1, node2] or 0 to stop: [12 11]
Enter [node1, node2] or 0 to stop: [11 10]
Enter [node1, node2] or 0 to stop: [10 9]
Enter [node1, node2] or 0 to stop: [9 8]
Enter [node1, node2] or 0 to stop: [8 1]
Enter [node1, node2] or 0 to stop: [12 6]
Enter [node1, node2] or 0 to stop: [12 5]
Enter [node1, node2] or 0 to stop: [11 5]
Enter [node1, node2] or 0 to stop: [11 4]
Enter [node1, node2] or 0 to stop: [9 4]
Enter [node1, node2] or 0 to stop: [9 3]
Enter [node1, node2] or 0 to stop: [8 3]
Enter [node1, node2] or 0 to stop: [8 2]
Enter [node1, node2] or 0 to stop: [10 4]
Enter [node1, node2] or 0 to stop: 0
```

```

Enter the task number: 3
Enter [node, dir] (dir: 'x' or 'y'): [1 'x']
Enter [node, dir] (dir: 'x' or 'y'): [1 'y']
Enter [node, dir] (dir: 'x' or 'y'): [7 'y']
Enter the task number: 4
Enter [node, load-x, load-y] or 0 to stop: [2 0 -5000]
Enter [node, load-x, load-y] or 0 to stop: [3 0 -5000]
Enter [node, load-x, load-y] or 0 to stop: [4 0 -5000]
Enter [node, load-x, load-y] or 0 to stop: [8 0 -1000]
Enter [node, load-x, load-y] or 0 to stop: [9 0 -1000]
Enter [node, load-x, load-y] or 0 to stop: [10 0 -1000]
Enter [node, load-x, load-y] or 0 to stop: [11 0 -1000]
Enter [node, load-x, load-y] or 0 to stop: [12 0 -1000]
Enter [node, load-x, load-y] or 0 to stop: 0
Enter the task number: 5

```

Nodal Data

Node	x	y	Support-x	Support-y	Load-x	Load-y
1	0.00	0.00	1	1	0	0
2	5.00	0.00	0	0	0	-5000
3	10.00	0.00	0	0	0	-5000
4	15.00	0.00	0	0	0	-5000
5	20.00	0.00	0	0	0	0
6	25.00	0.00	0	0	0	0
7	30.00	0.00	0	1	0	0
8	5.00	2.67	0	0	0	-1000
9	10.00	5.33	0	0	0	-1000
10	15.00	8.00	0	0	0	-1000
11	20.00	5.33	0	0	0	-1000
12	25.00	2.67	0	0	0	-1000

Member Data

Member	Node1	Node2
1	1	2
2	2	3
3	3	4
4	4	5
5	5	6
6	6	7
7	7	12
8	12	11
9	11	10
10	10	9
11	9	8
12	8	1
13	12	6
14	12	5
15	11	5
16	11	4
17	9	4
18	9	3
19	8	3
20	8	2
21	10	4

Enter the task number: 6

Solved successfully.

Enter the task number: 7

Reaction Forces

Node	Reaction-x	Reaction-y
1	0.00	12500.00
2	0.00	0.00
3	0.00	0.00
4	0.00	0.00
5	0.00	0.00
6	0.00	0.00
7	0.00	7500.00
8	0.00	0.00
9	0.00	0.00
10	0.00	0.00
11	0.00	0.00
12	0.00	0.00

Member Forces

Member	Force
1	23437.50
2	23437.50
3	17812.50
4	13125.00
5	14062.50
6	14062.50
7	-15937.50
8	-14875.00
9	-13812.50
10	-13812.50
11	-20187.50
12	-26562.50
13	0.00
14	-1062.50
15	500.00
16	-1370.73
17	-8224.39
18	8000.00
19	-6375.00
20	5000.00
21	12000.00

Enter the task number: 8

Enter file name (default Datafile): **Datafile03_15b**

Enter the task number: 10

>>

Table 3.15a Nodal Data for the 21-Bar Truss

<i>node</i>	<i>x</i>	<i>y</i>	<i>supportx</i>	<i>supporty</i>	<i>loadx</i>	<i>loady</i>	<i>reactionx</i>	<i>reactiony</i>
1	0	0	1	1	0	0	0	12500
2	5	0	0	0	0	-5000	0	0
3	10	0	0	0	0	-5000	0	0
4	15	0	0	0	0	-5000	0	0
5	20	0	0	0	0	0	0	0
6	25	0	0	0	0	0	0	0
7	30	0	0	1	0	0	0	7500
8	5	2.6667	0	0	0	-1000	0	0
9	10	5.3333	0	0	0	-1000	0	0
10	15	8	0	0	0	-1000	0	0
11	20	5.3333	0	0	0	-1000	0	0
12	25	2.6667	0	0	0	-1000	0	0

Table 3.15b Member Data for the 21-Bar Truss

<i>member</i>	<i>node1</i>	<i>node2</i>	<i>force</i>
1	1	2	23437.5
2	2	3	23437.5
3	3	4	17812.5
4	4	5	13125
5	5	6	14062.5
6	6	7	14062.5
7	7	12	-15937.5
8	12	11	-14875
9	11	10	-13812.5
10	10	9	-13812.5
11	9	8	-20187.5
12	8	1	-26562.5
13	12	6	0
14	12	5	-1062.5
15	11	5	500
16	11	4	-1370.73
17	9	4	-8224.39
18	9	3	8000
19	8	3	-6375
20	8	2	5000
21	10	4	12000

3.16 Additional Exercise Problems

Problem03_03: Functions

We mentioned, in 3.5[10] (page 136), that the purpose of using functions is modularization and abstraction. In this exercise, we use a short program to illustrate the ideas. This program is so short that you may not be able to appreciate the ideas of modularization and abstraction. However, as a program becomes large, these ideas are useful.

Consider Problem02_03 (page 122) again, and generate the same graphic output as before. This time, organize the program into a main function and three subfunctions. This is the main function:

```
1 clear
2 [n,p] = getData;
3 x = 0:n;
4 fx = Binomial(p, n, x);
5 drawCurve(x, fx, p, n)
6 end
```

You are asked to implement the three subfunctions: `getData`, `Binomial`, and `drawCurve`. Function `getData` allows the user to input the values of `n` and `p`. Function `Binomial` calculates $f(x)$ of the binomial distribution (see Problem02_03, page 122). Function `drawCurve` produces the graphic output.

Chapter 4

Cell Arrays, Structures, Tables, and User-Defined Classes

A data type is also called a **class**. The built-in classes we've discussed in Chapter 3 include numeric classes (**double**, **int32**, etc), **character**, **logical**, and **function handle**. **Cell array** and **structure** mentioned in Chapter 1 are also built-in classes. A class is defined by a set of lower-level **data** and **operations** on the data. For example, the class **double** has a binary data representation shown in 2.3[1] (page 74) and its operations include plus, minus, times, etc. It is possible to create **user-defined classes**. In a user-defined class, the data are called the **properties**, and the operations are called the **methods**.

4.1	Cell Arrays	171
4.2	Functions of Variable-Length Arguments	175
4.3	Structures	179
4.4	Example: Statically Determinate Trusses (Version 3.0)	182
4.5	Tables	187
4.6	Conversion of Cell Arrays	191
4.7	Conversion of Structure Arrays	194
4.8	Conversion of Tables	197
4.9	User-Defined Classes	200
4.10	Additional Exercise Problems	204

4.1 Cell Arrays

Example04_01a.m

[2] These commands demonstrate some important concepts about ordinary arrays and cell arrays. A screen output is shown in [5], next page. Schematic diagrams of the array **b** (or **c**) and **d** are shown in [3-4]; they are further explained in [6], next page.

```

1 clear
2 a = ['David', 'John', 'Stephen']
3 b = ['David'; 'John'; 'Stephen']
4 size(b)
5 c = char('David', 'John', 'Stephen')
6 size(c)
7 d = {'David', 'John', 'Stephen'}
8 d(1)
9 d{1}
10 d{1}(1)
11 d{3}(7)

```

b(1,:)	D	a	v	i	d		
b(2,:)	J	o	h	n			
b(3,:)	S	t	e	p	h	e	n


```
12  >> clear
13  >> a = ['David', 'John', 'Stephen']
14  a =
15 'DavidJohnStephen'
16  >> b = ['David'; 'John'; 'Stephen']
17  b =
18 3×7 char array
19 'David'
20 'John'
21 'Stephen'
22  >> size(b)
23  ans =
24 3 7
25  >> c = char('David', 'John', 'Stephen')
26  c =
27 3×7 char array
28 'David'
29 'John'
30 'Stephen'
31  >> size(c)
32  ans =
33 3 7
34  >> d = {'David', 'John', 'Stephen'}
35  d =
36 1×3 cell array
37 'David' 'John' 'Stephen'
38  >> d(1)
39  ans =
40  cell
41 'David'
42  >> d{1}
43  ans =
44 'David'
45  >> d{1}(1)
46  ans =
47 'D'
48  >> d{3}(7)
49  ans =
50 'n'
51  >>
```

Example04_01b.m

[7] Like an ordinary array, a cell array may be multi-dimensional, as demonstrated in the following commands. The text output is shown in [8] and the graphic output is in [9].

```

52 clear
53 a = 45;
54 b = 'David';
55 c = [1, 2, 3];
56 d = [4, 5; 6, 7];
57 e = {a, b; c, d}
58 disp(e)
59 celldisp(e)
60 cellplot(e)
61 e{1,1}
62 e{2,1}(2)
63 e{1,2}(1)
64 e{2,2}(2,1)

```

```

65 >> clear
66 >> a = 45;
67 >> b = 'David';
68 >> c = [1, 2, 3];
69 >> d = [4, 5; 6, 7];
70 >> e = {a, b; c, d}
71 e =
72 2x2 cell array
73 [ 45 ] 'David'
74 [ 1x3 double ] [ 2x2 double ]
75 >> disp(e)
76 [ 45 ] 'David'
77 [ 1x3 double ] [ 2x2 double ]
78 >> celldisp(e)
79 e{1,1} =
80 45
81 e{2,1} =
82 1 2 3
83 e{1,2} =
84 David
85 e{2,2} =
86 4 5
87 6 7
88 >> cellplot(e)
89 >> e{1,1}
90 ans =
91 45
92 >> e{2,1}(2)
93 ans =
94 2
95 >> e{1,2}(1)
96 ans =
97 'D'
98 >> e{2,2}(2,1)
99 ans =
100 6
101 >>

```


Table 4.1 Cell Arrays

Function	Description
<code>c = cell(n,m)</code>	Create an n-by-m cell array
<code>celldisp(c)</code>	Display cell array contents
<code>cellplot(c)</code>	Graphically display cell array
<code>c = struct2cell(s)</code>	Convert structure to cell array
<code>c = table2cell(t)</code>	Convert table to cell array
<code>s = cell2struct(c)</code>	Convert cell array to structure
<code>t = cell2table(c)</code>	Convert table to structure

Details and More: Help>MATLAB>Language Fundamentals>Data Types>Cell Arrays

4.2 Functions of Variable-Length Arguments

Example04_02a.m: Variable-Length Input Arguments

[1] Using cell arrays, a function may have variable-length arguments. The following program includes a function (lines 8-40) that allows variable-length input arguments. The function `area` (lines 8-40) calculates the area of a circle, square, rectangle, or triangle, according to its first input argument. Lines 2-6 are examples of using this function; their output are shown in [2], next page. →

```

1  clear
2  p = area('circle', 5)
3  q = area('square', 6)
4  s = area('rectangle', 7, 8)
5  t = area('triangle', 'bh', 9, 10)
6  u = area('triangle', 'abc', 5, 6, 7)
7
8  function output = area(varargin)
9  output = 0;
10 switch varargin{1}
11 case 'circle'
12 if nargin == 2
13 r = varargin{2};
14 output = pi*r^2;
15 end
16 case 'square'
17 if nargin == 2
18 a = varargin{2};
19 output = a^2;
20 end
21 case 'rectangle'
22 if nargin == 3
23 b = varargin{2};
24 h = varargin{3};
25 output = b*h;
26 end
27 case 'triangle'
28 if strcmp(varargin{2}, 'bh') && nargin == 4
29 b = varargin{3};
30 h = varargin{4};
31 output = b*h/2;
32 elseif strcmp(varargin{2}, 'abc') && nargin == 5
33 a = varargin{3};
34 b = varargin{4};
35 c = varargin{5};
36 R = a*b*c/sqrt((a+b+c)*(a-b+c)*(b-c+a)*(c-a+b));
37 output = a*b*c/(4*R);
38 end
39 end
40 end

```

```
p =
 78.5398
q =
 36
s =
 56
t =
 45
u =
 14.6969
```

Example04_02b.m: Variable-Length Input/Output

[4] The following program includes a function (lines 49-78) that not only allows variable-length input arguments but also allows variable-length output arguments. The function **properties** (lines 49-78), in addition to calculate the area of a shape, can also calculate the moment of inertia of the shape (*Wikipedia>Second moment of area*), according to the number of output arguments provided by the calling function. See [5], next page, for an output. →

```

41 clear
42 Ac = properties('circle', 5)
43 As = properties('square', 6)
44 Ar = properties('rectangle', 7, 8)
45 [Ac, Ic] = properties('circle', 5)
46 [As, Is] = properties('square', 6)
47 [Ar, Ir] = properties('rectangle', 7, 8)
48
49 function varargout = properties(varargin)
50 varargout{1} = 0;
51 switch varargin{1}
52 case 'circle'
53 if nargin == 2
54 r = varargin{2};
55 varargout{1} = pi*r^2;
56 if nargout == 2
57 varargout{2} = pi*r^4/4;
58 end
59 end
60 case 'square'
61 if nargin == 2
62 a = varargin{2};
63 varargout{1} = a^2;
64 if nargout == 2
65 varargout{2} = a^4/12;
66 end
67 end
68 case 'rectangle'
69 if nargin == 3
70 b = varargin{2};
71 h = varargin{3};
72 varargout{1} = b*h;
73 if nargout == 2
74 varargout{2} = b*h^3/12;
75 end
76 end
77 end
78 end

```

```

Ac =
78.5398
As =
36
Ar =
56
Ac =
78.5398
Ic =
490.8739
As =
36
Is =
108
Ar =
56
Ir =
298.6667

```

Table 4.2 Functions of Variable-Length Arguments

Function	Description
varargin	Cell array containing the list of input arguments
nargin	Number of input arguments
varargout	Cell array containing the list of output arguments
nargout	Number of output arguments

Details and More: Help>MATLAB>Programming Scripts and Functions>Functions>Input and Output Arguments

4.3 Structures

Example04_03.m

[2] Following commands demonstrate creations and manipulations of **structures**. A screen output is shown in [3-4].

```

1  clear
2  node.x = 1;
3  node.y = 1;
4  node.supportx = 0;
5  node.supporty = 0;
6  node.loadx = 0;
7  node.loady = -1000;
8  disp(node)
9  clear
10 node = struct('x',1,'y',1,'supportx',0,'supporty',0,'loadx',0,'loady',-1000)
11 Nodes(1) = node
12 Nodes(2) = struct('x',0,'y',0,'supportx',1,'supporty',1,'loadx',0,'loady',0);
13 Nodes(3) = struct('x',2,'y',0,'supportx',0,'supporty',1,'loadx',0,'loady',0);
14 disp(Nodes)
15 Nodes(1).x = 5.6;
16 disp(Nodes(1))
17 disp(node)
18 fieldnames(Nodes)

```

```

19  >> clear
20  >> node.x = 1;
21  >> node.y = 1;
22  >> node.supportx = 0;
23  >> node.supporty = 0;
24  >> node.loadx = 0;
25  >> node.loady = -1000;
26  >> disp(node)
27 x: 1
28 y: 1
29 supportx: 0
30 supporty: 0
31 loadx: 0

```

```

33  >> clear
34  >> node = struct('x',1,'y',1,'supportx',0,'supporty',0,'loadx',0,'loady',-1000)
35  node =
36 struct with fields:
37
38 x: 1
39 y: 1
40 supportx: 0
41 supporty: 0
42 loadx: 0
43 loady: -1000
44  >> Nodes(1) = node
45  Nodes =
46 struct with fields:
47
48 x: 1
49 y: 1
50 supportx: 0
51 supporty: 0
52 loadx: 0
53 loady: -1000
54  >> Nodes(2) = struct('x',0,'y',0,'supportx',1,'supporty',1,'loadx',0,'loady',0);
55  >> Nodes(3) = struct('x',2,'y',0,'supportx',0,'supporty',1,'loadx',0,'loady',0);
56  >> disp(Nodes)
57  1×3 struct array with fields:
58 x
59 y
60 supportx
61 supporty
62 loadx
63 loady
64  >> Nodes(1).x = 5.6;
65  >> disp(Nodes(1))
66 x: 5.6000
67 y: 1
68 supportx: 0
69 supporty: 0
70 loadx: 0
71 loady: -1000
72  >> disp(node)
73 x: 1
74 y: 1
75 supportx: 0
76 supporty: 0
77 loadx: 0
78 loady: -1000
79  >> fieldnames(Nodes)
80  ans =
81 6×1 cell array
82 'x'
83 'y'
84 'supportx'
85 'supporty'
86 'loadx'
87 'loady'

```

[4] Screen output of
Example04_03.m
(Continued). →

Table 4.3 Structures

Function	Description
<code>s = struct(field,v)</code>	Create structure, equivalent to <code>s.field = v</code>
<code>s = rmfield(s,field)</code>	Remove fields from structure
<code>names = fieldnames(s)</code>	Return a cell array of strings containing the names of the fields in a structure
<code>s = cell2struct(c)</code>	Convert cell array to structure
<code>s = table2struct(t)</code>	Convert table to structure
<code>c = struct2cell(s)</code>	Convert structure to cell
<code>t = struct2table(s)</code>	Convert structure to table

Details and More: Help>MATLAB>Language Fundamentals>Data Types>Structures

4.4 Example: Statically Determinate Trusses (Version 3.0)

Example04_04.m: Truss 3.0

[1] This is a modification of the program Example03_15.m by replacing the **matrices** `Nodes` and `Members` with two **structure arrays**. The modification should enhance the readability of the program. Now, open Example03_15.m and save as Example04_04.m and modify the program as described in [2-11].

```

1  clear
2  Nodes = struct; Members = struct;
3 disp(' 1. Input nodal coordinates')
4 disp(' 2. Input connecting nodes of members')
5 disp(' 3. Input three supports')
6 disp(' 4. Input loads')
7 disp(' 5. Print truss')
8 disp(' 6. Solve truss')
9 disp(' 7. Print results')
10 disp(' 8. Save data')
11 disp(' 9. Load data')
12 disp('10. Quit')
13 while 1
14 task = input('Enter the task number: ');
15 switch task
16 case 1
17 Nodes = inputNodes(Nodes);
18 case 2
19 Members = inputMembers(Members);
20 case 3
21 Nodes = inputSupports(Nodes);
22 case 4
23 Nodes = inputLoads(Nodes);
24 case 5
25 printTruss(Nodes, Members)
26 case 6
27 [Nodes, Members] = solveTruss(Nodes, Members);
28 case 7
29 printResults(Nodes, Members)
30 case 8
31 saveAll(Nodes, Members)
32 case 9
33 [Nodes, Members] = loadAll;
34 case 10
35 break
36 end
37 end
38

```

```
39 function output = inputNodes(Nodes)
40 while 1
41 data = input('Enter [node, x, y] or 0 to stop: ');
42 if data(1) == 0
43 break
44 else
45 Nodes(data(1)).x = data(2);
46 Nodes(data(1)).y = data(3);
47 end
48 end
49 output = Nodes;
50 end
51
52 function output = inputMembers(Members)
53 m = 0;
54 while 1
55 data = input('Enter [node1, node2] or 0 to stop: ');
56 if data(1) == 0
57 break
58 else
59 m = m+1;
60 Members(m).node1 = data(1);
61 Members(m).node2 = data(2);
62 end
63 end
64 output = Members;
65 end
66
67 function output = inputSupports(Nodes)
68 for i = 1:size(Nodes,2)
69 Nodes(i).supportx = 0;
70 Nodes(i).supporty = 0;
71 end
72 for k = 1:3
73 data = input('Enter [node, dir] (dir: ''x'' or ''y''): ');
74 if data(2) == 'x'
75 Nodes(data(1)).supportx = 1;
76 elseif data(2) == 'y'
77 Nodes(data(1)).supporty = 1;
78 end
79 end
80 output = Nodes;
81 end
82
```

```

83 function output = inputLoads(Nodes)
84 for i = 1:size(Nodes,2)
85 Nodes(i).loadx = 0;
86 Nodes(i).loady = 0;
87 end
88 while 1
89 data = input('Enter [node, load-x, load-y] or 0 to stop: ');
90 if data(1) == 0
91 break
92 else
93 Nodes(data(1)).loadx = data(2);
94 Nodes(data(1)).loady = data(3);
95 end
96 end
97 output = Nodes;
98 end
99
100 function printTruss(Nodes, Members)
101 if (size(fieldnames(Nodes),1)<6 || size(fieldnames(Members),1)<2)
102 disp('Truss data not complete'); return
103 end
104 fprintf('\nNodal Data\n')
105 fprintf('Node x y  Support-x  Support-y  Load-x  Load-y\n')
106 for k = 1:size(Nodes,2)
107 fprintf('%4.0f%9.2f%9.2f%11.0f%11.0f%9.0f%9.0f\n', ...
108 k, Nodes(k).x, Nodes(k).y, ...
109 Nodes(k).supportx, Nodes(k).supporty, ...
110 Nodes(k).loadx, Nodes(k).loady)
111 end
112 fprintf('\nMember Data\n')
113 fprintf('Member  Node1  Node2\n')
114 for k = 1:size(Members,2)
115 fprintf('%4.0f%9.0f%9.0f\n', k, Members(k).node1, Members(k).node2)
116 end
117 end
118

```

```

119 function printResults(Nodes, Members)
120 if (size(fieldnames(Nodes),1)<8 || size(fieldnames(Members),1)<3)
121 disp('Results not available!'), return
122 end
123 fprintf('\nReaction Forces\n')
124 fprintf('Node Reaction-x Reaction-y\n')
125 for k = 1:size(Nodes,2)
126 fprintf('%4.0f%12.2f%12.2f\n', k, Nodes(k).reactionx, Nodes(k).reactiony)
127 end
128 fprintf('\nMember Forces\n')
129 fprintf('Member Force\n')
130 for k = 1:size(Members,2)
131 fprintf('%4.0f%12.2f\n', k, Members(k).force)
132 end
133 end
134
135 function saveAll(Nodes, Members)
136 fileName = input('Enter file name (default Datafile): ', 's');
137 if isempty(fileName)
138 fileName = 'Datafile';
139 end
140 save(fileName, 'Nodes', 'Members')
141 end
142
143 function [Nodes, Members] = loadAll
144 fileName = input('Enter file name (default Datafile): ', 's');
145 if isempty(fileName)
146 fileName = 'Datafile';
147 end
148 load(fileName)
149 end
150
151 function [outNodes, outMembers] = solveTruss(Nodes, Members)
152 n = size(Nodes,2); m = size(Members,2);
153 if (m+3) < 2*n
154 disp('Unstable!')
155 outNodes = 0; outMembers = 0; return
156 elseif (m+3) > 2*n
157 disp('Statically indeterminate!')
158 outNodes = 0; outMembers = 0; return
159 end

```

```

160 A = zeros(2*n, 2*n); loads = zeros(2*n,1); nsupport = 0;
161 for i = 1:n
162 for j = 1:m
163 if Members(j).node1 == i || Members(j).node2 == i
164 if Members(j).node1 == i
165 n1 = i; n2 = Members(j).node2;
166 elseif Members(j).node2 == i
167 n1 = i; n2 = Members(j).node1;
168 end
169 x1 = Nodes(n1).x; y1 = Nodes(n1).y;
170 x2 = Nodes(n2).x; y2 = Nodes(n2).y;
171 L = sqrt((x2-x1)^2+(y2-y1)^2);
172 A(2*i-1,j) = (x2-x1)/L;
173 A(2*i, j) = (y2-y1)/L;
174 end
175 end
176 if (Nodes(i).supportx == 1)
177 nsupport = nsupport+1;
178 A(2*i-1,m+nsupport) = 1;
179 end
180 if (Nodes(i).supporty == 1)
181 nsupport = nsupport+1;
182 A(2*i, m+nsupport) = 1;
183 end
184 loads(2*i-1) = -Nodes(i).loadx;
185 loads(2*i) = -Nodes(i).loady;
186 end
187 forces = A\loads;
188 for j = 1:m
189 Members(j).force = forces(j);
190 end
191 nsupport = 0;
192 for i = 1:n
193 Nodes(i).reactionx = 0;
194 Nodes(i).reactiony = 0;
195 if (Nodes(i).supportx == 1)
196 nsupport = nsupport+1;
197 Nodes(i).reactionx = forces(m+nsupport);
198 end
199 if (Nodes(i).supporty == 1)
200 nsupport = nsupport+1;
201 Nodes(i).reactiony = forces(m+nsupport);
202 end
203 end
204 outNodes = Nodes; outMembers = Members;
205 disp('Solved successfully.')
206 end

```

4.5 Tables

Example04_05.m

[2] The following commands demonstrate the creation and manipulation of **tables**. A screen output is shown in [3-4].
→

```

1  clear
2  x = [1, 0, 2]'; y = [1, 0, 0]';
3  supportx = [0, 1, 0]'; supporty = [0, 1, 1]';
4  loadx = [0, 0 0]'; loady = [-1000, 0, 0]';
5  Nodes = table(x, y, supportx, supporty, loadx, loady)
6  Nodes.Properties
7  Nodes.Properties.RowNames = {'top', 'left', 'right'};
8  disp(Nodes)
9  size(Nodes)
10 Nodes = sortrows(Nodes, {'x', 'y'})
11 node = Nodes(2,:)
12 Nodes(4,:) = array2table([2, 2, 0, 0, 100, 200]);
13 Nodes.Properties.RowNames{4} = 'node4';
14 Nodes(5,:) = cell2table({0, 2, 0, 0, 0, 0});
15 n = struct('x', 1.5, 'y', 0.5, ...
16 'supportx', 0, 'supporty', 0, 'loadx', 0, 'loady',0);
17 Nodes = [Nodes; struct2table(n)];
18 Nodes(6,5) = array2table(300);
19 class(Nodes(6,5))
20 Nodes.loady(6) = 150;
21 class(Nodes.loadx(6))
22 disp(Nodes)
23 Nodes(4:6,:) = [];
24 disp(Nodes)
25 Nodes(1:3,:) = [];
26 size(Nodes)
```

```

27  >> clear
28  >> x = [1, 0, 2]'; y = [1, 0, 0]';
29  >> supportx = [0, 1, 0]'; supporty = [0, 1, 1]';
30  >> loadx = [0, 0 0]'; loady = [-1000, 0, 0]';
31  >> Nodes = table(x, y, supportx, supporty, loadx, loady)
32  Nodes =
33  3×6 table
34 x y supportx supporty loadx loady
35 — — —————— —————— —————— ——————
36 1 1 0 0 0 -1000
37 0 0 1 1 0 0
38 2 0 0 1 0 0
39  >> Nodes.Properties
40  ans =
41  struct with fields:
42
43 Description: ''
44 UserData: []
45 DimensionNames: {'Row' 'Variables'}
46 VariableNames: {'x' 'y' 'supportx' 'supporty' 'loadx' 'loady'}
47 VariableDescriptions: {}
48 VariableUnits: {}
49 RowNames: {}
50  >> Nodes.Properties.RowNames = {'top', 'left', 'right'};
51  >> disp(Nodes)
52
53 x y supportx supporty loadx loady
54  top 1 1 0 0 0 -1000
55  left 0 0 1 1 0 0
56  right  2 0 0 1 0 0
57  >> size(Nodes)
58  ans =
59  3 6
60  >> Nodes = sortrows(Nodes, {'x', 'y'})
61  Nodes =
62  3×6 table
63
64 x y supportx supporty loadx loady
65  left 0 0 1 1 0 0
66  top 1 1 0 0 0 -1000
67  right  2 0 0 1 0 0
68  >> node = Nodes(2,:)
69  node =
70  1×6 table
71
72 x y supportx supporty loadx loady
73  top 1 1 0 0 0 -1000

```

```

74 >> Nodes(4,:) = array2table([2, 2, 0, 0, 100, 200]);
75 >> Nodes.Properties.RowNames{4} = 'node4';
76 >> Nodes(5,:) = cell2table({0, 2, 0, 0, 0, 0});
77 >> n = struct('x', 1.5, 'y', 0.5, ...
78 'supportx', 0, 'supporty', 0, 'loadx', 0, 'loady',0);
79 >> Nodes = [Nodes; struct2table(n)];
80 >> Nodes(6,5) = array2table(300);
81 >> class(Nodes(6,5))
82 ans =
83 'table'
84 >> Nodes.loady(6) = 150;
85 >> class(Nodes.loadx(6))
86 ans =
87 'double'
88 >> disp(Nodes)
89
90 x y supportx supporty loadx loady
91 left 0 0 1 1 0 0
92 top 1 1 0 0 0 -1000
93 right 2 0 0 1 0 0
94  node4 2 2 0 0 100 200
95  Row5 0 2 0 0 0 0
96  Row6 1.5 0.5 0 0 300 150
97 >> Nodes(4:6,:) = [];
98 >> disp(Nodes)
99
100 x y supportx supporty loadx loady
101 left 0 0 1 1 0 0
102 top 1 1 0 0 0 -1000
103  right 2 0 0 1 0 0
104 >> Nodes(1:3,:) = [];
105 >> size(Nodes)
106 ans =
107 0 6

```

Table 4.5 Tables

Function	Description
<code>t = table(v1,v2,...)</code>	Create table from variables
<code>t = array2table(a)</code>	Convert array to table
<code>t = cell2table(c)</code>	Convert cell array to table
<code>t = struct2table(s)</code>	Convert structure to table
<code>a = table2array(t)</code>	Convert table to array
<code>c = table2cell(t)</code>	Convert table to cell
<code>s = table2struct(t)</code>	Convert table to structure
<code>t = sortrows(t)</code>	Sort rows of array or table
<code>T.Properties</code>	Properties of table T

Details and More: Help>MATLAB>Language Fundamentals>Data Types>Tables

4.6 Conversion of Cell Arrays

Name	Abbreviation	Melting Temperature (°C)	Crystallization Temperature (°C)	Density (g/cm³)
Polyethylene	PE	135	56	0.96
Polypropylene	PP	171	86	0.95
Polyoxymethylene	POM	180	90	1.42
Polyethylene terephthalate	PET	266	158	1.38

Example04_06.m: Polymer Database

[2] This script first creates a **cell array** to store the information (lines 2-5), then converts the **cell array** to a **structure array** using the function **cell2struct** (lines 9-10), and finally converts the **cell array** to a **table** using the function **cell2table** (line 14). In each stage, it displays PET's name and melting temperature (lines 6-7, 11-12, and 15-18) to demonstrate the access of data. →

```

1 clear
2 Polymer_Cell = {'Polyethylene', 'PE', 135, 56, 0.96;
3 'Polypropylene', 'PP', 171, 86, 0.95;
4 'Polyoxymethylene', 'POM', 180, 90, 1.42;
5 'Polyethylene terephthalate', 'PET', 266, 158, 1.38};
6 PET_Name = Polymer_Cell{4,1}
7 PET_Melting = Polymer_Cell{4,3}
8
9 Field = {'Name', 'Abbreviation', 'Melting', 'Crystallization', 'Density'};
10 Polymer_Structure = cell2struct(Polymer_Cell, Field, 2);
11 PET_Name = Polymer_Structure(4).Name
12 PET_Melting = Polymer_Structure(4).Melting
13
14 Polymer_Table = cell2table(Polymer_Cell, 'VariableNames', Field);
15 PET_Name = Polymer_Table.Name(4)
16 PET_Melting = Polymer_Table.Melting(4)
17 PET_Name = Polymer_Table(4,1)
18 PET_Melting = Polymer_Table(4,3)

```

```

19  >> clear
20  >> Polymer_Cell = {'Polyethylene', 'PE', 135,  56, 0.96;
21 'Polypropylene', 'PP', 171,  86, 0.95;
22 'Polyoxymethylene', 'POM',  180,  90, 1.42;
23 'Polyethylene terephthalate', 'PET',  266, 158, 1.38};
24  >> PET_Name = Polymer_Cell{4,1}
25  PET_Name =
26 'Polyethylene terephthalate'
27  >> PET_Melting = Polymer_Cell{4,3}
28  PET_Melting =
29 266
30  >>
31  >> Field = {'Name', 'Abbreviation', 'Melting', 'Crystallization', 'Density'};
32  >> Polymer_Structure = cell2struct(Polymer_Cell, Field, 2);
33  >> PET_Name = Polymer_Structure(4).Name
34  PET_Name =
35 'Polyethylene terephthalate'
36  >> PET_Melting = Polymer_Structure(4).Melting
37  PET_Melting =
38 266
39  >>
40  >> Polymer_Table = cell2table(Polymer_Cell, 'VariableNames', Field);
41  >> PET_Name = Polymer_Table.Name(4)
42  PET_Name =
43 cell
44 'Polyethylene terephthalate'
45  >> PET_Melting = Polymer_Table.Melting(4)
46  PET_Melting =
47 266
48  >> PET_Name = Polymer_Table(4,1)
49  PET_Name =
50 table
51 Name
52
53 _____
54 'Polyethylene terephthalate'
55  >> PET_Melting = Polymer_Table(4,3)
56  PET_Melting =
57 table
58 Melting
59 _____
60 266

```

Workspace				
Name	Value	Size	Bytes	Class
Field	1x5 cell	1x5	650	cell
PET_Melting	1x1 table	1x1	876	table
PET_Name	1x1 table	1x1	1026	table
Polymer_Cell	4x5 cell	4x5	2490	cell
Polymer_Structure	4x1 struct	4x1	2810	struct
Polymer_Table	4x5 table	4x5	2986	table

4.7 Conversion of Structure Arrays

Example04_07.m: Polymer Database

[2] This script creates a **structure array** storing the polymer data (lines 2-21), converts the **structure array** to a **cell array** using the function **struct2cell** (line 25), and converts the **structure array** to a **table** using the function **struct2table** (line 30). In each stage, it displays PET's name and melting temperature (lines 22-23, 27-28, and 31-34) to demonstrate the access of data. →

```

1  clear
2  Polymer_Structure = [struct('Name', 'Polyethylene',
3 'Abbreviation', 'PE',
4 'Melting', 135,
5 'Crystallization', 56,
6 'Density', 0.96);
7  struct('Name', 'Polypropylene',
8 'Abbreviation', 'PP',
9 'Melting', 171,
10 'Crystallization', 86,
11 'Density', 0.95);
12  struct('Name', 'Polyoxymethylene',
13 'Abbreviation', 'POM',
14 'Melting', 180,
15 'Crystallization', 90,
16 'Density', 1.42);
17  struct('Name', 'Polyethylene terephthalate',
18 'Abbreviation', 'PET',
19 'Melting', 266,
20 'Crystallization', 158',
21 'Density', 1.38)];
22 PET_Name = Polymer_Structure(4).Name
23 PET_Melting = Polymer_Structure(4).Melting
24
25 Polymer_Cell = struct2cell(Polymer_Structure);
26 Polymer_Cell = Polymer_Cell';
27 PET_Name = Polymer_Cell{4,1}
28 PET_Melting = Polymer_Cell{4,3}
29
30 Polymer_Table = struct2table(Polymer_Structure);
31 PET_Name = Polymer_Table.Name(4)
32 PET_Melting = Polymer_Table.Melting(4)
33 PET_Name = Polymer_Table(4,1)
34 PET_Melting = Polymer_Table(4,3)
```

```

35  >> clear
36  >> Polymer_Structure = [struct('Name', 'Polyethylene',
37  'Abbreviation', 'PE', ...
38  'Melting', 135, ...
39  'Crystallization', 56, ...
40  'Density', 0.96);
41  struct('Name', 'Polypropylene', ...
42  'Abbreviation', 'PP', ...
43  'Melting', 171, ...
44  'Crystallization', 86,
45  'Density', 0.95);
46  struct('Name', 'Polyoxymethylene', ...
47  'Abbreviation', 'POM', ...
48  'Melting', 180, ...
49  'Crystallization', 90,
50  'Density', 1.42);
51  struct('Name', 'Polyethylene terephthalate', ...
52  'Abbreviation', 'PET', ...
53  'Melting', 266, ...
54  'Crystallization', 158,
55  'Density', 1.38)];
56 >> PET_Name = Polymer_Structure(4).Name
57 PET_Name =
58 'Polyethylene terephthalate'
59 >> PET_Melting = Polymer_Structure(4).Melting
60 PET_Melting =
61 266
62 >>
63 >> Polymer_Cell = struct2cell(Polymer_Structure);
64 >> Polymer_Cell = Polymer_Cell';
65 >> PET_Name = Polymer_Cell{4,1}
66 PET_Name =
67 'Polyethylene terephthalate'
68 >> PET_Melting = Polymer_Cell{4,3}
69 PET_Melting =
70 266
71 >>
72 >> Polymer_Table = struct2table(Polymer_Structure);
73 >> PET_Name = Polymer_Table.Name(4)
74 PET_Name =
75 cell
76 'Polyethylene terephthalate'
77 >> PET_Melting = Polymer_Table.Melting(4)
78 PET_Melting =
79 266
80 >> PET_Name = Polymer_Table(4,1)
81 PET_Name =
82 table
83 Name
84
85 'Polyethylene terephthalate'
86 >> PET_Melting = Polymer_Table(4,3)
87 PET_Melting =
88 table
89 Melting
90
91 266

```

Name	Value	Size	Bytes	Class
PET_Melting	1x1 table	1x1	876	table
PET_Name	1x1 table	1x1	1026	table
Polymer_Cell	4x5 cell	4x5	2490	cell
Polymer_Structure	4x1 struct	4x1	2810	struct
Polymer_Table	4x5 table	4x5	2986	table

4.8 Conversion of Tables

Example04_08.m: Polymer Database

[2] This script creates a **table** storing the polymer data (lines 2-8), converts the **table** to a **cell array** using the function **table2cell** (line 14), and converts the **table** to a **structure array** using the function **table2struct** (line 18). In each stage, it displays PET's name and melting temperature (lines 9-12, 15-16, and 19-20) to demonstrate the access of data.

```

1 clear
2 Name = {'Polyethylene', 'Polypropylene', 'Polyoxymethylene', ...
3 'Polyethylene terephthalate'}';
4 Abbreviation = {'PE', 'PP', 'POM', 'PET'}';
5 Melting = [135, 171, 180, 266]';
6 Crystallization = [56, 86, 90, 1585]';
7 Density = [0.96, 0.95, 1.42, 1.38]';
8 Polymer_Table = table(Name,Abbreviation,Melting,Crystallization,Density);
9 PET_Name = Polymer_Table.Name(4)
10 PET_Melting = Polymer_Table.Melting(4)
11 PET_Name = Polymer_Table(4,1)
12 PET_Melting = Polymer_Table(4,3)
13
14 Polymer_Cell = table2cell(Polymer_Table);
15 PET_Name = Polymer_Cell{4,1}
16 PET_Melting = Polymer_Cell{4,3}
17
18 Polymer_Structure = table2struct(Polymer_Table);
19 PET_Name = Polymer_Structure(4).Name
20 PET_Melting = Polymer_Structure(4).Melting

```

Workspace				
Name	Value	Size	Bytes	Class
Abbreviation	4x1 cell	4x1	468	cell
Crystallization	[56,86,90,1585]	4x1	32	double
Density	[0.9600,0.9500,1.4200,1.3800]	4x1	32	double
Melting	[135;171;180;266]	4x1	32	double
Name	4x1 cell	4x1	582	cell
PET_Melting	266	1x1	8	double
PET_Name	'Polyethylene terephthalate'	1x26	52	char
Polymer_Cell	4x5 cell	4x5	2490	cell
Polymer_Structure	4x1 struct	4x1	2810	struct
Polymer_Table	4x5 table	4x5	2986	table

```
21 >> clear
22 >> Name = {'Polyethylene', 'Polypropylene', 'Polyoxymethylene', ...
23 'Polyethylene terephthalate'}';
24 >> Abbreviation = {'PE', 'PP', 'POM', 'PET'}';
25 >> Melting = [135, 171, 180, 266]';
26 >> Crystallization = [56, 86, 90, 1585]';
27 >> Density = [0.96, 0.95, 1.42, 1.38]';
28 >> Polymer_Table = table(Name,Abbreviation,Melting,Crystallization,Density);
29 >> PET_Name = Polymer_Table.Name(4)
30 PET_Name =
31 cell
32 'Polyethylene terephthalate'
33 >> PET_Melting = Polymer_Table.Melting(4)
34 PET_Melting =
35 266
36 >> PET_Name = Polymer_Table(4,1)
37 PET_Name =
38 table
39 Name
40
41 _____
42 'Polyethylene terephthalate'
43 >> PET_Melting = Polymer_Table(4,3)
43 PET_Melting =
44 table
45 Melting
46
47 _____
48
49 >> Polymer_Cell = table2cell(Polymer_Table);
50 >> PET_Name = Polymer_Cell{4,1}
51 PET_Name =
52 'Polyethylene terephthalate'
53 >> PET_Melting = Polymer_Cell{4,3}
54 PET_Melting =
55 266
56 >>
57 >> Polymer_Structure = table2struct(Polymer_Table);
58 >> PET_Name = Polymer_Structure(4).Name
59 PET_Name =
60 'Polyethylene terephthalate'
61 >> PET_Melting = Polymer_Structure(4).Melting
62 PET_Melting =
63 266
```


4.9 User-Defined Classes

Poly.m

[2] Type the following statements and save in the **Current Folder** as **Poly.m** (the file name must be consistent with the class name, specified in line 1). The class Poly is an implementation of the polynomial ([Wikipedia>Polynomial](#)), including its representing data structure and some operations on the polynomial. This is a simple demonstration of user-defined class. We'll show you the application of this class in [4]. (Continued at [3], next page.) →

```

1  classdef Poly
2 properties
3 coef = zeros(1,99);
4 end
5 methods
6 function p = Poly(varargin)
7 for k = 1:nargin
8 p.coef(nargin-k+1) = varargin{k};
9 end
10 end
11 function disp(p)
12 for k = 99:-1:3
13 if p.coef(k)
14 fprintf('%+fx^%d', p.coef(k), k-1);
15 end
16 end
17 if p.coef(2)
18 fprintf('%+fx', p.coef(2));
19 end
20 fprintf('%+f\n', p.coef(1))
21 end
22 function p = plus(p1, p2)
23 p = Poly;
24 p.coef = p1.coef+p2.coef;
25 end
26 function p = minus(p1, p2)
27 p = Poly;
28 p.coef = p1.coef-p2.coef;
29 end
30 function p = uminus(p1)
31 p = Poly;
32 p.coef = -p1.coef;
33 end

```

[3] Poly.m (Continued)

```


34 function p = uplus(p1)
35 p = Poly;
36 p.coef = p1.coef;
37 end
38 function p = mtimes(p1, p2)
39 p = Poly;
40 for i = 1:99
41 for j = 1:99
42 if p1.coef(i) && p2.coef(j)
43 p.coef(i+j-1) = p.coef(i+j-1)+p1.coef(i)*p2.coef(j);
44 end
45 end
46 end
47 end
48 function output = value(p, x)
49 output = zeros(1,length(x));
50 for k = 1:99
51 if p.coef(k)
52 output = output + p.coef(k)*x.^^(k-1);
53 end
54 end
55 end
56 end
57 end

```

```

58 >> clear
59 >> a = Poly(3,2,1)
60 a =
61 +3.000000x^2+2.000000x+1.000000
62 >> b = Poly(5,6)
63 b =
64 +5.000000x+6.000000
65 >> c = Poly(8)
66 c =
67 +8.000000
68 >> d = a+b
69 d =
70 +3.000000x^2+7.000000x+7.000000
71 >> e = -a-b*(-c+a)
72 e =
73 -15.000000x^3-31.000000x^2+21.000000x+41.000000
74 >> value(e, 2.5)
75 ans =
76 -334.6250
77 >> x = linspace(-3,3);
78 >> y = value(e,x);
79 >> plot(x,y)

```


Differentiation and Integration of a Polynomial

[9] You may implement the differentiation and integration of a polynomial by adding the following two functions into the **methods** section of the class **Poly**:

```
function p = diff(p1)
 p = Poly;
 for k = 2:99
 if p1.coef(k)
 p.coef(k-1) = p1.coef(k)*(k-1);
 end
 end
end
function p = int(p1)
 p = Poly;
 for k = 1:99
 if p1.coef(k)
 p.coef(k+1) = p1.coef(k)/k;
 end
 end
end
```


And you may test-run the new version of **Poly** by continuing the commands in Example04_09.m ([4], page 201):

```
>> f = int(e)
f =
-3.750000x^4-10.33333x^3+10.500000x^2+41.000000x+0.000000
>> g = diff(f)
g =
-15.000000x^3-31.000000x^2+21.000000x+41.000000
```

4.10 Additional Exercise Problems

Name	Symbol	Atomic Number	Atomic Mass
Carbon	C	6	12.011
Helium	He	2	4.003
Hydrogen	H	1	1.008
Nitrogen	N	7	14.007
Oxygen	O	8	15.999

Name	Symbol	Atomic Number	Atomic Mass
Sodium	Na	11	22.990
Chlorine	Cl	17	35.453

Chapter 5

Data Visualization: Plots

Visual perception is the most efficient way of understanding data. MATLAB provides many forms of plots to aid engineers in presenting their data in various visual forms. Familiarizing yourself with these plotting techniques will facilitate your presentation of data.

5.1	Graphics Objects and Parent-Children Relationship	207
5.2	Graphics Objects Properties	212
5.3	Figure Objects	216
5.4	Axes Objects	218
5.5	Line Objects	224
5.6	Text Objects	227
5.7	Legend Objects	231
5.8	Bar Plots	233
5.9	Pie Plots	235
5.10	3-D Line Plots	237
5.11	Surface and Mesh Plots	239
5.12	Contour Plots	245
5.13	Vector Plots	248
5.14	Streamline Plots	250
5.15	Isosurface Plots	252
5.16	Additional Exercise Problems	253

5.1 Graphics Objects and Parent-Children Relationship

Example05_01a.m

[2] The following commands create some graphics objects and demonstrate the parent-children relationship among these graphic objects.

```

1 clear
2 x = linspace(0,2*pi);
3 y = sin(x);
4 hCurve = plot(x,y);
5 hCurve.Parent
6 hAxes = hCurve.Parent;
7 hAxes.Parent
8 hFigure = hAxes.Parent;
9 hFigure.Parent
10 hRoot = hFigure.Parent;
11 hRoot.Parent
12 hRoot.Children
13 hFigure.Children
14 hAxes.Children
15 hCurve.Children
16 delete(hCurve)
17 delete(hAxes)
18 delete(hFigure)
```


```
19  >> clear
20  >> x = linspace(0,2*pi);
21  >> y = sin(x);
22  >> hCurve = plot(x,y);
23  >> hCurve.Parent
24  ans =
25 Axes with properties:
26
27 XLim: [0 7]
28 YLim: [-1 1]
29 XScale: 'linear'
30 YScale: 'linear'
31 GridLineStyle: '-'
32 Position: [0.1300 0.1100 0.7750 0.8150]
33 Units: 'normalized'
34
35 Show all properties
36  >> hAxes = hCurve.Parent;
37  >> hAxes.Parent
38  ans =
39 Figure (1) with properties:
40
41 Number: 1
42 Name: ''
43 Color: [0.9400 0.9400 0.9400]
44 Position: [1000 918 560 420]
45 Units: 'pixels'
46
47 Show all properties
48  >> hFigure = hAxes.Parent;
49  >> hFigure.Parent
50  ans =
51 Graphics Root with properties:
52
53 CurrentFigure: [1x1 Figure]
54 ScreenPixelsPerInch: 72
55 ScreenSize: [1 1 2560 1440]
56 MonitorPositions: [1 1 2560 1440]
57 Units: 'pixels'
58
59 Show all properties
60  >> hRoot = hFigure.Parent;
61  >> hRoot.Parent
62  ans =
63 0x0 empty GraphicsPlaceholder array.
```


```

64  >> hRoot.Children
65  ans =
66  Figure (1) with properties:
67
68 Number: 1
69 Name: ''
70 Color: [0.9400 0.9400 0.9400]
71 Position: [1000 918 560 420]
72 Units: 'pixels'
73
74  Show all properties
75  >> hFigure.Children
76  ans =
77  Axes with properties:
78
79 XLim: [0 7]
80 YLim: [-1 1]
81 XScale: 'linear'
82 YScale: 'linear'
83 GridLineStyle: '-'
84 Position: [0.1300 0.1100 0.7750 0.8150]
85 Units: 'normalized'
86
87  Show all properties
88  >> hAxes.Children
89  ans =
90  Line with properties:
91
92 Color: [0 0.4470 0.7410]
93 LineStyle: '-'
94 LineWidth: 0.5000
95 Marker: 'none'
96 MarkerSize: 6
97 MarkerFaceColor: 'none'
98 XData: [1×100 double]
99 YData: [1×100 double]
100 ZData: [1×0 double]
101
102  Show all properties
103  >> hCurve.Children
104  ans =
105  0×0 empty GraphicsPlaceholder array.
106  >> delete(hCurve)
107  >> delete(hAxes)
108  >> delete(hFigure)
  
```

Example05_01b.m

[7] In Example05_01a.m, when a **Line** is created, a **Figure** and an **Axes** are automatically created. It is possible to create **Figures** and **Axes** manually. The following commands demonstrate manual creation of a **Figure** and an **Axes** before creation of three **Line** objects as children of the **Axes**.

```

109 clear
110 x = linspace(0,2*pi);
111 figure
112 axes('XLim', [0,2*pi], 'YLim', [-1,1])
113 hold on
114 plot(x, sin(x), x, cos(x))
115 plot([0,2*pi],[0,0])
116 hAxes = gca;
117 hCurve = hAxes.Children
118 delete(hCurve(1))
119 delete(hCurve(2))
120 delete(hAxes)
121 delete(gcf)
```

```

122 >> clear
123 >> x = linspace(0,2*pi);
124 >> figure
125 >> axes('XLim', [0,2*pi], 'YLim', [-1,1])
126 >> hold on
127 >> plot(x, sin(x), x, cos(x))
128 >> plot([0,2*pi],[0,0])
129 >> hAxes = gca;
130 >> hCurve = hAxes.Children
131 hCurve =
132 3x1 Line array:
133
134 Line
135 Line
136 Line
137 >> delete(hCurve(1))
138 >> delete(hCurve(2))
139 >> delete(hAxes)
140 >> delete(gcf)
```


Table 5.1 Graphics Objects

Function	Description
<code>hf = figure</code>	Create figure window
<code>ha = axes</code>	Create axes object
<code>hr = groot</code>	Get handle of root object
<code>hf = gcf</code>	Get handle of current figure
<code>ha = gca</code>	Get handle of current axes
<code>ho = gco</code>	Get handle of current object
<code>v = get(h,property)</code>	Get graphics object properties
<code>set(h,name,value)</code>	Set graphics object properties
<code>delete(h)</code>	Delete objects

Details and More: Help>MATLAB>Graphics>Graphics Objects

5.2 Graphics Objects Properties

[8] Output of `get(hCurve)`.

```

Alphamap: [1x64 double]
AlignVertexCenters: 'off'
Annotation: [1x1 ...]
BeingDeleted: 'off'
BusyAction: 'queue'
ButtonDownFcn: ''
Children: []
Clipping: 'on'
Color: [0 0.4470 0.7410]
CreateFcn: ''
DeleteFcn: ''
DisplayName: ''
HandleVisibility: 'on'
HitTest: 'on'
Interruptible: 'on'
LineStyle: '-'
LineWidth: 0.5000
Marker: 'none'
MarkerEdgeColor: 'auto'
MarkerFaceColor: 'none'
MarkerSize: 6
Parent: [1x1 Axes]
PickableParts: 'visible'
Selected: 'off'
SelectionHighlight: 'on'
Tag: ''
Type: 'line'
UIContextMenu: []
UserData: []
Visible: 'on'
XData: [1x100 double]
XDataMode: 'manual'
XDataSource: ''
YData: [1x100 double]
YDataSource: ''
ZData: [1x0 double]
ZDataSource: ''

```

[9] Output of `get(groot)`. →

```

CallbackObject: [0x0 GraphicsPlaceholder]
Children: [0x0 GraphicsPlaceholder]
CurrentFigure: [0x0 GraphicsPlaceholder]
FixedWidthFontName: 'Courier New'
HandleVisibility: 'on'
MonitorPositions: [1 1 2560 1440]
Parent: [0x0 GraphicsPlaceholder]
PointerLocation: [2232 543]
ScreenDepth: 32
ScreenPixelsPerInch: 72
ScreenSize: [1 1 2560 1440]
ShowHiddenHandles: 'off'
Tag: ''
Type: 'root'
Units: 'pixels'
UserData: []

```

[10] Output of `get(gcf)`.

```

Alphamap: [1x64 double]
BeingDeleted: 'off'
BusyAction: 'queue'
ButtonDownFcn: ''
 Children: [1x1 Axes]
 Clipping: 'on'
CloseRequestFcn: 'closereq'
 Color: [0.94 0.94 0.94]
 Colormap: [64x3 double]
CreateFcn: ''
 CurrentAxes: [1x1 Axes]
CurrentCharacter: ''
CurrentObject: []
 CurrentPoint: [0 0]
DeleteFcn: ''
DockControls: 'on'
 FileName: ''
GraphicsSmoothing: 'on'
HandleVisibility: 'on'
IntegerHandle: 'on'
Interruptible: 'on'
InvertHardcopy: 'on'
KeyPressFcn: ''
KeyReleaseFcn: ''
 MenuBar: 'figure'
 Name: ''
NextPlot: 'add'
 Number: 1
NumberTitle: 'on'
PaperOrientation: 'portrait'
PaperPosition: [0.2500 2.5000 8 6]
PaperSizeMode: 'manual'
 PaperSize: [8.5000 11]
 PaperType: 'usletter'
 PaperUnits: 'inches'
 Parent: [1x1 Root]
 Pointer: 'arrow'
PointerShapeCData: [16x16 double]
PointerShapeHotSpot: [1 1]
 Position: [520 378 560 420]
 Renderer: 'opengl'
 RendererMode: 'auto'
 Resize: 'on'
SelectionType: 'normal'
SizeChangedFcn: ''
 Tag: ''
ToolBar: 'auto'
 Type: 'figure'
UIContextMenu: []
 Units: 'pixels'
UserData: []
Visible: 'on'
WindowButtonDownFcn: ''
WindowButtonMotionFcn: ''
WindowButtonUpFcn: ''
WindowKeyPressFcn: ''
WindowKeyReleaseFcn: ''
WindowScrollWheelFcn: ''
 WindowStyle: 'normal'
```

[11] Output of `get(gca)` (Continued on next page). →

```

ALim: [0 1]
ALimMode: 'auto'
ActivePositionProperty: 'outerposition'
AmbientLightColor: [1 1 1]
BeingDeleted: 'off'
Box: 'on'
BoxStyle: 'back'
BusyAction: 'queue'
ButtonDownFcn: ''
 CLim: [0 1]
 CLimMode: 'auto'
 CameraPosition: [3.5000 0 17.3205]
 CameraPositionMode: 'auto'
 CameraTarget: [3.5000 0 0]
 CameraTargetMode: 'auto'
 CameraUpVector: [0 1 0]
 CameraUpVectorMode: 'auto'
 CameraViewAngle: 6.6086
 CameraViewAngleMode: 'auto'
 Children: [1x1 Line]
 Clipping: 'on'
 ClippingStyle: '3dbox'
 Color: [1 1 1]
 ColorOrder: [7x3 double]
 ColorOrderIndex: 2
 CreateFcn: ''
 CurrentPoint: [2x3 double]
 DataAspectRatio: [3.5000 1 1]
 DataAspectRatioMode: 'auto'
 DeleteFcn: ''
 FontAngle: 'normal'
 FontName: 'Helvetica'
 FontSize: 10
 FontSmoothning: 'on'
 FontUnits: 'points'
 FontWeight: 'normal'
 GridAlpha: 0.1500
 GridAlphaMode: 'auto'
 GridColor: [0.15 0.15 0.15]
 GridColorMode: 'auto'
 GridLineStyle: '-'
 HandleVisibility: 'on'
 HitTest: 'on'
 Interruptible: 'on'
LabelFontSizeMultiplier: 1.1000
 Layer: 'bottom'
 LineStyleOrder: '-'
LineStyleOrderIndex: 1
 LineWidth: 0.5000
 MinorGridAlpha: 0.2500
 MinorGridAlphaMode: 'auto'
 MinorGridColor: [0.10 0.10 0.10]
 MinorGridColorMode: 'auto'
 MinorGridLineStyle: ':'
 NextPlot: 'replace'
 OuterPosition: [0 0 1 1]
 Parent: [1x1 Figure]
```

[12] Output of `get(gca)` (Continued).

```

 PickableParts: 'visible'
 PlotBoxAspectRatio: [1 0.7903 0.7903]
 PlotBoxAspectRatioMode: 'auto'
 Position: [0.1300 0.1100 0.7750 0.8150]
 Projection: 'orthographic'
 Selected: 'off'
 SelectionHighlight: 'on'
 SortMethod: 'childorder'
 Tag: ''
 TickDir: 'in'
 TickDirMode: 'auto'
 TickLabelInterpreter: 'tex'
 TickLength: [0.0100 0.0250]
 TightInset: [0.0506 0.0532 0.0071 0.0202]
 Title: [1x1 Text]
 TitleFontSizeMultiplier: 1.1000
 TitleFontWeight: 'bold'
 Type: 'axes'
 UIContextMenu: []
 Units: 'normalized'
 UserData: []
 View: [0 90]
 Visible: 'on'
 XAxisLocation: 'bottom'
 XColor: [0.1500 0.1500 0.1500]
 XColorMode: 'auto'
 XDir: 'normal'
 XGrid: 'off'
 XLabel: [1x1 Text]
 XLim: [0 7]
 XLimMode: 'auto'
 XMinorGrid: 'off'
 XMinorTick: 'off'
 XScale: 'linear'
 XTick: [0 1 2 3 4 5 6 7]
 XTickLabel: {8x1 cell}
 XTickLabelMode: 'auto'
 XTickLabelRotation: 0
 XTickMode: 'auto'
 YAxisLocation: 'left'
 YColor: [0.1500 0.1500 0.1500]
 YColorMode: 'auto'
 YDir: 'normal'
 YGrid: 'off'
 YLabel: [1x1 Text]
 YLim: [-1 1]
 YLimMode: 'auto'
 YMinorGrid: 'off'
 YMinorTick: 'off'
 YScale: 'linear'
 YTick: [-1 -0.8 -0.6 -0.4 -0.2 0 0.2 0.4 0.6 0.8 1]
 YTickLabel: {11x1 cell}
 YTickLabelMode: 'auto'
 YTickLabelRotation: 0
 YTickMode: 'auto'
 ZColor: [0.1500 0.1500 0.1500]
 ZColorMode: 'auto'

```

[13] Output of `get(gca)` (Continued). #

```

 ZDir: 'normal'
 ZGrid: 'off'
 ZLabel: [1x1 Text]
 ZLim: [-1 1]
 ZLimMode: 'auto'
 ZMinorGrid: 'off'
 ZMinorTick: 'off'
 ZScale: 'linear'
 ZTick: [-1 0 1]
 ZTickLabel: ''
 ZTickLabelMode: 'auto'
 ZTickLabelRotation: 0
 ZTickMode: 'auto'

```

5.3 Figure Objects

Example05_03.m: Figures

[1] The following commands demonstrate some important properties of a **Figure** object. Carefully observe the outcome of each command.

```
1 clear
2 scrsz = get(groot, 'ScreenSize');
3 h1 = figure;
4 h1.Position = [20, 60, scrsz(3)/3, scrsz(4)/2];
5 h1.Name = 'Bottom-left Figure Window';
6 h2 = figure;
7 h2.Visible = 'off';
8 h2.Units = 'normalized';
9 h2.Position = [0.1, 0.2, 0.3, 0.4];
10 h2.Visible = 'on';
11 h2.Color = [0.8, 0.8, 0.8];
12 h2.Name = 'A Window of Gray Background';
13 h2.NumberTitle = 'off';
14 h2ToolBar = 'none';
15 h2.MenuBar = 'none';
16 delete(h1)
17 delete(h2)
```


Table 5.3 Figure Properties

Properties	Description
Color	Background color
MenuBar	Menu bar display
ToolBar	Toolbar display
Name	Title
NumberTitle	Display of title number
Position	Position and size of drawable area
Units	Units of measurement (pixels)
Visible	Figure window visibility
Resize	Resize mode (on)

Details and More:
Help>MATLAB>Graphics> Graphics Objects>Graphics Object Properties>Top-Level Object>Figure Properties

5.4 Axes Objects

Example05_04a.m: Axes Properties

[1] An **Axes** object includes not only the *x*-axis and *y*-axis and their tick marks and labels, but also everything drawn on the **Axes**. The following commands demonstrate some important properties of **Axes** objects. Observe the outcome of each command.

```


1  clear
2  h = axes;
3 xlabel('Time (sec)');
4 ylabel('Displacement (mm)');
5 title('Displacement vs. Time');
6 axis([0, 20, 0, 10000]);
7 grid on
8 box on
9 h.YScale = 'log';
10 h.XTick = [0, 5, 10, 15, 20];
11 h.XTickLabel = {'0','T','2T','3T','4T'};
12 h.FontSize = 11;
13 delete(h)
14 delete(gcf)
```


Example05_04b.m: Overlapping Axes

[4] The following commands demonstrate multiple axes in a figure.


```
15 clear
16 t = linspace(0,0.1); w = 50;
17 y = sin(w*t);
18 v = w*cos(w*t);
19 yyaxis left
20 hLine1 = plot(t, y);
21 xlabel('Time (sec)')
22 ylabel('Displacement (mm)')
23 yyaxis right
24 hLine2 = plot(t, v);
25 ylabel('Velocity (mm/s)')
26 delete(hLine1)
27 delete(hLine2)
28 delete(gca)
29 delete(gcf)
```


Example05_04c.m: Axes Scaling

[7] The following commands demonstrate some additional **Axes** options.

```
30 clear
31 t = linspace(0,2*pi);
32 plot(cos(t), sin(t))
33 axis equal
34 limits = axis;
35 axis square
36 axis([limits(1),limits(2),limits(1), limits(2)])
37 delete(gca)
38 delete(gcf)
```


Example05_04d.m: Subplots

[13] The following commands demonstrate **subplots** in a figure. →

```

39  clear
40  t = linspace(0,0.1); w = 50;
41  y = sin(w*t);
42  v = w*cos(w*t);
43  a = -w*w*sin(w*t);
44  h1 = subplot(2,2,1);
45  plot(t,y), xlabel('Time'), ylabel('Displacement')
46  h2 = subplot(2,2,2);
47  plot(t,v), xlabel('Time'), ylabel('Velocity')
48  h3 = subplot(2,2,3);
49  plot(t,a), xlabel('Time'), ylabel('Acceleration')
50  h4 = subplot(2,2,4);
51  plot(y,a), xlabel('Displacement'), ylabel('Acceleration')
52  delete(h1)
53  delete(h2)
54  delete(h3)
55  delete(h4)
56  delete(gcf)

```


Table 5.4a Axes Functions

Functions	Description
<code>ha = axes</code>	Create axes graphics object
<code>axis(limits)</code>	Set axis limits
<code>axis equal</code>	Use the same length for the data units along each axis
<code>axis square</code>	Use the same length for the axis lines
<code>box on</code>	Display axes box outline
<code>ha = gca</code>	Get current axes
<code>grid on</code>	Display of grid lines
<code>title(text)</code>	Title for axes
<code>xlabel(text)</code>	Label x-axis
<code>ylabel(text)</code>	Label y-axis
<code>yyaxis right</code>	Specify the active side for the y-axis

Table 5.4b Axes Properties

Properties	Description
<code>FontSize</code>	Font size (10 points)
<code>Position</code>	Position and size of axes
<code>Units</code>	Units of measurement (normalized)
<code>XLim, YLim, ZLim</code>	Minimum and maximum axis limits
<code>XScale, YScale, ZScale</code>	Scale of values along axis
<code>XTick, YTick, ZTick</code>	Tick mark locations
<code>XTickLabel, YTickLabel, ZTickLabel</code>	Tick mark labels

Details and More: Help>MATLAB>Graphics>Graphics Objects>Graphics Object Properties>Axes Properties

5.5 Line Objects

Example05_05a.m

[2] The following commands demonstrate the use of line styles, colors, and marker types. →

```

1 clear
2 x1 = [-5 -4 -3 -2 -1 0 1 2 3 4 5];
3 y1 = [23.9, 18.5, 10.7, 4.31, -0.26, -0.87, 0.82, 4.79, 7.67, 13.7, 23.5];
4 p = polyfit(x1, y1, 2)
5 x2 = linspace(-5,5);
6 y2 = polyval(p, x2);
7 h = plot(x1, y1, 'or', x2, y2, '-k');
8 delete(h(1))
9 delete(h(2))
10 delete(gca)
11 delete(gcf)
```


Example05_05b.m

[5] The following commands demonstrate some additional line properties.

```

12 clear
13 x = linspace(0,2*pi);
14 y = sin(x);
15 h = plot(x, y);
16 axis([0, 2*pi, -10, 10])
17 h.YData = 5*sin(x);
18 h.YData = 10*sin(x);

```


Table 5.5a Line Styles, Colors, and Marker Types

Line style		Color		Marker Type			
Symbol	Description	Symbol	Description	Symbol	Description	Symbol	Description
-	Solid	r	Red	+	Plus sign	^	Up triangle
--	Dashed	g	Green	o	Circle	v	Down triangle
:	Dotted	b	Blue	*	Asterisk	>	Right triangle
-.	Dashed-dot	c	Cyan	.	Point	<	Left triangle
		m	Magenta	x	Cross	p	Pentagram
		y	Yellow	s	Square	h	hexagram
		k	Black	d	Diamond		
		w	White				

Details and More: Help>MATLAB>Graphics>2-D and 3-D Plots>Line Plots>LineSpec (Line Specification)

Table 5.5b Line Functions (2-D)

Functions	Description
plot(x,y,lineSpec)	2-D line plot
loglog(x,y,lineSpec)	Log-log scale plot
semilogx(x,y,lineSpec)	Semilogarithmic plot
semilogy(x,y,lineSpec)	Semilogarithmic plot
fplot(fun,linsSpec)	Plot expression or function (2-D)
fimplicit(fun,lineSpec)	Plot 2-D implicit function

Details and More: Help>MATLAB>Graphics>2-D and 3-D Plots>Line Plots

Table 5.5c Line Properties

Properties	Description
Color	Line color
LineStyle	Line style
LineWidth	Line width (default 0.5)
Marker	Marker symbol
MarkerEdgeColor	Marker outline color
MarkerFaceColor	Marker fill color
MarkerSize	Marker size (default 6)
XData	x values
YData	y values
ZData	z values

Details and More

Help>MATLAB>Graphics>Graphics Objects>Graphics Object Properties>Chart Objects>Chart Line Properties

5.6 Text Objects

Example05_06a.m

[1] The following commands demonstrate some important properties of **Text** objects. Observe the outcome of each command.

```
1 clear
2 alpha = linspace(0, pi);
3 phi = sin(alpha).*cos(alpha);
4 plot(alpha, phi)
5 axis([0, pi, -1, 1])
6 hx = xlabel('\alpha (rad)');
7 hy = ylabel('\phi(\alpha)');
8 ht = title('\phi = sin(\alpha)\times cos(\alpha)');
9 hx.FontSize = 16;
10 hy.FontSize = 16;
11 ht.FontSize = 18;
12 [value, index] = max(phi);
13 hmax = text(alpha(index), value, ['Max \phi = ', num2str(value)]);
14 hmax.HorizontalAlignment = 'center';
15 hmax.VerticalAlignment = 'bottom';
16 [value, index] = min(phi);
17 hmin = text(alpha(index), value, ['Min \phi = ', num2str(value)]);
18 hmin.HorizontalAlignment = 'center';
19 hmin.VerticalAlignment = 'top';
20 delete(hx)
21 delete(hy)
22 delete(ht)
23 delete(hmax)
24 delete(hmin)
25 delete(gcf)
```


Example05_06b.m

[4] The following commands demonstrate a more sophisticated way of using function `text`. The dimmed lines (lines 26-32) are copied from Example05_05a.m (page 224).

```

26 clear
27 x1 = [-5 -4 -3 -2 -1 0 1 2 3 4 5];
28 y1 = [23.9, 18.5, 10.7, 4.31, -0.26, -0.87, 0.82, 4.79, 7.67, 13.7, 23.5];
29 p = polyfit(x1, y1, 2)
30 x2 = linspace(-5,5);
31 y2 = polyval(p, x2);
32 h = plot(x1, y1, 'or', x2, y2, '-k');
33 for k = 1:length(x1)
34 txt{k} = sprintf('(%g,%g)', x1(k), y1(k));
35 end
36 text(x1, y1-0.5, txt, ...
37 'HorizontalAlignment', 'center', 'VerticalAlignment', 'top')

```


Table 5.6a Geek Letters and Math Symbols

Symbol	Syntax	Symbol	Syntax	Symbol	Syntax
α	\alpha	σ	\sigma	\times	\times
β	\beta	τ	\tau	\div	\div
γ	\gamma	ϕ	\phi	\circ	\circ
δ	\delta	χ	\chi	$\sqrt{ }$	\sqrt
ε	\epsilon	ψ	\psi	\rightarrow	\rightarrow
ζ	\zeta	ω	\omega	\leftarrow	\leftarrow
η	\eta	Γ	\Gamma	\uparrow	\uparrow
θ	\theta	Δ	\Delta	\downarrow	\downarrow
λ	\lambda	Π	\Pi	(bold face)	\bf
μ	\mu	Σ	\Sigma	(italic)	\it
ν	\nu	Φ	\Phi	(remove)	\rm
ξ	\xi	Ψ	\Psi	(superscript)	^
π	\pi	Ω	\Omega	(subscript)	_
ρ	\rho				

Details and More: Help>MATLAB>Graphics>Graphics Objects>Graphics Object Properties>Primitive Objects>Text Properties>Interpreter

Table 5.6b Text Functions

Functions	Description
<code>text(x,y,text)</code>	Create axes graphics object
<code>title(text)</code>	Title for axes
<code>xlabel(text)</code>	Label x-axis
<code>ylabel(text)</code>	Label y-axis

Details and More: Help>MATLAB>Graphics>Formatting and Annotation>Titles and Labels

Table 5.6c Text Properties

Properties	Description
Color	Text color (black)
FontName	Font name (Helvetica)
FontSize	Font size (10 points)
HorizontalAlignment	Horizontal alignment (left)
Position	Position of text
String	Text to display
Units	Position and extent units (data)
VerticalAlignment	Vertical alignment (middle)

*Details and More:
Help>MATLAB>Graphics>Graphics Objects>Graphics Object Properties>Primitive Objects>Text Properties*

5.7 Legend Objects

Example05_07.m: Legends

[1] We've shown in Example02_12e.m (page 112) that, when a **Figure** contains multiple curves, adding a **Legend** improves the readability of the **Figure**. The following commands demonstrate the properties of **Legend** objects. The dimmed lines (lines 1-14) are duplicated from Example02_12e.m.

```

1 clear
2 x = linspace(0,pi/2,20);
3 n = 4;
4 k = (1:n);
5 [X, K] = meshgrid(x, k);
6 sinx =cumsum((-1).^(K-1)).*(X .^ (2*K-1))./factorial(2*K-1));
7 plot(x*180/pi, sinx(1,:), '+-', ...
8 x*180/pi, sinx(2,:), 'x-', ...
9 x*180/pi, sinx(3,:), '*-', ...
10 x*180/pi, sinx(4,:), 'o-', ...
11 x*180/pi, sin(x))
12 title('Approximation of sin(x)')
13 xlabel('x (deg)')
14 ylabel('sin(x) (dimensionless)')
15 h = legend('1 term', '2 terms', '3 terms', '4 terms', 'Exact');
16 h.Position = [0.6, 0.2, 0.25, 0.2];
17 h.FontSize = 16;
18 h.String{5} = 'sin(x)';
19 h.Box = 'off';

```


Table 5.7a Legend Functions

Functions	Description
<code>legend(labels, name, value)</code>	Add legend to graph
<i>Details and More: >> doc legend</i>	

Table 5.7b Legend Properties

Properties	Description
Box	Box outline (on)
FontSize	Font size (9 points)
Location	Location of legend (northeast)
Position	Custom position and size
String	Legend entry description
Units	Position units (normalized)

Details and More:

Help>MATLAB>Graphics>Graphics Objects>Graphics Object Properties>Illustration Objects>Legend Properties

5.8 Bar Plots

Example05_08.m: Bar Plots

[1] The following commands demonstrate the creation of bar plots. Observe the outcome of each command.

```
1 clear
2 USA = [-6.3, -4.3, 0.1, 5.9, 12.1, 17.1, ...
3 19.9, 18.9, 14.4, 7.7, 0.4, -4.8];
4 hb = bar(USA);
5 ha = gca;
6 axis([0, 13, -30, 30])
7 ha.XTickLabel = {'Jan', 'Feb', 'Mar', 'Apr', 'May', 'Jun', ...
8 'July', 'Aug', 'Sept', 'Oct', 'Nov', 'Dec'};
9 CAN = [-24.6, -23.3, -18.7, -9.8, -0.3, 7.2, ...
10 11.1, 9.5, 3.5, -4.4, -14.5, -21.5];
11 GBR = [3.0, 3.0, 4.7, 6.7, 9.8, 12.8, ...
12 14.4, 14.3, 12.2, 9.5, 5.5, 3.9];
13 y = [USA', CAN', GBR'];
14 delete(hb);
15 hold on
16 hb = bar(y);
17 hb(1).BarWidth = 1.0;
18 hb(2).BarWidth = 1.0;
19 hb(3).BarWidth = 1.0;
20 title('Average Temperature (1961-1999)')
21 ylabel('Temperature (\circC)')
22 legend('United States', 'Canada', 'United Kingdom', 'Location', 'best')
```


Table 5.8a Bar Functions

Functions	Description
<code>bar(y,width)</code>	Plot bar graph
<code>bar(y,name,value)</code>	Plot bar graph
<code>barh(y,width)</code>	Plot horizontal bar graph
<code>bar3(y,width)</code>	Plot 3-D bar graph
<code>bar3h(y,width)</code>	Plot horizontal 3-D bar graph

Details and More: Help>MATLAB>Graphics>2-D and 3-D Plots>Pie Charts, Bar Plots, and Histograms

Table 5.8b Bar Properties

Properties	Description
<code>BarWidth</code>	Relative width of bars (0.8)
<code>BaseValue</code>	Baseline location
<code>EdgeColor</code>	Bar outline color
<code>FaceColor</code>	Bar fill color
<code>XData</code>	Bar locations
<code>YData</code>	Bar length

Details and More:
Help>MATLAB>Graphics>Graphics Objects>Graphics Object Properties>Chart Objects>Bar Properties

5.9 Pie Plots

Example05_09.m: Pie Plots

[1] It is estimated that, in 2008, the total CO₂ emission in the world was 29.85 Bt (billion tons), of which, in descending order, 7.03 Bt was produced by China, 5.46 Bt by United States, 1.74 Bt by India, 1.71 Bt by Russia, 1.21 Bt by Japan, and 0.79 Bt by Germany (*Data source: <http://data.worldbank.org/data-catalog/climate-change>*). The following script generates a **Pie** plot [2] that shows these data.

```

1 clear
2 world = 29.85;
3 CHN = 7.03; USA = 5.46; IND = 1.74;
4 RUS = 1.71; JPN = 1.21; DEU = 0.79;
5 others = world - CHN - USA - IND - RUS - JPN - DEU;
6 x = [CHN, USA, IND, RUS, JPN, DEU, others];
7 explode = [1, 1, 1, 1, 1, 1, 1];
8 countries = {'China', 'United States', 'India', ...
 'Russia', 'Japan', 'Germany', 'Other Countries'};
9 for k = 1:7
10 labels{k} = [countries{k}, sprintf(' (%.1f%%)', x(k)/world*100)];
11 end
12 h = pie(x, explode, labels)
13 h(2).FontSize = 12;
14 h(4).FontSize = 12;
15 h(6).FontSize = 12;
16 h(8).FontSize = 12;
17 h(10).FontSize = 12;
18 h(12).FontSize = 12;
19 h(14).FontSize = 12;
20

```


```

h =
1×14 graphics array:

Columns 1 through 8
Patch Text Patch Text Patch Text Patch Text
Columns 9 through 14
Patch Text Patch Text Patch Text

```

Table 5.9a Pie Functions

Functions	Description
<code>pie(x, explode, labels)</code>	Pie chart
<code>pie3(x, explode, labels)</code>	3-D pie chart

Details and More: Help>MATLAB>Graphics>2-D and 3-D Plots>Pie Charts, Bar Plots, and Histograms

Table 5.9b Patch Properties

Properties	Description
<code>FaceColor</code>	Patch fill color
<code>EdgeColor</code>	Patch outline color

*Details and More:
Help>MATLAB>Graphics>Graphics Objects>Graphics Object Properties>Primitive Objects>Patch Properties*

5.10 3-D Line Plots

Example05_10.m: 3-D Line Plots

[1] The function `plot3(x,y,z)` plots a 3-D line by connecting the following points:

$$(x(k), y(k), z(k)); k = 1, 2, \dots$$

The following commands create a 3-D line plot (see [3-5], this and next pages) using the following parametric equations

$$x(t) = e^{-t/20} \cos t, \quad y(t) = e^{-t/20} \sin t, \quad z(t) = t$$

```

1  clear
2  z = linspace(0, 8*pi, 200);
3  x = exp(-z/20).*cos(z);
4  y = exp(-z/20).*sin(z);
5  plot3(x,y,z)
6  xlabel x, ylabel y, zlabel z
7  axis([-1, 1, -1, 1, 0, 8*pi])
8  h = gca; h.BoxStyle = 'full'; box on
9  grid on
10 axis vis3d

```


Table 5.10a 3-D Line Plot Functions

Functions	Description
<code>plot3(x,y,z,lineSpec)</code>	Plot 3-D lines
<code>fplot3(funx,funy,funz,lineSpec)</code>	3-D parametric curve plotter
<code>fimplicit3(fun,lineSpec)</code>	Plot 3-D implicit function
<code>axis vis3d</code>	Freeze the aspect ratio properties.

Details and More: Help>MATLAB>Graphics>2-D and 3-D Plots>Line Plots

Table 5.10b Additional Axes Properties

Properties	Description
<code>BoxStyle</code>	Box style (back)

Details and More:
Help>MATLAB>Graphics>Graphics Objects>Graphics Object Properties>Top-Level Objects>Axes Properties

5.11 Surface and Mesh Plots

Example05_11a.m: Surface and Mesh Plots

[1] The function `surf(X, Y, Z)` generates a surface by connecting the points

$$(X(i,j), Y(i,j), Z(i,j)); i = 1, 2, \dots; j = 1, 2, \dots$$

and then filling with faces between the edges. By default, each face is colored according to the current `colormap` (see Table 5.11a, page 243), and the edges are black-colored.

The following commands generate a surface described by

$$z(x,y) = \sin x \cdot \cos y \quad (a)$$

```

1 clear
2 x = linspace(0,2*pi,100);
3 y = linspace(0, pi, 50);
4 [X,Y] = meshgrid(x, y);
5 z = sin(X) .* cos(Y);
6 surf(X, Y, Z)
7 xlabel x, ylabel y, zlabel z
8 h = gca;
9 axis([0, 2*pi, 0, pi, -1, 1])
10 h.XTick = [0, pi/2, pi, 3*pi/2, 2*pi];
11 h.YTick = [0, pi/2, pi];
12 h.XTickLabel = {'0', '\pi/2', '\pi', '3\pi/2', '2\pi'};
13 h.YTickLabel = {'0', '\pi/2', '\pi'};
14 axis vis3d
15 axis equal
16 h.BoxStyle = 'full';
17 box on
18 grid on
19 colorbar
20 colormap hot
21 hs.FaceAlpha = 0.2;
22 hs.EdgeColor = 'none';

```


Example05_11b.m

[9] Consider a spherical surface of radius $2a$ centered at the origin and a cylindrical surface of radius a and length $4a$, centered at $(a, 0, 0)$. The intersection of the two surfaces is a curve given by the following parametric equations:

$$x = a(1 + \cos t), \quad y = a \sin t, \quad z = 2a \sin(t/2) \quad (\text{b})$$

The following commands plot the two surfaces and the intersecting curve (see [11], next page).

```

23 clear
24 a = 1;
25 [X,Y,Z] = sphere;
26 surf(2*a*X,2*a*Y,2*a*Z)
27 hold on
28 [X,Y,Z] = cylinder;
29 surf(a*X+a,a*Y,4*a*Z-2*a)
30 shading interp
31 t = linspace(0,4*pi);
32 x = a*(1+cos(t));
33 y = a*sin(t);
34 z = 2*a*sin(t/2);
35 plot3(x,y,z)
36 axis equal
37 axis vis3d
38 xlabel x, ylabel y, zlabel z
39 view(45,30)

```


Table 5.11a Colormaps

Colormap Name	Color Scale
parula	
jet	
hsv	
hot	
cool	
spring	
summer	
autumn	
winter	
gray	
bone	
copper	
pink	
lines	
colorcube	
prism	
flag	
white	

Details and More: Type >> doc colormap

Table 5.11b Surface Functions

Functions	Description
<code>surf(X,Y,Z)</code>	Shaded surface plot
<code>mesh(X,Y,Z)</code>	Mesh plot
<code>fsurf(funx,funy,funz)</code>	Surface plotter
<code>colorbar</code>	Display color scale
<code>colormap map</code>	Set current colormap
<code>[X,Y,Z] = cylinder</code>	Generate cylinder
<code>[X,Y,Z] = sphere</code>	Generate sphere
<code>[X,Y,Z] = ellipsoid</code>	Generate ellipsoid
<code>[X,Y,Z] = peaks</code>	Generate a surface of "peaks"
<code>shading mode</code>	Set color shading properties
<code>view(az,el)</code>	View point specification

Details and More:

Help>MATLAB>Graphics>2-D and 3-D Plots>Surface, Volumes, and Polygons>Surface and Mesh Plots

Table 5.11c Surface Properties

Properties	Description
<code>EdgeColor</code>	Edge line color
<code>FaceAlpha</code>	Face transparency
<code>FaceColor</code>	Face color

Details and More:

Help>MATLAB>Graphics>Graphics Objects>Graphics Object Properties>Chart Objects>Chart Surface Properties

5.12 Contour Plots

Example05_12.m: Contour Plots

[1] The following commands generate a surface plot as shown in [3], next page, and its contour plots as shown in [3-8].

```
1 clear
2 [X,Y,Z] = peaks;
3 surf(X,Y,Z)
4 [C,h] = contour(X,Y,Z, [-6:8]);
5 colorbar
6 h.ShowText = 'on';
7 h.TextList = [-6:2:8];
8 [C,h] = contourf(X,Y,Z, [-6:8]);
9 clabel(C,h, [-6:2:8])
10 [C,h] = contour3(X,Y,Z, [-6:8]);
11 clabel(C,h, [-6:2:8])
```


Table 5.12a Contour Functions

Functions	Description
<code>[C,h] = contour(X,Y,Z,values)</code>	Contour plot
<code>[C,h] = contourf(X,Y,Z,values)</code>	Filled contour plot
<code>[c,h] = contour3(X,Y,Z,values)</code>	3-D contour plot
<code>clabel(C,h,values)</code>	Label contour plot

Details and More: Help>MATLAB>Graphics>2-D and 3-D Plots>Contour Plots

Table 5.12b Contour Properties

Properties	Description
<code>ShowText</code>	Show contour line labels
<code>TextList</code>	Contour lines to label

*Details and More:
Help>MATLAB>Graphics>Graphics Objects>Graphics Object Properties>Chart Objects>Contour Properties*

5.13 Vector Plots

Example05_13a.m: 2-D Vector Plots

[1] The following commands generate a vector plot as shown in [3].

```
1 clear
2 [X,Y,Z] = peaks;
3 contour(X,Y,Z);
4 hold on
5 [U,V] = gradient(Z,0.2,0.2);
6 quiver(X,Y,U,V,3)
```


Example05_13b.m: 3-D Vector Plots

[4] The following commands generate a 3-D vector plot as shown in [6].

```

7  clear
8  [X,Y,Z] = peaks;
9  surf(X,Y,Z);
10 limits = axis
11 hold on
12 [U,V,W] = surfnorm(X,Y,Z);
13 quiver3(X,Y,Z,U,V,W)
14 axis(limits)
```


Table 5.13 Vector Plots Functions

Functions	Description
<code>quiver(X,Y,U,V,scale)</code>	2-D Vector plot
<code>quiver3(X,Y,Z,U,V,W,scale)</code>	3-D vector plot
<code>[U,V] = gradient(Z)</code>	Compute gradient
<code>[U,V,W] = surfnorm(X,Y,Z)</code>	Compute surface normals

Details and More: Help>MATLAB>Graphics>2-D and 3-D Plots>Vector Fields

5.14 Streamline Plots

Example05_14a.m: 2-D Streamlines

[1] The script below generates a streamline plot for the flow described by a velocity field (u, v) ,

$$u(x,y) = 0.3 + x$$

$$v(x,y) = 0.4 - y$$

```

1  clear
2  x = 0:0.1:1; y = 0:0.1:1;
3  [X,Y] = meshgrid(x,y);
4  U = 0.3+X; V = 0.4-Y;
5  quiver(X,Y,U,V)
6  sx = [0:0.1:1, zeros(1,11), 0:0.1:1];
7  sy = [zeros(1,11), 0:0.1:1, ones(1,11)];
8  SL = stream2(X,Y, U,V, sx,sy);
9  streamline(SL)

```


Table 5.14 Streamline Plots Functions

Functions	Description
<code>streamline(SL)</code>	Streamline plot
<code>SL = stream2(X, Y, U, V, Sx, Sy)</code>	Calculate 2-D streamlines
<code>SL = stream3(X, Y, Z, U, V, W, Sx, Sy, Sz)</code>	Calculate 3-D streamlines

Details and More: Help>MATLAB>Graphics>2-D and 3-D Plots>Surfaces, Volumes, and Polygons>Volume Visualization>Vector Volume Data

Example05_14b.m: 3-D Streamlines

[4] The script below generates a 3-D streamline plot for the flow described by a 3-D velocity field (u, v, w),

```

10 clear
11 x = 0:0.1:1; y = 0:0.1:1; z = 0:0.1:1;
12 [X,Y,Z] = meshgrid(x,y,z);
13 U = 0.3+x; V = 0.4-y; W = 0.5-z;
14 % quiver3(X,Y,Z,U,V,W)
15 sx = 0;
16 sy = 0:0.1:1;
17 sz = 0:0.1:1;
18 [Sx, Sy, Sz] = meshgrid(sx,sy,sz);
19 SL = stream3(X,Y,Z, U,V,W, Sx,Sy,Sz);
20 streamline(SL)
21 view(3), axis vis3d, box on
22 xlabel('x'), ylabel('y'), zlabel('z')

```


5.15 Isosurface Plots

Example05_15.m: Isosurface Plots

[1] Imagine a potential function V in 3-D space,

$$V(x,y,z) = 0.2 + 0.3x + 0.4y + 0.5z + 0.5x^2 - 0.5y^2 - 0.5z^2$$

where $0 \leq x \leq 1$, $0 \leq y \leq 1$, and $0 \leq z \leq 1$. An isosurface is a surface on which a function has a specific common value. The following commands generate an isosurface plot for the potential function V .

```

1 clear
2 x = 0:0.05:1; y = 0:0.05:1; z = 0:0.05:1;
3 [X,Y,Z] = meshgrid(x,y,z);
4 V = 0.3*X+0.4*Y+0.5*Z+0.5*X.^2-0.5*Y.^2-0.5*Z.^2;
5 colorbar
6 hold on
7 for isovalue = 0.4:0.1:0.8
8 isosurface(X,Y,Z,V, isovalue)
9 end
10 view(3), axis vis3d
11 xlabel('x'), ylabel('y'), zlabel('z')
```


Table 5.15 Isosurface Plots Functions

Functions	Description
<code>isosurface(X,Y,Z,V, isovalue)</code>	Isosurface plot

Details and More: Help>MATLAB>Graphics>2-D and 3-D Plots>Surfaces, Volumes, and Polygons>Volume Visualization>Scalar Volume Data

5.16 Additional Exercise Problems

Chapter 6

Animations, Images, Audios, and Videos

Animation is often the best way than a static picture to present time-dependent data. An engineer often needs to deal with an image file, an audio file, or a video file. MATLAB provides many functions that can open and operate on various formats of image files, audio files, and video files.

- 6.1 Animation of Line Plots: Comet 257
- 6.2 Stream Particles Animations 258
- 6.3 Movie: Animation of an Engine 260
- 6.4 Indexed Images 262
- 6.5 True Color Images 264
- 6.6 Audios 267
- 6.7 Videos 270
- 6.8 Example: Statically Determinate Trusses (Version 4.0) 272
- 6.9 Additional Exercise Problems 275

6.1 Animation of Line Plots: Comet

Example06_01.m

[1] We've demonstrated an animation of a 2-D line plot in line 37, Example01_18.m, page 55. The following commands demonstrate an animation of a 3-D line plot, which was defined in 5.10[1], page 237.

```

1 clear
2 view(3)
3 axis([-1, 1, -1, 1, 0, 8*pi])
4 xlabel x, ylabel y, zlabel z
5 h = gca; h.BoxStyle = 'full'; box on
6 grid on
7 axis vis3d
8 hold on
9 z = linspace(0, 8*pi, 200);
10 x = exp(-z/20).*cos(z);
11 y = exp(-z/20).*sin(z);
12 comet3(x,y,z)

```


Table 6.1 Animated Line Plots Functions

Functions	Description
<code>comet(x,y)</code>	Animate 2-D line plots.
<code>comet3(x,y,z)</code>	Animate 3-D line plots.
<code>animatedline(x,y)</code>	Create animated line (2-D)
<code>animatedline(x,y,z)</code>	Create animated line (3-D)

Details and More: Help>MATLAB>Graphics>2-D and 3-D Plots>Animation

6.2 Stream Particles Animations

Example06_02a.m: Animation of 2-D Streamlines

[1] The following commands perform an animation of the flow described in 5.14[1], page 250. The dimmed lines (lines 1-9) are copied from Example05_14a.m, page 250.

```

1 clear
2 x = 0:0.1:1; y = 0:0.1:1;
3 [X,Y] = meshgrid(x,y);
4 U = 0.3+X; V = 0.4-Y;
5 quiver(X,Y,U,V)
6 sx = [0:0.1:1, zeros(1,11), 0:0.1:1];
7 sy = [zeros(1,11), 0:0.1:1, ones(1,11)];
8 SL = stream2(X,Y, U,V, sx,sy);
9 streamline(SL)
10 streamparticles(SL, ...
11 'Animate', 5, ...
12 'FrameRate', 30, ...
13 'ParticleAlignment', 'on')
14 sx = zeros(1,11);
15 sy = 0:0.1:1;
16 SL = stream2(X,Y, U, V, sx, sy);
17 streamparticles(SL, ...
18 'Animate', 5, ...
19 'FrameRate', 30, ...
20 'ParticleAlignment', 'on')
```


Example06_02b.m: Animation of 3-D Streamlines

[5] The following commands perform an animation of the flow described in 5.14[4], page 251. The dimmed lines (lines 21-33) are copied from Example05_14b.m, page 251.

```

21 clear
22 x = 0:0.1:1; y = 0:0.1:1; z = 0:0.1:1;
23 [X,Y,Z] = meshgrid(x,y,z);
24 U = 0.3+X; V = 0.4-Y; W = 0.5-Z;
25 % quiver3(X,Y,Z,U,V,W)
26 sx = 0;
27 sy = 0:0.1:1;
28 sz = 0:0.1:1;
29 [Sx, Sy, Sz] = meshgrid(sx,sy,sz);
30 SL = stream3(X,Y,Z, U,V,W, Sx,Sy,Sz);
31 streamline(SL)
32 view(3), axis vis3d, box on
33 xlabel('x'), ylabel('y'), zlabel('z')
34 stremparticles(SL, ...
35 'Animate', 5, ...
36 'FrameRate', 30, ...
37 'ParticleAlignment', 'on')
```


Table 6.2 Stream Particles Functions

Functions	Description
stremparticles(SL,name,value)	Plot stream particles

Details and More: Help>MATLAB>Graphics>2-D and 3-D Plots>Surfaces, Volumes, and Polygons>Volume Visualization>Vector Volume Data

6.3 Movies: Animation of an Engine

Example06_03.m: Animation of an Engine

[1] This program creates a movie that animates the motion of an engine cylinder as shown in [3-7] (next page) and saves the movie as an video file, in default format (AVI). Observe the outcome of each command.

```
1 clear
...
8 for k = 1:n
...
29 Frames(k) = getframe;
...
31 end
32 movie(Frames, 5, 30)
33 videoObj = VideoWriter('Engine');
34 open(videoObj);
35 writeVideo(videoObj, Frames);
36 close(videoObj);
```


Table 6.3 Animated Line Plots Functions

Functions	Description
<code>movie(Frames,n,fps)</code>	Play movie frames
<code>frame = getframe</code>	Capture axes or figure as movie frame
<code>videoObj = VideoWriter(filename)</code>	Create object to write video files
<code>writeVideo(videoObj,Frames)</code>	Write video data to file

Details and More: Help>MATLAB>Graphics>2-D and 3-D Plots>Animation

6.4 Indexed Images

Example06_04a.m: Indexed Images

[1] MATLAB supports two types of images: **indexed** and **true-color**. The following commands demonstrate the display of an indexed image. We'll discuss **true-color** images in the next section.

```
1 clear
2 load earth
3 image(X)
4 colormap(map)
5 axis image
```


Name	Value
map	64x3 double
X	257x257 double

Example06_04b.m: Colormaps and Images

[7] The following script demonstrates the creation of a colormap of 4 colors, the creation of a 2-by-4 image, and some operations of the image. Observe the outcome of each command.

```
6 clear
7 MyMap = [1, 0, 0; % 1. Red
8 0, 1, 0; % 2. Green
9 0, 0, 1; % 3. Blue
10 1, 1, 1]; % 4. White
11 MyImage = [1, 2, 3, 4;
12 4, 3, 2, 1];
13 image(MyImage)
14 colormap(MyMap)
15 axis image
16 delete(gcf)
17 save('Datafile06_04b','MyImage','MyMap')
18 clear
19 load('Datafile06_04b')
20 image(MyImage)
21 colormap(MyMap)
22 axis image
```


6.5 True-Color Images

Example06_05a.m: True Color Images

[1] We saw the following commands in Section 1.13. It displays a true-color image [2]. Now we look into details of a true-color image.

```
1 clear
2 Photo = imread('peppers.png');
3 image(photo)
4 axis image
```


Workspace	
Name	Value
Photo	384x512x3 uint8

Example06_05b.m: RGB Triplets

[5] The following script demonstrates the creation of a 2-by-4 true-color image and some operations of the image.

```

1  clear
2  A = zeros(2,4,3);
3  A(1,1,1:3) = [1 0 0]; % Red
4  A(1,2,1:3) = [0 1 0]; % Green
5  A(1,3,1:3) = [0 0 1]; % Blue
6  A(1,4,1:3) = [1 1 1]; % White
7  A(2,1,1:3) = [1 1 1]; % White
8  A(2,2,1:3) = [0 0 1]; % Blue
9  A(2,3,1:3) = [0 1 0]; % Green
10 A(2,4,1:3) = [1 0 0]; % Red
11 image(A), axis image
12 imwrite(A, 'Datafile06_05b.png')
13 delete(gcf), clear
14 B = imread('Datafile06_05b.png');
15 image(B), axis image

```


Table 6.5a Supported Image File Formats

Format	Description
BMP	Microsoft Windows Bitmap
GIF	Graphics Interchange Files
HDF	Hierarchical Data Format
JPEG	Joint Photographic Experts Group
PCX	Paintbrush
PNG	Portable Network Graphics
TIFF	Tagged Image File Format
XWD	X Window Dump

Details and More: Help>MATLAB>Graphics>Images> Working with Images in MATLAB Graphics.

Table 6.5b Image Functions

Functions	Description
<code>colormap map</code>	Set current colormap
<code>image(A)</code>	Display image (indexed or true-color)
<code>[A, map] = imread(filename)</code>	Read image (indexed or true-color) from file
<code>imwrite(A, filename)</code>	Write true-color image to file
<code>imwrite(A, map, filename)</code>	Write indexed image to file
<code>info = imfinfo(filename)</code>	Get image information
<code>B = ind2rgb(A, map)</code>	Convert indexed image to true-color image

Details and More: Help>MATLAB>Graphics>Images

6.6 Audios

Example06_06a.m: Audios

[1] Following commands demonstrate the play and some other operations of an audio data. Observe the outcome of each command.

```

1 clear
2 load handel
3 sound(y, Fs)
4 plot(y)
5 audiowrite('handel.wav', y, Fs)
6 delete(gcf), clear
7 [y, Fs] = audioread('handel.wav');
8 plot(y)
9 sound(y, Fs)

```

Workspace	
Name	Value
Fs	8192
y	73113x1 double

Example06_06b.m: Audio Recording

[5] Assuming your computer has an audio input device, this script records your voice, plays back the voice, saves it in a file, reads it from the file, plays back again, and finally plots the waves of the voice. Observe the outcome of each command.

```
10 clear
11 recObj = audiorecorder;
12 menu('Start Recording', 'OK');
13 record(recObj)
14 menu('End recording', 'OK');
15 stop(recObj)
16 play(recObj);
17 y = getaudiodata(recObj);
18 Fs = recObj.SampleRate;
19 audiowrite('myvoice.wav', y, Fs)
20 clear
21 [y, Fs] = audioread('myvoice.wav');
22 sound(y, Fs)
23 plot(y)
```


Table 6.6a Supported Audio File Formats

File Extension	Format
.wav	WAVE
.ogg	OGG
.flac	FLAC
.mp4	MPEG-4
.m4a	AAC

Details and More: >> doc audiowrite

Table 6.6b Audio Functions

Functions	Description
[y,Fs] = audioread(filename)	Read audio file
audiowrite(filename,y,Fs)	Write audio file
recObj = audiorecorder	Create audiorecorder object
y = getaudiodata(recObj)	Retrieve recorded data
record(recObj)	Record to audiorecorder object
play(recObj)	Play audiorecorder object
stop(recObj)	Stop recording
pause(recObj)	Pause recording
resume(recObj)	Resume recording from paused position
sound(y,Fs)	Play sound

Details and More:

Help>MATLAB>Daya Import and Analysis>Data Import and Export>Standard File Formats>Audio and Video

6.7 Videos

Example06_07.m: Videos

[1] The following commands demonstrate the reading of a video file in **mp4** format and the playing of the video using the function **movie** (Section 6.3). A snapshot of the video is shown in [3], next page. (*This example is adapted from the example in Help>MATLAB>Data Import and Analysis>Data Import and Export>Standard File Formats>Audio and Video>Reading and Writing Files>Read Video Files*)

```
1 clear
2 vidObj = VideoReader('xylophone.mp4');
3 height = vidObj.Height;
4 width = vidObj.Width;
5 rate = vidObj.FrameRate;
6 Frames.cdata = zeros(height, width, 3, 'uint8');
7 Frames.colormap = [];
8 k = 1;
9 while hasFrame(vidObj)
10 Frames(k).cdata = readFrame(vidObj);
11 k = k+1;
12 end
13 set(gcf, 'Position', [150, 150, width, height])
14 set(gca, 'Units', 'pixels')
15 set(gca, 'Position', [0, 0, width, height])
16 movie(Frames, 1, rate)
```


Workspace	
Name	Value
Frames	1x141 struct
height	240
k	142
rate	30
vidObj	1x1 VideoReader
width	320

Table 6.7 Video Functions

Functions	Description
<code>vidObj = VideoReader(filename)</code>	Create VideoReader object
<code>vidObj = VideoWriter(filename)</code>	Create VideoWriter object
<code>open(vidObj)</code>	Open file for writing video data
<code>close(vidObj)</code>	Close file after writing video data
<code>frameData = readFrame(vidObj)</code>	Read video frame from video file
<code>writeVideo(vidObj, Frames)</code>	Write frames to video file
<code>tf = hasFrame(vidObj)</code>	Determine if end-of-file reached
<code>movie(Frames, n, fps)</code>	Play movie frames

Details and More:

Help>MATLAB>Data Import and Analysis>Data Import and Export>Standard File Formats>Audio and Video

6.8 Example: Statically Determinate Trusses (Version 4.0)

Example06_08.m: Truss 4.0


```
1 clear
2 Nodes= struct; Members = struct;
3 disp(' 1. Input nodal coordinates')
...
12 disp('10. Quit')
13 disp('11. Plot truss')
14 while 1
15 task = input('Enter the task number: ');
16 switch task
17 case 1
18 Nodes = inputNodes(Nodes);
...
35 case 10
36 break
37 case 11
38 plotTruss(Nodes, Members)
39 end
40 end
41
```

```


42 function plotTruss(Nodes, Members)
43 if (size(fieldnames(Nodes),1)<6 || size(fieldnames(Members),1)<2)
44 disp('Truss data not complete'); return
45 end
46 n = length(Nodes); m = length(Members);
47 minX = Nodes(1).x; maxX = Nodes(1).x;
48 minY = Nodes(1).y; maxY = Nodes(1).y;
49 for k = 2:n
50 if (Nodes(k).x < minX) minX = Nodes(k).x; end
51 if (Nodes(k).x > maxX) maxX = Nodes(k).x; end
52 if (Nodes(k).y < minY) minY = Nodes(k).y; end
53 if (Nodes(k).y > maxY) maxY = Nodes(k).y; end
54 end
55 rangeX = maxX-minX; rangeY = maxY-minY;
56 axis([minX-rangeX/5, maxX+rangeX/5, minY-rangeY/5, maxY+rangeY/5])
57 ha = gca; delete(ha.Children)
58 axis equal off
59 hold on
60 for k = 1:m
61 n1 = Members(k).node1; n2 = Members(k).node2;
62 x = [Nodes(n1).x, Nodes(n2).x];
63 y = [Nodes(n1).y, Nodes(n2).y];
64 plot(x,y,'k-o', 'MarkerFaceColor', 'k')
65 end
66 for k = 1:n
67 if Nodes(k).supportx
68 x = [Nodes(k).x, Nodes(k).x-rangeX/20, Nodes(k).x-rangeX/20, Nodes(k).x];
69 y = [Nodes(k).y, Nodes(k).y+rangeX/40, Nodes(k).y-rangeX/40, Nodes(k).y];
70 plot(x,y,'k-')
71 end
72 if Nodes(k).supporty
73 x = [Nodes(k).x, Nodes(k).x-rangeX/40, Nodes(k).x+rangeX/40, Nodes(k).x];
74 y = [Nodes(k).y, Nodes(k).y-rangeX/20, Nodes(k).y+rangeX/20, Nodes(k).y];
75 plot(x,y,'k-')
76 end
77 end
78 end


```

```
>> Example06_08
1. Input nodal coordinates
2. Input connecting nodes of members
3. Input three supports
4. Input loads
5. Print truss
6. Solve truss
7. Print results
8. Save data
9. Load data
10. Quit
11. Plot truss
Enter the task number: 9
Enter file name (default Datafile): Datafile04_04a
Enter the task number: 11
Enter the task number: 9
Enter file name (default Datafile): Datafile04_04b
Enter the task number: 11
Enter the task number: 10
>>
```


6.9 Additional Exercise Problems

Chapter 7

Data Import and Export

A program can be viewed as a data processing system. Data can be exported to or imported from a device (e.g., keyboard) or a disk file. We've seen many examples in which data are input from the keyboard and output to the computer screen. We've also seen many examples in which data are read from and written to files. In this chapter, we'll discuss details and more about data import and export.

7.1	Screen Text I/O	278
7.2	Low-Level Text File I/O	281
7.3	Low-Level Binary File I/O	286
7.4	MAT-Files	288
7.5	ASCII-Delimited Files	290
7.6	Excel Spreadsheet Files	292
7.7	Additional Exercise Problems	293

7.1 Screen Text I/O

Example07_01a.m: input and disp

[1] The function `input` reads data from your computer screen and the function `disp` writes data to the computer screen. Run this script and enter data as shown in [2].

```

1 clear
2 while 1
3 a = input('Enter anything: ');
4 if strcmp(a, 'stop') break, end
5 disp(class(a))
6 disp(a)
7 end

```

```

8 >> Example07_01a
9 Enter anything: 56
10 double
11 56
12 Enter anything: 3+11
13 double
14 14
15 Enter anything: 5*sin(pi/5)^2
16 double
17 1.7275
18 Enter anything: int16(56)
19 int16
20 56
21 Enter anything: 'b'
22 char
23 b
24 Enter anything: 'bcdef'
25 char
26 bcd
27 Enter anything: b
28 Error using input
29 Undefined function or variable 'b'.
30 Error in Example07_01a (line 3)
31 a = input('Enter anything: ');
32 Enter anything: bcd
33 Error using input
34 Undefined function or variable 'bcd'.
35 Error in Example07_01a (line 3)
36 a = input('Enter anything: ');
37 Enter anything: 'stop'
38 >>

```

Function disp

[4] A syntax for the function `disp` is

`disp(var)`

It displays the value of `var`, which can be any type (class) of data. Actually, each class of data has its definition of `disp`. We've demonstrated this in Section 4.9 (also see 4.9[10], page 203).

These are some more examples:

```

39 >> a = [3, 6, 7, 2];
40 >> disp(a)
41 3 6 7 2
42 >> c = 6; d = 5;
43 >> disp(c>d)
44 1

```

In line 43, the result of `c>d` is of class `logical`, hence it displays a logical value 1 (line 44). →

```

45  >> clear
46  >> a = pi*10000; b = -314;
47  >> fprintf('%f %f\n', a, b)
48  31415.926536 -314.000000
49  >> fprintf('.4f %.4f\n', a, b)
50  31415.9265 -314.0000
51  >> fprintf('%12f %12f\n', a, b)
52  31415.926536 -314.000000
53  >> fprintf('%12.4f %12.4f\n', a, b)
54  31415.9265 -314.0000
55  >> fprintf('%.8f %.4f\n', a, b)
56  31415.9265 -314.0000
57  >> fprintf('-%12.4f %12.4f\n', a, b)
58  31415.9265 -314.0000
59  >> fprintf('%+12.4f %+12.4f\n', a, b)
60  +31415.9265 -314.0000
61  >> fprintf('%e %e\n', a, b)
62  3.141593e+04 -3.140000e+02
63  >> fprintf('.4e %.4e\n', a, b)
64  3.1416e+04 -3.1400e+02
65  >> fprintf('%12.4e %12.4e\n', a, b)
66  3.1416e+04 -3.1400e+02
67  >> fprintf('%g %g\n', a, b)
68  31415.9 -314
69  >> fprintf('.4g %.4g\n', a, b)
70  3.142e+04 -314
71  >> fprintf('%12.4g %12.4g\n', a, b)
72  3.142e+04 -314
73  >> fprintf('%d %d\n', b, b)
74  -314 -314
75  >> fprintf('%5d %5d\n', b, b)
76  -314 -314
77  >> fprintf('%c %c\n', 'A', 'B')
78  A B
79  >> fprintf('%c %c\n', 65, 66)
80  A B
81  >> fprintf('%5c %5c\n', 'A', 'B')
82  A B
83  >> fprintf('%s %s\n', 'A', 'string')
84  A string
85  >> fprintf('%8s %15s\n', 'A', 'string')
86  A string
87  >> fprintf('%3s %3s\n', 'A', 'string')
88  A string

```

Table 7.1a Examples of Format Specifications

Format	Description
%8.4f	Fixed-point notation
%8.4e	Exponential notation
%8.4g	The more compact of %f or %e
%8d	Signed integer
%8u	Unsigned integer
%8c	Character
%8s	String

Details and More: Help>MATLAB>Data Import and Analysis>Data Import and Export>Lower-Level File I/O>fprintf>Input Arguments>formatSpec

Table 7.1b Screen Text I/O

Functions	Description
x = input(prompt, 's')	Request user input
disp(x)	Display value of variable
fprintf(format,a,b,...)	Write text data to screen or file
s = sprintf(format,a,b,...)	Format text data into string

7.2 Low-Level Text File I/O

Example07_02.m: Text-File Explorer

[1] This program, a "text-file explorer," is designed to demonstrate many text-file I/O functions (see Table 7.2, page 285). We'll use the file Example07_01a.m (page 278, which is a text file of 124 characters; see a copy in [3], next page) as the target to test this program. Before looking into each statement, test run this program as shown in [4], page 283.

```

1  clear
2  fileName = input('Enter the file name: ', 's');
3  fileID = fopen(fileName);
4  disp('0. stop')
5  disp('1. Read the file once for all')
6  disp('2. Read the file one line at a time')
7  disp('3. Read a line')
8  disp('4. Read a character')
9  disp('5. Rewind to the beginning')
10 disp('6. Move forward a character')
11 disp('7. Move backward a character')
12 while 1
13 task = input('Enter task number: ');
14 switch task
15 case 0
16 fclose(fileID);
17 break
18 case 1
19 text = fileread(fileName);
20 disp(text)
21 characters = length(text);
22 disp([num2str(characters), ' characters read'])
23 case 2
24 fseek(fileID, 0, 0); characters = 0;
25 while ~feof(fileID)
26 text = fgetl(fileID);
27 disp(text)
28 lines = lines+1;
29 characters = characters + length(text);
30 end
31 disp([num2str(lines), ' lines read'])
32 disp([num2str(characters), ' characters read'])
33 case 3
34 if feof(fileID)
35 disp('End of file!')
36 else
37 text = fgetl(fileID);
38 disp(text);
39 end

```

(Continued at [2], next page) →

[2] Example07_02.m (Continued).

```
40 case 4
41 if feof(fileID)
42 disp('End of file!')
43 else
44 text = fscanf(fileID, '%c', 1);
45 disp(text);
46 end
47 case 5
48 frewind(fileID)
49 case 6
50 if feof(fileID)
51 disp('End of file!')
52 else
53 fseek(fileID, 1, 'cof');
54 end
55 case 7
56 if ftell(fileID) == 0
57 disp('Beginning of file!')
58 else
59 fseek(fileID, -1, 'cof');
60 end
61 end
62 position = ftell(fileID);
63 disp(['File pointer at ', num2str(position)])
64  end
```

```
clear
while 1
 a = input('Enter anything: ');
 if strcmp(a, 'stop') break, end
 disp(class(a))
 disp(a)
end
```

```
65 >> Example07_02
66 Enter the file name: Example07_01a.m
67 0. stop
68 1. Read the file once for all
69 2. Read the file one line at a time
70 3. Read a line
71 4. Read a character
72 5. Rewind to the beginning
73 6. Move forward a character
74 7. Move backward a character
75 Enter task number: 1
76 clear
77 while 1
78 a = input('Enter anything: ');
79 if strcmp(a, 'stop') break, end
80 disp(class(a))
81 disp(a)
82 end
83 119 characters read
84 File pointer at 0
85 Enter task number: 2
86 clear
87 while 1
88 a = input('Enter anything: ');
89 if strcmp(a, 'stop') break, end
90 disp(class(a))
91 disp(a)
92 end
93 7 lines read
94 113 characters read
95 File pointer at 119
96 Enter task number: 5
97 File pointer at 0
98 Enter task number: 3
99 clear
100 File pointer at 6
101 Enter task number: 3
102 while 1
103 File pointer at 14
104 Enter task number: 5
105 File pointer at 0
106 Enter task number: 4
107 c
108 File pointer at 1
109 Enter task number: 6
110 File pointer at 2
111 Enter task number: 4
112 e
113 File pointer at 3
114 Enter task number: 4
115 a
116 File pointer at 4
117 Enter task number: 7
118 File pointer at 3
119 Enter task number: 4
120 a
121 File pointer at 4
122 Enter task number: 3
123 r
124 File pointer at 6
125 Enter task number: 0
126 >>
```


Table 7.2 Low-Level Text File I/O

Functions	Description
<code>fileID = fopen(filename,permission)</code>	Open file
<code>fclose(fileID)</code>	Close one or all open files
<code>tf = feof(fileID)</code>	Test for end-of-file
<code>[message,errnum] = ferror(fileID)</code>	Information about file I/O errors
<code>s = fgetl(fileID)</code>	Read line from file, removing newline character
<code>s = fgets(fileID)</code>	Read line from file, keeping newline character
<code>s = fileread(filename)</code>	Read contents of file into string
<code>fprintf(fileID,format,a,b,...)</code>	Write data to text file
<code>frewind(fileID)</code>	Move file position indicator to beginning of open file
<code>a = fscanf(fileID,format)</code>	Read formatted data from text file
<code>fseek(fileID,offset,origin)</code>	Move to specified position in file
<code>position = ftell(fileID)</code>	Position in open file
<code>type filename</code>	Display contents of file

Details and More: Help>MATLAB>Data Import and Analysis>Data Import and Export>Low-Level File I/O

7.3 Low-Level Binary File I/O

Byte	Bits	Bit Pattern 7654 3210	uint8 Value
1	0-7	0000 0000	0
2	8-15	0000 0000	0
3	16-23	0000 0000	0
4	24-31	0000 0000	0
5	32-39	0000 0000	0
6	40-47	0000 0000	0
7	48-55	0011 1100	60
8	56-63	0100 0000	64

Example07_03.m: Bit Pattern

[2] This script confirms the concepts presented in [1]. →

```

1 clear
2 a = 28;
3 fileID = fopen('tmp.dat','w+');
4 fwrite(fileID, a, 'double');
5 fseek(fileID, 0, 0);
6 b = fread(fileID, 8, 'uint8');
7 disp(b')
8 fclose(fileID);
9 delete('tmp.dat')

```

Table 7.3 Low-Level Binary File I/O

Functions	Description
<code>fileID = fopen(filename,permission)</code>	Open file
<code>fclose(fileID)</code>	Close one or all open files
<code>a = fread(fileID,size)</code>	Read data from binary file
<code>fwrite(fileID,a)</code>	Write data to binary file
<code>tf = feof(fileID)</code>	Test for end-of-file
<code>[message,errnum] = ferror(fileID)</code>	Information about file I/O errors
<code>frewind(fileID)</code>	Move file position indicator to beginning of open file
<code>fseek(fileID,offset,origin)</code>	Move to specified position in file
<code>position = ftell(fileID)</code>	Position in open file

Details and More: Help>MATLAB>Data Import and Analysis>Data Import and Export>Low-Level File I/O

7.4 MAT-Files

Example07_04.m: Out-of-Core Matrices

[2] This script demonstrate the ideas in [1].

```
1 clear
2 M = matfile('tmp');
3 n = 10;
4 for i = 1:n
5 for j = 1:n
6 M.A(i,j) = i+(j-1)*n;
7 end
8 end
9 clear
10 load('tmp')
11 delete('tmp.mat')
12 disp(A)
```

1	11	21	31	41	51	61	71	81	91
2	12	22	32	42	52	62	72	82	92
3	13	23	33	43	53	63	73	83	93
4	14	24	34	44	54	64	74	84	94
5	15	25	35	45	55	65	75	85	95
6	16	26	36	46	56	66	76	86	96
7	17	27	37	47	57	67	77	87	97
8	18	28	38	48	58	68	78	88	98
9	19	29	39	49	59	69	79	89	99
10	20	30	40	50	60	70	80	90	100

Table 7.4 MAT-Files

Functions	Description
<code>load(filename)</code>	Load variables from file into Workspace
<code>save(filename, v1, v2, ...)</code>	Save variables to file
<code>save filename</code>	Save all variables to file
<code>M = matfile(filename)</code>	Access variables in MAT-files, without loading into memory.

Details and More:
Help>MATLAB>Data Import and Analysis>Data Import and Export>Workspace Variables and MAT-Files

7.5 ASCII-Delimited Files

Example07_05.m

[1] An ASCII-delimited file is a text file containing data separated by delimiters such as space, comma, tab, semicolon, newline, etc. This script demonstrates the manipulation of ASCII-delimited files.

```

1 clear
2 type count.dat
3 A = dlmread('count.dat');
4 dlmwrite('tmp.dat', A)
5 type tmp.dat
6 clear
7 B = csvread('tmp.dat');
8 delete tmp.dat
9 csvwrite('tmp1.dat', B)
10 type tmp1.dat
11 delete tmp1.dat

```

>> type count.dat

11	11	9	11,11,9
7	13	11	7,13,11
14	17	20	14,17,20
11	13	9	11,13,9
43	51	69	43,51,69
38	46	76	38,46,76
61	132	186	61,132,186
75	135	180	75,135,180
38	88	115	38,88,115
28	36	55	28,36,55
12	12	14	12,12,14
18	27	30	18,27,30
18	19	29	18,19,29
17	15	18	17,15,18
19	36	48	19,36,48
32	47	10	32,47,10
42	65	92	42,65,92
57	66	151	57,66,151
44	55	90	44,55,90
114	145	257	114,145,257
35	58	68	35,58,68
11	12	15	11,12,15
13	9	15	13,9,15
10	9	7	10,9,7

>> type tmp.dat

Table 7.5 ASCII-Delimited Files

Functions	Description
<code>M = dlmread(filename)</code>	Read ASCII-delimited file into matrix
<code>dlmwrite(filename,M)</code>	Write matrix to ASCII-delimited file
<code>M = csvread(filename)</code>	Read comma-separated value file (CSV)
<code>csvwrite(filename,M)</code>	Write comma-separated value file (CSV)

Details and More:
Help>MATLAB>Data Import and Analysis>Data Import and Export>Standard File Formats>Text Files

7.6 Excel Spreadsheet Files

Example07_06.m: Excel Files

[1] MATLAB provides functions that write to (`xlswrite`) and read from (`xlsread`) **Microsoft Excel** spreadsheet files (.xls or .xlsx files). To use these functions, you need to have Microsoft Excel installed in your computer. This script demonstrates the use of these functions.

```

1 clear
2 A = reshape(1:15, 5, 3);
3 xlswrite('tmp', A, 'Sheet1', 'A2')
4 title = {'First', 'Second', 'Third'};
5 xlswrite('tmp', title, 'Sheet1', 'A1:C1')
6 clear
7 [num, txt] = xlsread('tmp', 'Sheet1')
8 delete('tmp.xls')
```

```

num =
 1 6 11
 2 7 12
 3 8 13
 4 9 14
 5 10 15

txt =
1x3 cell array
 'First' 'Second' 'Third'
```


Table 7.6 Excel Spreadsheet Files

Functions	Description
<code>[num,txt] = xlsread(filename,sheet,range)</code>	Read Microsoft Excel spreadsheet file
<code>xlswrite(filename,M,sheet,range)</code>	Write Microsoft Excel spreadsheet file

Details and More:

Help>MATLAB>Data Import and Analysis>Data Import and Export>Standard File Formats>Spreadsheets

7.7 Additional Exercise Problems

Chapter 8

Graphical User Interfaces

User interface design is a crucial part of programming activities. It is not uncommon that a programmer spends a majority of programming time designing the graphical user interface of a program. It is also not uncommon that a software package fails in the market just because it has a poor user interface design, even if it has excellent functionalities.

- 8.1 Predefined Dialog Boxes 296
- 8.2 UI-Controls: Pushbuttons 300
- 8.3 Example: Image Viewer 304
- 8.4 UI-Menus: Image Viewer 307
- 8.5 Panels, Button Groups, and More UI-Controls 309
- 8.6 UI-Controls: Sliders 315
- 8.7 UI-Tables: Truss Data 317
- 8.8 Example: Statically Determinate Trusses (Version 5.0) 320
- 8.9 GUIDE: 328
- 8.10 App Designer 339
- 8.11 Additional Exercise Problems 356

8.1 Predefined Dialog Boxes

Example08_01a.m: Triangle

[1] MATLAB provides many predefined dialog boxes (Table 8.1, page 299). The following script demonstrates some of these predefined dialog boxes. This script requests the user for three sides of a triangle as shown in [2], calculates the three angles according to the Law of Cosine (2.11[6], page 106), and displays the result as shown in [3]. If the three sides do not satisfy the **triangle inequality** (explained in [4], next page), an **error dialog box** as shown in [5] (next page) is displayed.

```

1 clear
2 answer = inputdlg({'Side-1', 'Side-2', 'Side-3'}, ...
3 'Input data', 1, {'5', '6', '7'});
4 s = str2double(answer);
5 s = sort(s); a = s(1); b = s(2); c = s(3);
6 if (a+b) <= c
7 errordlg('Triangle not exsist', 'Error!', 'modal')
8 else
9 alpha = acosd((b^2+c^2-a^2)/(2*b*c));
10 beta = acosd((c^2+a^2-b^2)/(2*c*a));
11 gamma = acosd((a^2+b^2-c^2)/(2*a*b));
12 message = sprintf('Three angles are %.2f, %.2f, and %.2f degrees.', ...
13 alpha, beta, gamma);
14 msgbox(message, 'Output data', 'modal')
15 end

```


Example08_01b.m: Voice Recorder

[6] This script, an enhanced version of Example06_06b.m (page 268), uses additional predefined dialog boxes. It displays a menu of 5 tasks for you to choose [7-8]: start the recording, end the recording, play the voice, save the voice as a sound file, and load a sound file.

```

16 clear
17 y = [];
18 while 1
19 choice = menu('Voice Recorder', ...
20 'Start', 'End', 'Play', 'Save', 'Load');
21 switch choice
22 case 0 % The user clicks the close button
23 break
24 case 1 % Start recording
25 recObj = audiorecorder;
26 record(recObj)
27 case 2 % End recording
28 stop(recObj)
29 y = getaudiodata(recObj);
30 Fs = recObj.SampleRate;
31 case 3 % Play
32 if isempty(y)
33 errordlg('Empty!', 'Error!', 'modal')
34 else
35 sound(y, Fs);
36 end
37 case 4 % Save
38 if isempty(y)
39 errordlg('Empty!', 'Error!', 'modal')
40 else
41 [file, path] = uiputfile('*.*wav');
42 if file
43 audiowrite([path, file], y, Fs)
44 end
45 end
46 case 5 % Load
47 [file, path] = uigetfile('*.*wav');
48 if file
49 [y, Fs] = audioread([path, file]);
50 end
51 end
52 end

```


Table 8.1 Predefined Dialog Boxes

Functions	Description
<code>errordlg(message,title,mode)</code>	Create error dialog box
<code>warndlg(message,title,mode)</code>	Create warning dialog box
<code>msgbox(message,title,mode)</code>	Create message dialog box
<code>waitbar(x,message)</code>	Open or update wait bar dialog box
<code>button = questdlg(message,title)</code>	Create yes-no-cancel dialog box
<code>answer = inputdlg(prompt,title,n,default)</code>	Create dialog box that gathers user input
<code>choice = listdlg(name,value)</code>	Create list-selection dialog box
<code>[file,path] = uigetfile(filterSpec)</code>	Open file-selection dialog box
<code>[file,path] = uiputfile(filterSpec)</code>	Open dialog box for saving files
<code>choice = menu(message,op1,op2,...)</code>	Create multiple-choice dialog box

Details and More: Help>MATLAB>App Building>GUIDE or Programmatic Workflow>Dialog Boxes

8.2 UI-Controls: Pushbuttons

```

1  voiceRecorder
2
3  function voiceRecorder
4  y = []; Fs = 0; recObj = [];
5  figure('Position', [300, 300, 200, 300], ...
6 'Name', 'Voice Recorder', ...
7 'MenuBar', 'none', ...
8 'NumberTitle', 'off');
9  uicontrol('Style', 'pushbutton', ...
10 'String', 'Start', ...
11 'Position', [50, 250, 100, 20], ...
12 'Callback', @cbStart)
13 uicontrol('Style', 'pushbutton', ...
14 'String', 'End', ...
15 'Position', [50, 210, 100, 20], ...
16 'Callback', @cbEnd)
17 uicontrol('Style', 'pushbutton', ...
18 'String', 'Play', ...
19 'Position', [50, 170, 100, 20], ...
20 'Callback', @cbPlay)
21 uicontrol('Style', 'pushbutton', ...
22 'String', 'Save', ...
23 'Position', [50, 130, 100, 20], ...
24 'Callback', @cbSave)
25 uicontrol('Style', 'pushbutton', ...
26 'String', 'Load', ...
27 'Position', [50, 90, 100, 20], ...
28 'Callback', @cbLoad)
29 uicontrol('Style', 'pushbutton', ...
30 'String', 'Quit', ...
31 'Position', [50, 50, 100, 20], ...
32 'Callback', @cbQuit)
33
34 function cbStart(~, ~)
35 recObj = audiorecorder;
36 record(recObj)
37 end
38
39 function cbEnd(~, ~)
40 stop(recObj)
41 y = getaudiodata(recObj);
42 Fs = recObj.SampleRate;
43 end
44
45 function cbPlay(~, ~)
46 if isempty(y)
47 errordlg('Empty voice!', 'modal')
48 else
49 sound(y, Fs);
50 end
51 end
52

```

```
53 function cbSave(~, ~)
54 if isempty(y)
55 errordlg('Empty voice!', 'modal')
56 else
57 [file, path] = uiputfile('.wav');
58 if file
59 audiowrite([path, file], y, Fs)
60 end
61 end
62 end
63
64 function cbLoad(~, ~)
65 [file, path] = uigetfile('.wav');
66 if file
67 [y, Fs] = audioread([path, file]);
68 end
69 end
70
71 function cbQuit(~, ~)
72 close
73 end
74 end
```


Table 8.2a UI Control Properties

Property	Description
Style	Style of UI control. (See Table 8.2b)
Parent	Parent of uicontrol.
Position	Location and size of UI control, [left, bottom, width, height].
Units	Units of measurement. (Default: pixels)
FontSize	Font size for text, a positive number.
String	Text to display.
BackgroundColor	Background color of uicontrol
HorizontalAlignment	Alignment of text.
Callback	Callback function when user interacts with uicontrol
ButtonDownFcn	Button-press callback function
UIContextMenu	Uicontrol context menu.
Value	Current value of uicontrol.
Max	Maximum value of uicontrol.
Min	Minimum value of uicontrol.
SliderStep	Slider step size.
Enable	Operational state of uicontrol

Details and More: Help>MATLAB>App Building>GUIDE or Programmatic Workflow>Components and Layout>Interactive Components>Uicontrol Properties

Table 8.2b Style of UI Control

Style	Description
pushbutton	Button that appears to depress until you release the mouse button.
togglebutton	The state of a toggle button changes every time you click it.
checkbox	The state of a toggle button changes every time you click it.
radiobutton	Radio buttons are intended to be mutually exclusive within a group of buttons.
edit	Editable text field.
text	Static text field.
slider	The position of a slider button indicates a value within a range.
listbox	List of items from which the user can select one or more items.
popupmenu	Menu that expands to display a list of choices.

Details and More: Help>MATLAB>App Building>GUIDE or Programmatic Workflow>Components and Layout>Interactive Components>Uicontrol Properties>Type of Control>Style

8.3 Example: Image Viewer

Example08_03.m: Image Viewer

[1] This program opens an image file and displays it on a **Figure** window ([4-6], next page). It also can save the file as another file name. This program demonstrates a more sophisticated use of functions `uigetfile` and `uiputfile` ([5], page 306), which we used in Example08_01b.m, page 298. Locations and sizes of the **Axes** and the **pushbuttons** are specified in normalized units, so the **Figure** window can be resized without twisting the components in the **Figure** window [6]. (Continued at [2], next page.) →


```

1  imageViewer
2
3  function imageViewer
4  Photo = [];
5  figure('Position', [30, 30, 600, 400], ...
6 'Name', 'Image Viewer', ...
7 'MenuBar', 'none', ...
8 'NumberTitle', 'off');
9  axes('Position', [.1 .1 .7 .8]);
10 uicontrol('Style', 'pushbutton', ...
11 'String', 'Open...', ...
12 'Callback', @cbOpen, ...
13 'Units', 'normalized', ...
14 'Position', [.825, .6, .15, .1])
15 hSaveAs = uicontrol('Style', 'pushbutton', ...
16 'String', 'Save As...', ...
17 'Callback', @cbSaveAs, ...
18 'Enable', 'off', ...
19 'Units', 'normalized', ...
20 'Position', [.825, .4, .15, .1]);
21 uicontrol('Style', 'pushbutton', ...
22 'String', 'Quit', ...
23 'Callback', 'close', ...
24 'Units', 'normalized', ...
25 'Position', [.825, .2, .15, .1])
26
27  function cbOpen(~, ~)
28 [file, path] = uigetfile( ...
29 {'*.png', 'Portable Network Graphics (*.png)'; ...
30 '*.jpg;*.jpeg', 'Joint Photographic Experts Group (*.jpg;*.jpeg)'; ...
31 '*.tif;*.tiff', 'Tagged Image File Format (*.tif;*.tiff)'});
32 if file
33 Photo = imread([path, file]);
34 image(Photo);
35 axis off image
36 hSaveAs.Enable = 'on';
37 end
38  end
39

```

```
40 function cbSaveAs(~, ~)
41 [file, path] = uiputfile( ...
42 {'*.png', 'Portable Network Graphics (*.png)'; ...
43 '*.jpg', 'Joint Photographic Experts Group (*.jpg)'; ...
44 '*.tif', 'Tagged Image File Format (*.tif)'});
45 if file
46 imwrite(Photo, [path, file])
47 end
48 end
49 end
```


8.4 UI-Menus: Image Viewer

Example08_04.m: Image Viewer (UI-Menus)

[1] Another way to implement a GUI for the Imager Viewer is using pulldown menus. This program, modified from Example08_03.m (pages 304-305), demonstrates the use of the UI-menus, including nested menus (submenus) as shown in [2], next page. Note that the callback function cbOpen (lines 18-29) is the same as that in Example08_03.m. →

```

1  imageViewer
2
3  function imageViewer
4  Photo = [];
5  figure('Position', [30, 30, 600, 400], ...
6 'Name', 'Image Viewer', ...
7 'ToolBar', 'none', ...
8 'NumberTitle', 'off');
9  axes('Position', [.15 .1 .7 .8]);
10 hImage = uimenu('Label', 'Image');
11 uimenu(hImage, 'Label', 'Open...', 'Callback', @cbOpen)
12 hSaveAs = uimenu(hImage, 'Label', 'Save As', 'Enable', 'off');
13 hPNG = uimenu(hSaveAs, 'Label', 'PNG', 'Callback', @cbSaveAs);
14 hJPG = uimenu(hSaveAs, 'Label', 'JPG', 'Callback', @cbSaveAs);
15 hTIF = uimenu(hSaveAs, 'Label', 'TIF', 'Callback', @cbSaveAs);
16 uimenu(hImage, 'Label', 'Quit', 'Callback', 'close')
17
18 function cbOpen(~, ~)
19 [file, path] = uigetfile( ...
20 {'*.png', 'Portable Network Graphics (*.png)'; ...
21 '*.jpg;*.jpeg', 'Joint Photographic Experts Group (*.jpg;*.jpeg)'; ...
22 '*.tif;*.tiff', 'Tagged Image File Format (*.tif;*.tiff)'});
23 if file
24 Photo = imread([path, file]);
25 image(Photo);
26 axis off image
27 hSaveAs.Enable = 'on';
28 end
29 end
30
31 function cbSaveAs(h, ~)
32 if h == hPNG
33 [file,path] = uiputfile({'*.png', 'Portable Network Graphics (*.png)'});
34 elseif h == hJPG
35 [file,path] = uiputfile({'*.jpg', 'Joint Photographic Experts Group (*.jpg)'});
36 else
37 [file,path] = uiputfile({'*.tif', 'Tagged Image File Format (*.tif)'});
38 end
39 if file
40 imwrite(Photo, [path, file])
41 end
42 end
43 end

```


Table 8.4 UI-Menus Properties

Property	Description
Label	Menu label
Callback	Callback function when the user select the ui-menu
Separator	Separator line mode (off)
Enable	Operational state of ui-menu (on)
Accelerator	Keyboard equivalent
Parent	Parent of ui-menu

Details and More: Help>MATLAB>App Building>GUIDE or Programmatic Workflow>Components and Layout>Properties>Interactive Components>Uimenu Properties

8.5 Panels, Button Groups, and More UI-Controls

Example08_05.m: Sorting and Searching

[1] This program is a GUI version of Example03_13.m (pages 151-152). The GUI is shown in [5-10], page 312. Note that the functions `sort` and `search` (lines 134-163) are the same as those in Example03_13.m (page 152).
 (Continued at [2], next page.) →

```

1 sortSearch
2
3 function sortSearch
4 figure('Position', [30, 30, 400, 400], ...
5 'Name', 'Sorting and Searching', ...
6 'MenuBar', 'none', ...
7 'NumberTitle', 'off', ...
8 'Resize', 'off')
9 uicontrol('Style', 'text', ...
10 'String', 'List of Numbers', ...
11 'Units', 'normalized', ...
12 'Position', [.1 .8 .25 .1])
13 hList = uicontrol('Style', 'listbox', ...
14 'Units', 'normalized', ...
15 'Position', [.1 .1 .25 .75]);
16 hPanel1 = uipanel('Position', [.4 .725 .55 .2]);
17 uicontrol(hPanel1, 'Style', 'text', ...
18 'String', 'Enter a Number', ...
19 'Units', 'normalized', ...
20 'Position', [.1 .6 .35 .2])
21 uicontrol(hPanel1, 'Style', 'edit', ...
22 'Callback', @cbEnter, ...
23 'Units', 'normalized', ...
24 'Position', [.1 .1 .35 .4])
25 hSort = uicontrol(hPanel1, 'Style', 'checkbox', ...
26 'String', 'Sort', ...
27 'Callback', @cbSort, ...
28 'Value', true, ...
29 'Units', 'Normalized', ...
30 'Position', [.6 .4 .35 .2]);
31 hPanel2 = uipanel('Position', [.4 .4 .55 .3]);
32 uicontrol(hPanel2, 'Style', 'text', ...
33 'String', 'Find a Number', ...
34 'Units', 'Normalized', ...
35 'Position', [.1 .6 .35 .2])
36 hFind = uicontrol(hPanel2, 'Style', 'edit', ...
37 'Callback', @cbFind, ...
38 'Enable', 'off', ...
39 'Units', 'normalized', ...
40 'Position', [.1 .35 .35 .25]);

```

[2] Example08_05.m (Continued). (Continued at [3], next page.) →

```

41 hGroup = uibuttongroup(hPanel2, ...
42 'Position', [.5, .2, .45, .6]);
43 uicontrol(hGroup, 'Style', 'radiobutton', ...
44 'String', 'Keep', ...
45 'Value', true, ...
46 'Units', 'normalized', ...
47 'Position', [.2 .6 .7 .3])
48 hRemove = uicontrol(hGroup, 'Style', 'radiobutton', ...
49 'String', 'Remove', ...
50 'Units', 'normalized', ...
51 'Position', [.2 .1 .7 .3]);
52 uicontrol('Style', 'pushbutton', ...
53 'String', 'Open...', ...
54 'Callback', @cbOpen, ...
55 'Units', 'normalized', ...
56 'Position', [.45 .3 .2 .075])
57 hSaveAs = uicontrol('Style', 'pushbutton', ...
58 'String', 'Save As...', ...
59 'Callback', @cbSaveAs, ...
60 'Enable', 'off', ...
61 'Units', 'normalized', ...
62 'Position', [.45 .2 .2 .075]);
63 uicontrol('Style', 'pushbutton', ...
64 'String', 'Quit', ...
65 'Callback', 'close', ...
66 'Units', 'Normalized', ...
67 'Position', [.45 .1 .2 .075]);
68
69 function cbEnter(h, ~)
70 number = str2double(h.String);
71 h.String = [];
72 if isempty(hList.String)
73 a = [];
74 else
75 a = str2double(hList.String);
76 end
77 if search(a, number) > 0
78 errordlg('The number exists!')
79 else
80 a(length(a)+1) = number;
81 if hSort.Value
82 a = sort(a);
83 end
84 hList.String = num2cell(a);
85 end
86 hSaveAs.Enable = 'on';
87 hFind.Enable = 'on';
88 end
89

```

[3] Example08_05.m (Continued). (Continued at [4], next page.) →

```

90 function cbSort(~, ~)
91 a = str2double(hList.String);
92 if hSort.Value && ~isempty(a)
93 a = sort(a);
94 hList.String = num2cell(a);
95 end
96 end
97
98 function cbFind(h, ~)
99 number = str2double(h.String);
100 h.String = [];
101 a = str2double(hList.String);
102 k = search(a, number);
103 if k == 0
104 errordlg('The number not exist!')
105 else
106 hList.Value = k;
107 if hRemove.Value
108 n = length(a);
109 b(1:n-1,1) = [a(1:k-1);a(k+1:n)];
110 hList.String = num2cell(b);
111 end
112 end
113 end
114
115 function cbOpen(~, ~)
116 [file, path] = uigetfile('*.*mat');
117 if file
118 load([path, file], 'a');
119 hList.String = num2cell(a);
120 hSaveAs.Enable = 'on';
121 hFind.Enable = 'on';
122 end
123 end
124
125 function cbSaveAs(~, ~)
126 [file, path] = uiputfile('*.*mat');
127 if file
128 a = str2double(hList.String);
129 save([path, file], 'a');
130 end
131 end
132 end
133


```

[4] Example08_05.m (Continued).

```

134 function out = sort(a)
135 n = length(a);
136 for i = n-1:-1:1
137 for j = 1:i
138 if a(j) > a(j+1)
139 tmp = a(j);
140 a(j) = a(j+1);
141 a(j+1) = tmp;
142 end
143 end
144 end
145 out = a;
146 end
147
148 function found = search(a, key)
149 n = length(a);
150 low = 1;
151 high = n;
152 found = 0;
153 while low <= high && ~found
154 mid = floor((low+high)/2);
155 if key == a(mid)
156 found = mid;
157 elseif key < a(mid)
158 high = mid-1;
159 else
160 low = mid+1;
161 end
162 end
163 end

```


[6] The user enters numbers in this **editable text box**.

[8] If this **check box** is checked, the list is sorted each time the user enters a number. Otherwise, the number is simply appended to the list.

[7] The numbers show in the **list box**.

[9] The user may search a number by entering a number in this **editable text box**.

[10] States of **radio buttons** within a group are mutually exclusive. When **Keep** is selected, the found number is highlighted. When **Remove** is selected, the found number is removed from the list. →

Table 8.5 UI-Controls and Indicators

Function	Description
<code>hf = figure</code>	Create figure window
<code>ha = axes</code>	Create axes object
<code>h = uicontrol(parent, name, value)</code>	Create UI-control
<code>h = uitable(parent, name, value)</code>	Create table UI component
<code>h = uipanel(parent, name, value)</code>	Create panel container object
<code>h = uibuttongroup(parent, name, value)</code>	Create button group to manage radio buttons and toggle buttons
<code>h = uitab(parent, name, value)</code>	Create tabbed panel
<code>h = uitabgroup(parent, name, value)</code>	Create container for tabbed panels

Details and More:

Help>MATLAB>App Building>GUIDE or Programmatic Workflow>Components and Layout>UI Components

8.6 UI-Controls: Sliders

Example08_06.m: Sliders

[1] This program demonstrates the use of a **slider** to adjust the value of an input data (see [2-6], next page). →

```

1  sliderDemo
2
3  function sliderDemo
4  figure('Position', [50, 50, 400, 400], ...
5 'Name', 'Slider Demo', ...
6 'MenuBar', 'none', ...
7 'NumberTitle', 'off')
8  axes('Position', [.1 .5 .8 .4])
9  omega = 1;
10 sinewave(omega);
11 hEdit = uicontrol('Style', 'edit', ...
12 'String', num2str(omega), ...
13 'Callback', @cbEdit, ...
14 'Units', 'normalized', ...
15 'Position', [.4 .3 .2 .05]);
16 hSlider = uicontrol('Style', 'slider', ...
17 'Callback', @cbSlider, ...
18 'Units', 'normalized', ...
19 'Position', [.2 .1 .6 .05], ...
20 'Value', 1, ...
21 'Min', 0, ...
22 'Max', 10, ...
23 'SliderStep', [0.01, 0.1]);
24
25 function cbEdit(h, ~)
26 omega = str2double(h.String);
27 hSlider.Value = omega;
28 sinewave(omega);
29 end
30
31 function cbSlider(h, ~)
32 omega = h.Value;
33 hEdit.String = num2str(omega);
34 sinewave(omega);
35 end
36
37 function sinewave(omega)
38 t = linspace(0, 2*pi);
39 y = sin(omega*t);
40 plot(t, y)
41 axis([0, 2*pi, -1, 1])
42 end
43 end

```


About Example08_06.m

[7] This program consists of a main program (line 1) and a subfunction `sliderDemo` (lines 3-43). Within the function `sliderDemo`, three nested functions are defined: `cbEdit` (lines 25-29), `cbSlider` (lines 31-35), and `sinewave` (lines 37-42). The function `cbEdit` (lines 25-29) serves as the callback function for the **editable text box** (see [3] and line 13). The function `cbSlider` (lines 31-35) serves as the callback function for the **slider** (see [4-6] and line 17). Both the callback functions use function `sinewave` (lines 37-42), which plots a sine wave (see [2]).

Lines 4-7 create a **Figure** window. Line 8 creates an **Axes** in the **Figure**. Lines 9-10 plot a sine wave with an angular frequency `omega`, which has an initial value of 1 (line 9). Lines 11-15 create an **editable text box** [3]. Lines 16-23 creates a **slider** [4-6]; lines 21-22 specify the range (0-10) for the slider value; line 23 specifies a **minor step** (0.01; also see [5]) and a **major step** (0.1; also see [6]). These step sizes (0.01 and 0.1) are the fraction of the slider range (10).

In the callback function `cbEdit` (lines 25-29), the data in the **editable text box** [3] is retrieved (line 26), the slider value is synchronized (line 27), and the sine wave is plotted (line 28).

In the callback function `cbSlider` (lines 31-35), the slider value [4] is retrieved (line 32), the data in the **editable text box** is synchronized (line 33), and the sine wave is plotted (line 34). #

8.7 UI-Tables: Truss Data

Example08_07a.m: Truss Nodal Data

[1] This program demonstrates the use of a **UI-table** to input the truss nodal data such as those listed in Table3.14a (page 157). Run the program and experience the operations of the **UI-table** as shown in [2-5], next page. This **UI-tables created in this section** will be integrated into the Statically Determinate Trusses program in the next section. →

```

1  trussNodalData
2
3  function trussNodalData
4  Nodes = struct('x', 0, 'y', 0, ...
5 'supportx', false, 'supporty', false, ...
6 'loadx', 0, 'loady', 0, ...
7 'reactionx', 0, 'reaction', 0);
8  figure('Position', [30, 30, 590, 200], ...
9 'Name', 'Nodal Data', ...
10 'MenuBar', 'none', ...
11 'NumberTitle', 'off')
12 data = struct2cell(Nodes)';
13 columnName = {'X', 'Y', 'SupportX', 'SupportY', ...
14 'LoadX', 'LoadY', 'ReactionX', 'ReactionY'};
15 columnFormat = {'numeric', 'numeric', ...
16 'logical', 'logical', ...
17 'numeric', 'numeric', 'numeric', 'numeric'};
18 columnEditable = logical([1 1 1 1 1 1 0 0]);
19 uitable('Data', data, ...
20 'KeyPressFcn', @cbKeyPressNodes, ...
21 'ColumnName', columnName, ...
22 'ColumnFormat', columnFormat, ...
23 'ColumnEditable', columnEditable, ...
24 'ColumnWidth', {60}, ...
25 'Units', 'normalized', ...
26 'Position', [.05 .1 .9 .8]);
27
28 function cbKeyPressNodes(hTable, hKey)
29 if strcmpi(hKey.Key, 'downarrow')
30 n = size(hTable.Data, 1);
31 hTable.Data(n+1,:) = {0 0 false false 0 0 0 0};
32 end
33 end
34 end

```

[2] Program Example08_07a.m creates a **UI-table** of eight fields: six numeric and two logical. Initially it has only one row. Each time you press the **down-arrow** key (\downarrow), a row is added to the **UI-table**. Before typing data, click an editable cell and press the **down-arrow** $n-1$ times to add enough rows, where n is the number of nodes.

	X	Y	SupportX	SupportY	LoadX	LoadY	ReactionX	ReactionY
1	0	0	<input type="checkbox"/>	<input type="checkbox"/>	0	0	0	0

[3] The 1st, 2nd, 5th, and 6th fields are editable numeric fields; you can enter data directly.

[4] The 3rd and 4th fields are logical fields; you simply check (true) or uncheck (false) a box.

[5] The 7th and 8th fields are non-editable numeric fields. They store calculated data.

Example08_07b.m: Truss Member Data

[7] This program uses a **UI-table** to input the truss member data such as those listed in Table3.14b (page 157), as shown in [8]. This program is similar to Example08_07a.m; you should be able to read by yourself.

```

35  trussMemberData
36
37  function trussMemberData
38  Members = struct('node1', 0, 'node2', 0, 'force', 0);
39  figure('Position', [30, 30, 260, 200], ...
40 'Name', 'Member Data', ...
41 'MenuBar', 'none', ...
42 'NumberTitle', 'off')
43  uitable('Data', struct2cell(Members), ...
44 'KeyPressFcn', @cbKeyPressMembers, ...
45 'ColumnName', {'Node1', 'Node2', 'Force'}, ...
46 'ColumnEditable', logical([1 1 0]), ...
47 'ColumnWidth', {60}, ...
48 'Units', 'normalized', ...
49 'Position', [.05 .1 .9 .8]);
50
51  function cbKeyPressMembers(hTable, hKey)
52 if strcmpi(hKey.Key, 'downarrow')
53 n = size(hTable.Data, 1);
54 hTable.Data(n+1,:) = {0 0 0};
55 end
56  end
57 end

```

	Node1	Node2	Force
1	1	2	0
2	1	3	0
3	2	3	0

Table 8.7 UI-Table Properties

Property	Description
Position	Location and size of uitable
Data	Table content, a cell array
CellEditCallback	Cell edit callback function
KeyPressFcn	Key press callback function
ColumnName	Column heading names
ColumnFormat	Cell display format
ColumnEditable	Ability to edit column cells
ColumnWidth	Width of table columns
RowName	Row heading names
Parent	Parent of uitable
FontSize	Font size

Details and More: Help>MATLAB>App Building>GUIDE or Programmatic Workflow>Components and Layout>Interactive Components>Uitable Properties

8.8 Example: Statically Determinate Trusses (Version 5.0)

Example08_08.m: Truss 5.0

[1] This is a GUI version of program to solve statically determinate truss problems, an improved version of Example06_08.m (pages 272-273). With the GUI, you can input truss data, plot the truss, solve the truss, and so on, in a much more intuitive way, reducing human mistakes (see [6-15], pages 325-326). (Continued at [2], next page.) →

```

1  trussVersion5
2
3  function trussVersion5
4  Nodes = struct('x', 0, 'y', 0, ...
5 'supportx', false, 'supporty', false, ...
6 'loadx', 0, 'loady', 0, ...
7 'reactionx', 0, 'reactiony', 0);
8  Members = struct('node1',0, 'node2',0, 'force',0);
9  hf = figure('Position', [40, 20, 590, 450], ...
10 'Name', 'Planar Truss: Untitled', ...
11 'MenuBar', 'none', ...
12 'NumberTitle', 'off')
13 axes('Position', [.05 .05 .475 .575]), axis off
14 data = struct2cell(Nodes)';
15 columnName = {'X', 'Y', 'SupportX', 'SupportY', ...
16 'LoadX', 'LoadY', 'ReactionX', 'ReactionY'};
17 columnFormat = {'numeric', 'numeric', ...
18 'logical', 'logical', ...
19 'numeric', 'numeric', 'numeric', 'numeric'};
20 columnEditable = logical([1 1 1 1 1 1 0 0]);
21 hNodes = uitable('Data', data, ...
22 'KeyPressFcn', @cbKeyPressNodes, ...
23 'ColumnName', columnName, ...
24 'ColumnFormat', columnFormat, ...
25 'ColumnEditable', columnEditable, ...
26 'ColumnWidth', {45 45 60 60 60 60 72 72}, ...
27 'Units', 'normalized', ...
28 'Position', [.05 .65 .9 .275]);
29 hMembers = uitable('Data', struct2cell(Members)', ...
30 'KeyPressFcn', @cbKeyPressMembers, ...
31 'ColumnName', {'Node1', 'Node2', 'Force'}, ...
32 'ColumnEditable', logical([1 1 0]), ...
33 'ColumnWidth', {54, 54, 72}, ...
34 'Units', 'normalized', ...
35 'Position', [.55 .325 .4 .275]);

```

[2] Example08_08.m (Continued). (Continued at [3], next page.) →

```
36 uicontrol('Style', 'pushbutton', ...
37 'String', 'Plot', ...
38 'Callback', @cbPlot, ...
39 'Units', 'normalized', ...
40 'Position', [.55 .225 .175 .075])
41 uicontrol('Style', 'pushbutton', ...
42 'String', 'Solve', ...
43 'Callback', @cbSolve, ...
44 'Units', 'normalized', ...
45 'Position', [.55 .135 .175 .075])
46 uicontrol('Style', 'pushbutton', ...
47 'String', 'Open', ...
48 'Callback', @cbOpen, ...
49 'Units', 'normalized', ...
50 'Position', [.775 .225 .175 .075])
51 uicontrol('Style', 'pushbutton', ...
52 'String', 'Save As', ...
53 'Callback', @cbSaveAs, ...
54 'Units', 'normalized', ...
55 'Position', [.775 .135 .175 .075])
56 uicontrol('Style', 'pushbutton', ...
57 'String', 'Quit', ...
58 'Callback', 'close', ...
59 'Units', 'normalized', ...
60 'Position', [.775 .05 .175 .075])
61 uicontrol('Style', 'text', ...
62 'String', 'Nodal Data', ...
63 'Units', 'normalized', ...
64 'Position', [.425 .925 .2 .04])
65 uicontrol('Style', 'text', ...
66 'String', 'Member Data', ...
67 'Units', 'normalized', ...
68 'Position', [.65 .6 .2 .04])
69
```

```
[3] Example08_08.m (Continued). (Continued at [4], next page.) →
70 function cbPlot(~, ~)
71 Nodes = cell2struct(hNodes.Data, fieldnames(Nodes), 2)';
72 Members = cell2struct(hMembers.Data, fieldnames(Members), 2)';
73 plotTruss(Nodes, Members)
74 end
75
76 function cbSolve(~, ~)
77 Nodes = cell2struct(hNodes.Data, fieldnames(Nodes), 2)';
78 Members = cell2struct(hMembers.Data, fieldnames(Members), 2)';
79 [Nodes, Members] = solveTruss(Nodes, Members);
80 hNodes.Data = permute(struct2cell(Nodes), [1 3 2])';
81 hMembers.Data = permute(struct2cell(Members), [1 3 2])';
82 end
83
84 function cbOpen(~, ~)
85 [file, path] = uigetfile('*.*mat');
86 if file
87 Nodes = []; Members = [];
88 load([path, file])
89 hNodes.Data = permute(struct2cell(Nodes), [1 3 2])';
90 hMembers.Data = permute(struct2cell(Members), [1 3 2])';
91 hf.Name = ['Planar Truss: ', file];
92 end
93 end
94
95 function cbSaveAs(~, ~)
96 [file, path] = uiputfile('*.*mat');
97 if file
98 Nodes = cell2struct(hNodes.Data, fieldnames(Nodes), 2)';
99 Members = cell2struct(hMembers.Data, fieldnames(Members), 2)';
100 save([path, file], 'Nodes', 'Members')
101 hf.Name = ['Planar Truss: ', file];
102 end
103 end
104
105 function cbKeyPressNodes(hTable, hKey)
106 if strcmpi(hKey.Key, 'downarrow')
107 n = size(hTable.Data, 1);
108 hTable.Data(n+1,:) = {0 0 false false 0 0 0 0};
109 end
110 end
111
112 function cbKeyPressMembers(hTable, hKey)
113 if strcmpi(hKey.Key, 'downarrow')
114 n = size(hTable.Data, 1);
115 hTable.Data(n+1,:) = {0 0 0};
116 end
117 end
118 end
119
```

[4] Example08_08.m (Continued). (Continued at [5], next page.) →

```

120 function [outNodes, outMembers] = solveTruss(Nodes, Members)
121 n = size(Nodes,2); m = size(Members,2);
122 if (m+3) < 2*n
123 disp('Unstable!')
124 outNodes = 0; outMembers = 0; return
125 elseif (m+3) > 2*n
126 disp('Statically indeterminate!')
127 outNodes = 0; outMembers = 0; return
128 end
129 A = zeros(2*n, 2*n); loads = zeros(2*n,1); nsupport = 0;
130 for i = 1:n
131 for j = 1:m
132 if Members(j).node1 == i || Members(j).node2 == i
133 if Members(j).node1 == i
134 n1 = i; n2 = Members(j).node2;
135 elseif Members(j).node2 == i
136 n1 = i; n2 = Members(j).node1;
137 end
138 x1 = Nodes(n1).x; y1 = Nodes(n1).y;
139 x2 = Nodes(n2).x; y2 = Nodes(n2).y;
140 L = sqrt((x2-x1)^2+(y2-y1)^2);
141 A(2*i-1,j) = (x2-x1)/L;
142 A(2*i, j) = (y2-y1)/L;
143 end
144 end
145 if (Nodes(i).supportx == 1)
146 nsupport = nsupport+1;
147 A(2*i-1,m+nsupport) = 1;
148 end
149 if (Nodes(i).supporty == 1)
150 nsupport = nsupport+1;
151 A(2*i, m+nsupport) = 1;
152 end
153 loads(2*i-1) = -Nodes(i).loadx;
154 loads(2*i) = -Nodes(i).loady;
155 end
156 forces = A\loads;
157 for j = 1:m
158 Members(j).force = forces(j);
159 end
160 nsupport = 0;
161 for i = 1:n
162 Nodes(i).reactionx = 0;
163 Nodes(i).reactiony = 0;
164 if (Nodes(i).supportx == 1)
165 nsupport = nsupport+1;
166 Nodes(i).reactionx = forces(m+nsupport);
167 end
168 if (Nodes(i).supporty == 1)
169 nsupport = nsupport+1;
170 Nodes(i).reactiony = forces(m+nsupport);
171 end
172 end
173 outNodes = Nodes; outMembers = Members;
174 disp('Solved successfully.')
175 end
176

```


[5] Example08_08.m (Continued). →

```


177 function plotTruss(Nodes, Members)
178 if (size(fieldnames(Nodes),1)<6 || size(fieldnames(Members),1)<2)
179 disp('Truss data not complete'); return
180 end
181 n = length(Nodes); m = length(Members);
182 minX = Nodes(1).x; maxX = Nodes(1).x;
183 minY = Nodes(1).y; maxY = Nodes(1).y;
184 for k = 2:n
185 if (Nodes(k).x < minX) minX = Nodes(k).x; end
186 if (Nodes(k).x > maxX) maxX = Nodes(k).x; end
187 if (Nodes(k).y < minY) minY = Nodes(k).y; end
188 if (Nodes(k).y > maxY) maxY = Nodes(k).y; end
189 end
190 rangeX = maxX-minX; rangeY = maxY-minY;
191 axis([minX-rangeX/5, maxX+rangeX/5, minY-rangeY/5, maxY+rangeY/5])
192 ha = gca; delete(ha.Children)
193 axis equal off
194 hold on
195 for k = 1:m
196 n1 = Members(k).node1; n2 = Members(k).node2;
197 x = [Nodes(n1).x, Nodes(n2).x];
198 y = [Nodes(n1).y, Nodes(n2).y];
199 plot(x,y,'k-o', 'MarkerFaceColor', 'k')
200 end
201 for k = 1:n
202 if Nodes(k).supportx
203 x = [Nodes(k).x, Nodes(k).x-rangeX/20, Nodes(k).x-rangeX/20, Nodes(k).x];
204 y = [Nodes(k).y, Nodes(k).y+rangeX/40, Nodes(k).y-rangeX/40, Nodes(k).y];
205 plot(x,y,'k-')
206 end
207 if Nodes(k).supporty
208 x = [Nodes(k).x, Nodes(k).x-rangeX/40, Nodes(k).x+rangeX/40, Nodes(k).x];
209 y = [Nodes(k).y, Nodes(k).y-rangeX/20, Nodes(k).y+rangeX/20, Nodes(k).y];
210 plot(x,y,'k-')
211 end
212 end
213 end

```

[6] Run the program. This is the initial GUI, which has two UI-tables (**Nodal Data** and **Member Data**), 5 pushbuttons (**Plot**, **Solve**, **Open**, **Save As**, and **Quit**), and an invisible **axes**.

[7] Nodal data are input here (see 8.7[2-5], page 318). Remember, before typing the data, click an editable cell and press the **down-arrow** $n-1$ times to add enough rows, where n is the number of nodes.

[9] Click **Plot** button to plot the truss on the **axes**.

[8] Member data are input here (see 8.7[8], page 319). Remember, before typing the data, click an editable cell and press the **down-arrow** $m-1$ times to add enough rows, where m is the number of truss members.

[11] The reaction forces are displayed here.

[12] The member forces are displayed here.

[10] Click **Solve** button.

[13] Save the file and quit the program. →

8.9 GUIDE: Graphical User Interface Development Environment


```


1 global hf Nodes Members
2 hf = hObject;
3 Nodes = struct('x', 0, 'y', 0, ...
4 'supportx', false, 'supporty', false, ...
5 'loadx', 0, 'loady', 0, ...
6 'reactionx', 0, 'reactiony', 0);
7 Members = struct('node1', 0, 'node2', 0, 'force', 0);

```


```
8 axis off
```


```
9 global hNodes
10 hNodes = hObject;
```


```
11  if strcmpi(eventdata.Key, 'downarrow')
12 n = size(hObject.Data, 1);
13 hObject.Data(n+1,:) = {0 0 false false 0 0 0 0};
14  end
```


```
15 global hMembers
16 hMembers = hObject;
```


```
17 if strcmpi(eventdata.Key, 'downarrow')
18 n = size(hObject.Data, 1);
19 hObject.Data(n+1,:) = {0 0 0};
20 end
```


```

21 global Nodes Members hNodes hMembers
22 Nodes = cell2struct(hNodes.Data, fieldnames(Nodes), 2)';
23 Members = cell2struct(hMembers.Data, fieldnames(Members), 2)';
24 plotTruss(Nodes, Members)

```

```

25 global Nodes Members hNodes hMembers
26 Nodes = cell2struct(hNodes.Data, fieldnames(Nodes), 2)';
27 Members = cell2struct(hMembers.Data, fieldnames(Members), 2)';
28 [Nodes, Members] = solveTruss(Nodes, Members);
29 hNodes.Data = permute(struct2cell(Nodes), [1 3 2])';
30 hMembers.Data = permute(struct2cell(Members), [1 3 2])';

```

```


31 global Nodes Members hNodes hMembers hf
32 [file, path] = uigetfile('*.mat');
33 if file
34 Nodes = []; Members = [];
35 load([path, file])
36 hNodes.Data = permute(struct2cell(Nodes), [1 3 2])';
37 hMembers.Data = permute(struct2cell(Members), [1 3 2])';
38 hf.Name = ['Planar Truss: ', file];
39 end


```

```


40 global Nodes Members hNodes hMembers hf
41 [file, path] = uiputfile('*.mat');
42 if file
43 Nodes = cell2struct(hNodes.Data, fieldnames(Nodes), 2)';
44 Members = cell2struct(hMembers.Data, fieldnames(Members), 2)';
45 save([path, file], 'Nodes', 'Members')
46 hf.Name = ['Planar Truss: ', file];
47 end


```


8.10 App Designer

Column	Name	Width	Editable
Column 1	X	45	Yes
Column 2	Y	45	Yes
Column 3	SupportX	60	Yes
Column 4	SupportY	60	Yes
Column 5	LoadX	60	Yes
Column 6	LoadY	60	Yes
Column 7	ReactionX	72	No
Column 8	ReactionY	72	No

Column	Name	Width	Editable
Column 1	Node1	54	Yes
Column 2	Node2	54	Yes
Column 3	Force	72	No


```
% Button pushed function: Button
function ButtonPushed(app, event)
 n = size(app.UITable.Data, 1);
 app.UITable.Data(n+1,:) = {0 0 false false 0 0 0 0};
end
```


Run


```
% Button pushed function: Button_2
function Button_2Pushed(app, event)
 n = size(app.UITable.Data, 1);
 if n > 1
 app.UITable.Data(n,:) = [];
 end
end
```


```
% Button pushed function: Button_3
function Button_3Pushed(app, event)
 m = size(app.UITable2.Data, 1);
 app.UITable2.Data(m+1,:) = {0 0 0};
end
end
```

```
% Button pushed function: Button_4
function Button_4Pushed(app, event)
 m = size(app.UITable2.Data, 1);
 if m > 1
 app.UITable2.Data(m,:) = [];
 end
end
end
```


Example08_10.mapp

CODE BROWSER

- Function
- Private Function
- Public Function

```
func(app);
```

APP LAYOUT

Design View Code View

```

1 %classdef Example08_10 < matlab.apps.AppBase
2
3 % Properties that correspond to app components
4 properties (Access = public)
5 - UIFigure matlab.ui.Figure
6 - UIAxes matlab.ui.control.UIAxes
7 - UITable matlab.ui.control.Table
8 - UITable2 matlab.ui.control.Table
9 - PlotButton matlab.ui.control.Button
10 - SolveButton matlab.ui.control.Button
11 - OpenButton matlab.ui.control.Button
12 - SaveAsButton matlab.ui.control.Button
13 - QuitButton matlab.ui.control.Button
14 - Button matlab.ui.control.Button
15 - Button_2 matlab.ui.control.Button
16 - Button_3 matlab.ui.control.Button
17 - Button_4 matlab.ui.control.Button
18 - NodalDataLabel matlab.ui.control.Label
19 - MemberDataLabel matlab.ui.control.Label
20 end
21
22 methods (Access = private)
23
24 % Code that executes after component creation
25 function startupFcn(app)
26 global Nodes Members
27 Nodes = struct('x', 0, 'y', 0, ...
28 'supportx', false, 'supporty', false, ...
29 'loadx', 0, 'loady', 0, ...
30 'reactionx', 0, 'reactiony', 0);
31 Members = struct('node1', 0, 'node2', 0, 'force', 0)
32 app.UIAxes.Visible = 'off';

```

```

methods (Access = private)

function results = func(app)
end

end


function plotTruss(app, Nodes, Members)
if (size(fieldnames(Nodes),1)<6 || size(fieldnames(Members),1)<2)
 disp('Truss data not complete'); return
end
n = length(Nodes); m = length(Members);
minX = Nodes(1).x; maxX = Nodes(1).x;
minY = Nodes(1).y; maxY = Nodes(1).y;
for k = 2:n
 if (Nodes(k).x < minX) minX = Nodes(k).x; end
 if (Nodes(k).x > maxX) maxX = Nodes(k).x; end
 if (Nodes(k).y < minY) minY = Nodes(k).y; end
 if (Nodes(k).y > maxY) maxY = Nodes(k).y; end
end
rangeX = maxX-minX; rangeY = maxY-minY;
axis(app.UIAxes, [minX-rangeX/5, maxX+rangeX/5, minY-rangeY/5, maxY+rangeY/5])
delete(app.UIAxes.Children)
axis(app.UIAxes, 'equal', 'off'), title(app.UIAxes, ' ')
hold(app.UIAxes, 'on')
for k = 1:m
 n1 = Members(k).node1; n2 = Members(k).node2;
 x = [Nodes(n1).x, Nodes(n2).x];
 y = [Nodes(n1).y, Nodes(n2).y];
 plot(app.UIAxes, x,y,'k-o', 'MarkerFaceColor', 'k')
end
for k = 1:n
 if Nodes(k).supportx
 x = [Nodes(k).x, Nodes(k).x-rangeX/20, Nodes(k).x-rangeX/20, Nodes(k).x];
 y = [Nodes(k).y, Nodes(k).y+rangeX/40, Nodes(k).y-rangeX/40, Nodes(k).y];
 plot(app.UIAxes, x,y,'k-')
 end
 if Nodes(k).supporty
 x = [Nodes(k).x, Nodes(k).x-rangeX/40, Nodes(k).x+rangeX/40, Nodes(k).x];
 y = [Nodes(k).y, Nodes(k).y-rangeX/20, Nodes(k).y-rangeX/20, Nodes(k).y];
 plot(app.UIAxes, x,y,'k-')
 end
end
end

```

```

function [outNodes, outMembers] = solveTruss(app, Nodes, Members)
n = size(Nodes,2); m = size(Members,2);
if (m+3) < 2*n
 disp('Unstable!')
 outNodes = 0; outMembers = 0; return
elseif (m+3) > 2*n
 disp('Statically indeterminate!')
 outNodes = 0; outMembers = 0; return
end
A = zeros(2*n, 2*n); loads = zeros(2*n,1); nsupport = 0;
for i = 1:n
 for j = 1:m
 if Members(j).node1 == i || Members(j).node2 == i
 if Members(j).node1 == i
 n1 = i; n2 = Members(j).node2;
 elseif Members(j).node2 == i
 n1 = i; n2 = Members(j).node1;
 end
 x1 = Nodes(n1).x; y1 = Nodes(n1).y;
 x2 = Nodes(n2).x; y2 = Nodes(n2).y;
 L = sqrt((x2-x1)^2+(y2-y1)^2);
 A(2*i-1,j) = (x2-x1)/L;
 A(2*i, j) = (y2-y1)/L;
 end
 end
 if (Nodes(i).supportx == 1)
 nsupport = nsupport+1;
 A(2*i-1,m+nsupport) = 1;
 end
 if (Nodes(i).supporty == 1)
 nsupport = nsupport+1;
 A(2*i, m+nsupport) = 1;
 end
 loads(2*i-1) = -Nodes(i).loadx;
 loads(2*i) = -Nodes(i).loady;
end
forces = A\loads;
for j = 1:m
 Members(j).force = forces(j);
end
nsupport = 0;
for i = 1:n
 Nodes(i).reactionx = 0;
 Nodes(i).reactiony = 0;
 if (Nodes(i).supportx == 1)
 nsupport = nsupport+1;
 Nodes(i).reactionx = forces(m+nsupport);
 end
 if (Nodes(i).supporty == 1)
 nsupport = nsupport+1;
 Nodes(i).reactiony = forces(m+nsupport);
 end
end
outNodes = Nodes; outMembers = Members;
disp('Solved successfully.')
end


```


```
% Button pushed function: OpenButton
function OpenButtonPushed(app, event)
 global Nodes Members
 [file, path] = uigetfile('*.*mat');
 if file
 Nodes = [];
 Members = [];
 load([path, file])
 app.UITable.Data = permute(struct2cell(Nodes), [1 3 2])';
 app.UITable2.Data = permute(struct2cell(Members), [1 3 2])';
 app.UIFigure.Name = ['Planar Truss: ', file];
 end
end
end
```

```
% Button pushed function: SaveAsButton
function SaveAsButtonPushed(app, event)
 global Nodes Members
 [file, path] = uiputfile('*.*mat');
 if file
 Nodes = cell2struct(app.UITable.Data, fieldnames(Nodes), 2)';
 Members = cell2struct(app.UITable2.Data, fieldnames(Members), 2)';
 save([path, file], 'Nodes', 'Members')
 app.UIFigure.Name = ['Planar Truss: ', file];
 end
end
```

```
% Button pushed function: QuitButton
function QuitButtonPushed(app, event)
 close(app.UIFigure)
end
end
```


```
classdef Example08_10
 properties (Access = public)
 UIFigure ...
 ...
 end


 methods (Access = private)
 function solveTruss
 ...
 function plotTruss
 ...
 end

 methods (Access = private)
 function startupFcn
 ...
 function ButtonPushed
 ...
 function Button_2Pushed
 ...
 function Button_3Pushed
 ...
 function Button_4Pushed
 ...
 function OpenButtonPushed
 ...
 function PlotButtonPushed
 ...
 function QuitButtonPushed
 ...
 function SaveAsQuitButtonPushed
 ...
 function SolveButtonPushed
 ...
 end

 methods (Access = private)
 function createComponents(app)
 ...
 end

 methods (Access = public)
 function app = Example08_10
 ...
 function delete
 ...
 end
end
```

8.11 Additional Exercise Problems

Chapter 9

Symbolic Mathematics

MATLAB can process not only numeric data but also symbolic expressions. To use symbolic mathematics, you need a license that includes Symbolic Math Toolbox. This chapter assumes that you have a license that includes Symbolic Math Toolbox.

9.1	Symbolic Numbers, Variables, Functions, and Expressions	358
9.2	Simplification of Expressions	364
9.3	Symbolic Differentiation: Curvature of a Curve	367
9.4	Symbolic Integration: Normal Distributions	370
9.5	Limits	372
9.6	Taylor Series	374
9.7	Algebraic Equations	376
9.8	Inverse of Matrix: Hooke's Law	379
9.9	Ordinary Differential Equations (ODE)	381
9.10	Additional Exercise Problems	387

9.1 Symbolic Numbers, Variables, Functions, and Expressions

Example09_01a.m: Basic Concepts

[2] Type the following commands and save as Example09_01a.m. These commands demonstrate the creation of symbolic numbers, symbolic variables, and symbolic expressions, using the functions `sym`.

```

1 clear
2 a = sym(2/3)
3 b = sym('2/3')
4 isequal(a, b)
5 sym(pi)
6 x = sym('y')
7 x^2
8 x = sym('c') + sym('y')
9 x^2
10 x = sym('x')
11 p = x^2 + 2*x + 3
12 q = diff(p)

```


The image shows two side-by-side MATLAB Live Editor windows and a separate Workspace browser window.

Left Live Editor Window:

```

clear
a = sym(2/3)
b = sym('2/3')
isequal(a, b)
sym(pi)
x = sym('y')
x^2
x = sym('c')+sym('y')
x^2
x = sym('x')
p = x^2+2*x+3
q = diff(p)

```

Right Live Editor Window:

```

clear
a =
 $\frac{2}{3}$ 
b = sym('2/3')
b =
 $\frac{2}{3}$ 
isequal(a, b)
ans = logical
1
sym(pi)
ans =  $\pi$ 
x = sym('y')
x =
y
x^2
ans =  $y^2$ 
x = sym('c')+sym('y')
x =
c + y
x^2
ans =  $(c + y)^2$ 
x = sym('x')
x =
x
p = x^2+2*x+3
p =  $x^2 + 2x + 3$ 
q = diff(p)
q = 2x + 2

```

Workspace Browser:

Name	Value
a	1x1 sym
ans	1x1 sym
b	1x1 sym
p	1x1 sym
q	1x1 sym
x	1x1 sym

Example09_01b.m: Symbolic Expressions

[8] As exercises, let's create the following expressions: →

$$f = \frac{8 \cos \theta}{\sin \left(\frac{3\theta}{\theta+1} \right)} \quad (a)$$

$$g = ax^3 + bx + c \quad (b)$$

$$h = \frac{d}{dx} \sqrt{5x^2 + 3x + 7} = \frac{10x + 3}{2\sqrt{5x^2 + 3x + 7}} \quad (c)$$

$$M = \begin{bmatrix} 5 \sin t & -\cos t^2 \\ \cos 2t & -\sin t \end{bmatrix} \quad (d)$$

```

13 clear
14 syms theta
15 f = 8*cos(theta)/sin((3*theta)/(theta+1))
16 syms a b c x
17 g = a*x^3+b*x+c
18 h = diff(sqrt(5*x^2+3*x+7))
19 syms t
20 M = [5*sin(t), -cos(t^2); cos(2*t), -sin(t)]
21 class(M)
22 size(M)
23 det(M)

```

The screenshot shows the MATLAB Live Editor window titled "Live Editor - Example09_01b.mlx". The code input area contains the following MATLAB commands:

```
clear
syms theta
f = 8*cos(theta)/sin((3*theta)/(theta+1))

f =

$$\frac{8 \cos(\theta)}{\sin\left(\frac{3 \theta}{\theta+1}\right)}$$


syms a b c x
g = a*x^3+b*x+c

g = ax^3 + bx + c

h = diff(sqrt(5*x^2+3*x+7))

h =

$$\frac{10x+3}{2 \sqrt{5x^2+3x+7}}$$


syms t
M = [5*sin(t), -cos(t^2); cos(2*t), -sin(t)]

M =

$$\begin{pmatrix} 5 \sin(t) & -\cos(t^2) \\ \cos(2t) & -\sin(t) \end{pmatrix}$$


class(M)

ans = 'sym'

size(M)

ans =
  2 2

det(M)

ans = cos(2t) cos(t^2) - 5 sin(t)^2
```

Example09_01c.m: Symbolic Functions

[11] Following commands demonstrate the creation and the use of symbolic functions.

```

24 clear
25 syms x y
26 f(x,y) = x^3*y^2
27 class(f)
28 f(2,3)
29 clear
30 syms f(x,y)
31 f(x,y) = x^3*y^2
32 diff(f)
33 diff(f,y)
34 syms a b
35 g = f(a+1,b+1)/(a+b)
36 h = f + x^2 + y
37 f(x,y) = sin(x*y)
38 f = sin(x*y)
39 class(f)

```

Workspace	
Name	Value
a	1x1 sym
ans	'sym'
b	1x1 sym
f	1x1 sym
g	1x1 sym
h	1x1 symfun
x	1x1 sym
y	1x1 sym

```

Live Editor - Example09_01c mlx *
Example09_01c mlx * + 

clear
syms x y
f(x,y) = x^3*y^2

f(x, y) =  $x^3 y^2$ 

class(f)

ans = 'symfun'

f(2,3)

ans = 72

clear
syms f(x,y)
f(x,y) = x^3*y^2

f(x, y) =  $x^3 y^2$ 

diff(f)

ans(x, y) =  $3x^2 y^2$ 

diff(f,y)

ans(x, y) =  $2x^3 y$ 

syms a b
g = f(a+1,b+1)/(a+b)

g =

$$\frac{(a+1)^3 (b+1)^2}{a+b}$$


h = f + x^2 + y

h(x, y) =  $x^3 y^2 + x^2 + y$ 

f(x,y) = sin(x*y)

f(x, y) = sin(x y)

f = sin(x*y)

f = sin(x y)

class(f)

ans = 'sym'

```

Table 9.1 Creation of Symbolic Constant, Variables, and Functions

Functions	Description
<code>syms v1 v2 ...</code>	Create symbolic variables and functions
<code>s = sym(string)</code>	Create symbolic constants, variables, and functions.
<code>s = sym(number)</code>	Create symbolic constants, variables, and functions.
<code>v = symvar(s,n)</code>	Return n variables closest to x

Details and More: Help>Symbolic Math Toolbox>Symbolic Computations in MATLAB>Symbolic Variables, Expressions, Functions, and Preferences>Create Symbolic Variables, Expressions, and Functions

9.2 Simplification of Expressions

Example09_02a.m: Simplification of Expressions

[2] The following commands demonstrate the use of some simplification functions.

```

1 clear
2 syms x y a b
3 f = (x+a)^2*(y+b)
4 g = expand(f)
5 h = factor(g)
6 prod(h)
7 collect(g)
8 collect(g, y)
9 collect(g, [a b])
10 simplify(g)
11 simplify(sin(x)^2+cos(x)^2)
12 simplify((x^2+2*x+1)/(x+1))

```

```

Live Editor - Example09_02a.mlx *
Example09_02a.mlx * + ×

clear
syms x y a b
f = (x+a)^2*(y+b)

f =  $(a+x)^2 (b+y)$ 

g = expand(f)

g =  $a^2 b + b x^2 + a^2 y + x^2 y + 2 a b x + 2 a x y$ 

h = factor(g)

h =  $(a+x) (a+x + b + y)$ 

prod(h)

ans =  $(a+x)^2 (b+y)$ 

collect(g)

ans =  $(b+y) x^2 + (2 a b + 2 a y) x + a^2 b + a^2 y$ 

collect(g, y)

ans =  $(a^2 + 2 a x + x^2) y + b a^2 + 2 b a x + b x^2$ 

collect(g, [a b])

ans =  $a^2 b + y a^2 + (2 x) a b + (2 x y) a + x^2 b + x^2 y$ 

simplify(g)

ans =  $(a+x)^2 (b+y)$ 

simplify(sin(x)^2+cos(x)^2)

ans = 1

simplify((x^2+2*x+1)/(x+1))

ans = x + 1

```

Example09_02b.m: combine

[5] The following commands demonstrate the use of the function **combine** to simplify expressions. They also show the use of the function **assume** to set assumptions on symbolic variables.

```

13 clear
14 syms x y
15 combine(sqrt(3)*sqrt(x))
16 combine(sqrt(x)*sqrt(y))
17 assume(x, 'positive')
18 combine(sqrt(x)*sqrt(y))
19 clear
20 syms x y
21 combine(sqrt(x)*sqrt(y))
22 assumptions(x)
23 assume(x, 'clear')
24 combine(sqrt(x)*sqrt(y))

```

The screenshot shows the MATLAB Live Editor window titled "Live Editor - Example09_02b mlx *". It displays a sequence of code execution steps:

- Step 1: `clear`
Output: $\text{ans} = \sqrt{3}x$
- Step 2: `syms x y`
Output: $\text{ans} = \sqrt{x}\sqrt{y}$
- Step 3: `combine(sqrt(3)*sqrt(x))`
Output: $\text{ans} = \sqrt{x}\sqrt{y}$
- Step 4: `combine(sqrt(x)*sqrt(y))`
Output: $\text{ans} = \sqrt{x}\sqrt{y}$
- Step 5: `assume(x, 'positive')`
Output: $\text{ans} = \sqrt{x}\sqrt{y}$
- Step 6: `combine(sqrt(x)*sqrt(y))`
Output: $\text{ans} = \sqrt{x}\sqrt{y}$
- Step 7: `assumptions(x)`
Output: $\text{ans} = 0 < x$
- Step 8: `assume(x, 'clear')`
Output: $\text{ans} = \sqrt{x}\sqrt{y}$
- Step 9: `combine(sqrt(x)*sqrt(y))`
Output: $\text{ans} = \sqrt{x}\sqrt{y}$

Table 9.2 Simplification of Expressions

Functions	Description
<code>s = expand(expr, name, value)</code>	Expand expressions
<code>f = factor(expr, name, value)</code>	Factor expressions
<code>s = collect(expr, var)</code>	Collect terms with same powers
<code>s = combine(expr, name, value)</code>	Combine terms of same algebraic structures
<code>s = simplify(expr, name, value)</code>	General simplification
<code>s = simplifyFraction(expr, name, value)</code>	Compute normal forms of rational expressions
<code>assume(expr, set)</code>	Set assumption on symbolic variables
<code>assumptions(var)</code>	Show assumptions of symbolic variables

Details and More: Help>Symbolic Math Toolbox>Mathematics>Formula Manipulation and Simplification

9.3 Symbolic Differentiation: Curvature of a Curve

Example09_03.m: Curvature of a Planar Curve

[2] The following commands calculate the curvature of a curve given in [1].

```

1  clear
2  syms t
3  x = cos(2*t) + cos(t);
4  y = -sin(2*t) + sin(t);
5  fplot(x, [0, 2*pi]), hold on
6  fplot(y, [0, 2*pi]), hold off
7  fplot(x, y, [0, 2*pi])
8  x1 = diff(x)
9  x2 = diff(x1)
10 y1 = diff(y)
11 y2 = diff(y1)
12 n = x1*y2 - y1*x2
13 d = (x1^2 + y1^2)^(3/2)
14 n = simplify(n)
15 d = simplify(d)
16 k = n / d
17 fplot(k, [0, 2*pi])
18 k = subs(k, cos(3*t), 'C')
```


Live Editor - Example09_03.mlx *

```

x1 = diff(x)
x1 = -2 sin(2 t) - sin(t)

x2 = diff(x1)
x2 = -4 cos(2 t) - cos(t)

y1 = diff(y)
y1 = cos(t) - 2 cos(2 t)

y2 = diff(y1)
y2 = 4 sin(2 t) - sin(t)

n = x1*y2 - y1*x2
n =
-(2 cos(2 t) - cos(t)) (4 cos(2 t) + cos(t)) - (4 sin(2 t) - sin(t)) (2 sin(2 t) + sin(t))

d = (x1^2 + y1^2)^(3/2)
d =
((2 sin(2 t) + sin(t))^2 + (2 cos(2 t) - cos(t))^2)^{3/2}

n = simplify(n)
n = 2 cos(3 t) - 7

d = simplify(d)
d = (5 - 4 cos(3 t))^{3/2}

k = n / d
k =

$$\frac{2 \cos(3 t) - 7}{(5 - 4 \cos(3 t))^{3/2}}$$


```

Live Editor - Example09_03.mlx *

```
fplot(k, [0, 2*pi])
```

k = subs(k, cos(3*t), 'C')

k =

$$\frac{2 C - 7}{(5 - 4 C)^{3/2}}$$

Table 9.3 Line Plots

Functions	Description
<code>fplot(fun, lineSpec)</code>	Plot expression or function
<code>fplot3(funx, funy, funz, lineSpec)</code>	3-D parametric curve plotter
<code>fimplicit(fun, lineSpec)</code>	Plot implicit function
<code>fimplicit3(fun, lineSpec)</code>	Plot 3-D implicit function

Details and More: Help>MATLAB>Graphics>2-D and 3-D Plots>Line Plots

9.4 Symbolic Integration: Normal Distributions

Example09_04.m: Normal Distribution Curves

[2] This script plots a p.d.f. curve, Eq. (a), for the standard normal distribution. It also integrates the p.d.f. using the function `int` to obtain a c.d.f., Eq. (b), and plots a c.d.f. curve. →

```
1 clear
2 mu = 0; sigma = 1;
3 syms x
4 f = exp(-(x-mu)^2/(2*sigma^2))/(sqrt(2*pi)*sigma);
5 fplot(f, [-3, 3]), hold on
6 p = int(f, x, -inf, x);
7 fplot(p, [-3, 3])
8 axis([-3, 3, 0, 1])
9 xlabel('x')
10 title('Standard Normal Distribution')
11 legend('Probability Density Function', ...
12 'Cumulative Distribution Function', ...
13 'Location', 'northwest')
```


9.5 Limits

Example09_05.m: Limits

[2] The following commands demonstrate the use of the function `limit`.

```

1  clear
2  syms x h n
3  f(x) = sin(x);
4  g(x) = limit((f(x+h)-f(x))/h, h, 0)
5  g(x) = diff(f)
6  f(x) = x^n;
7  g(x) = limit((f(x+h)-f(x))/h, h, 0)
8  g(x) = diff(f)
9  limit(sin(x)/x, x, 0)
10 f(x) = limit((1+x/n)^n, n, inf)
11 vpa(f(1))

```

```

Live Editor - Example09_05 mlx *
Example09_05 mlx * + ×

clear
syms x h n
f(x) = sin(x);
g(x) = limit((f(x+h)-f(x))/h, h, 0)

g(x) = cos(x)
g(x) = diff(f)

g(x) = cos(x)

f(x) = x^n;
g(x) = limit((f(x+h)-f(x))/h, h, 0)

g(x) = nx^{n-1}
g(x) = diff(f)

g(x) = nx^{n-1}

limit(sin(x)/x, x, 0)

ans = 1

f(x) = limit((1+x/n)^n, n, inf)

f(x) = e^x

vpa(f(1))

ans = 2.7182818284590452353602874713527

```

Table 9.5 Limits

Functions	Description
<code>limit(expr,x,a)</code>	Compute limit of symbolic expression

Details and More: Help>Symbolic Math Toolbox>Mathematics>Calculus>Limits

9.6 Taylor Series

Example09_06.m: Taylor Series

[2] The following commands evaluate $\sin(\pi/4)$ using three forms of Taylor series (1) expand at $a=0$ to the 5th order, (2) expand at $a=0$ to the 7th order, and (3) expand at $a=\pi/4$ to the 5th order. →

```

1 clear
2 syms x
3 f(x) = sin(x);
4 T1(x) = taylor(f,
5 T2(x) = taylor(f, x, 'Order', 8)
6 T3(x) = taylor(f, x, pi/4)
7 vpa(f(pi/4))
8 vpa(T1(pi/4))
9 vpa(T2(pi/4))
10 vpa(T3(pi/4))
```

Table 9.6 Taylor Series

Functions	Description
<code>expr = taylor(fun)</code>	Taylor series
<code>expr = taylor(fun,var,a)</code>	Taylor series
<code>expr = taylor(fun,var,name,value)</code>	Taylor series

Details and More: Help>Symbolic Math Toolbox>Mathematics>Calculus>Series

The screenshot shows the MATLAB Live Editor window titled "Live Editor - Example09_06.mlx". The code in the editor is as follows:

```
clear
syms x
f(x) = sin(x);
T1(x) = taylor(f, x, 'Order', 8)

T1(x) =

$$\frac{x^5}{120} - \frac{x^3}{6} + x$$


T2(x) = taylor(f, x, 'Order', 8)

T2(x) =

$$-\frac{x^7}{5040} + \frac{x^5}{120} - \frac{x^3}{6} + x$$


T3(x) = taylor(f, x, pi/4)

T3(x) =

$$\frac{\sqrt{2}}{2} \left(x - \frac{\pi}{4}\right) + \frac{\sqrt{2}}{2} - \frac{\sqrt{2}}{4} \left(x - \frac{\pi}{4}\right)^2 - \frac{\sqrt{2}}{12} \left(x - \frac{\pi}{4}\right)^3 + \frac{\sqrt{2}}{48} \left(x - \frac{\pi}{4}\right)^4 + \frac{\sqrt{2}}{240} \left(x - \frac{\pi}{4}\right)^5$$


vpa(f(pi/4))

ans = 0.70710678118654752440084436210485

vpa(T1(pi/4))

ans = 0.70714304577936024806870707375421

vpa(T2(pi/4))

ans = 0.70710646957517807081792046856723

vpa(T3(pi/4))

ans = 0.70710678118654752440084436210485
```

9.7 Algebraic Equations

Example09_07.m: Algebraic Equations

[2] The following commands demonstrate the symbolic solution of algebraic equations.

```

1 clear
2 syms x a b c
3 eq = a*x^2+b*x+c;
4 solve(eq)
5 eq = (cos(x)==1);
6 solve(eq)
7 [sol, param, cond] = solve(eq, 'ReturnConditions', true)
8 syms y d e f
9 eq1 = a*x+b*y==c;
10 eq2 = d*x+e*y==f;
11 sol = solve(eq1, eq2)
12 [sol.x, sol.y]
13 [A, b] = equationsToMatrix(eq1, eq2, x, y)
14 sol = linsolve(A, b)
15 sol = A\b
16 sol = inv(A)*b

```


```

Live Editor - Example09_07.mlx *
Example09_07.mlx * + 

syms y d e f
eq1 = a*x+b*y==c;
eq2 = d*x+e*y==f;
sol = solve(eq1, eq2)

sol = struct with fields:
 x: [1x1 sym]
 y: [1x1 sym]

[sol.x, sol.y]

ans =

$$\begin{pmatrix} -bf-ce \\ ae-bd \end{pmatrix}$$


[A, b] = equationsToMatrix(eq1, eq2, x, y)

A =

$$\begin{pmatrix} a & b \\ d & e \end{pmatrix}$$

b =

$$\begin{pmatrix} c \\ f \end{pmatrix}$$


sol = linsolve(A, b)

sol =

$$\begin{pmatrix} -bf-ce \\ ae-bd \end{pmatrix}$$


sol = A\b

sol =

$$\begin{pmatrix} -bf-ce \\ ae-bd \end{pmatrix}$$


sol = inv(A)*b

sol =

$$\begin{pmatrix} ce - bf \\ af - cd \\ ae-bd \end{pmatrix}$$


```

Table 9.7 Algebraic Equations

Functions	Description
<code>sol = solve(eqn,var)</code>	Solve algebraic equations
<code>[A,b] = equationsToMatrix(eqns,vars)</code>	Convert linear system of equations to matrix form
<code>sol = linsolve(A,b)</code>	Solve linear system of equations in matrix form
<code>x = A\b</code>	Solve linear system of equations $Ax = b$
<code>B = inv(A)</code>	Inverse of a matrix

Details and More:

Help>Symbolic Math Toolbox>Mathematics>Equation Solving>Linear and Nonlinear Equations and systems

9.8 Inverse of Matrix: Hooke's Law

Example09_08.m: Inverse of Matrix

[2] The following commands calculate \mathbf{F} defined in [1]. →

```
1 clear
2 syms E v G
3 K = [1/E, -v/E, -v/E, 0, 0, 0;
4 -v/E, 1/E, -v/E, 0, 0, 0;
5 -v/E, -v/E, 1/E, 0, 0, 0;
6 0, 0, 0, 1/G, 0, 0;
7 0, 0, 0, 0, 1/G, 0;
8 0, 0, 0, 0, 0, 1/G]
9 F = inv(K)
```

Live Editor - Example09_08.mlx *

Example09_08.mlx * +

```

clear
syms E v G
K = [1/E, -v/E, -v/E, 0, 0, 0;
 -v/E, 1/E, -v/E, 0, 0, 0;
 -v/E, -v/E, 1/E, 0, 0, 0;
 0, 0, 0, 1/G, 0, 0;
 0, 0, 0, 0, 1/G, 0;
 0, 0, 0, 0, 0, 1/G]

```

K =

$$\begin{pmatrix} \frac{1}{E} & -\frac{v}{E} & -\frac{v}{E} & 0 & 0 & 0 \\ -\frac{v}{E} & \frac{1}{E} & -\frac{v}{E} & 0 & 0 & 0 \\ -\frac{v}{E} & -\frac{v}{E} & \frac{1}{E} & 0 & 0 & 0 \\ 0 & 0 & 0 & \frac{1}{G} & 0 & 0 \\ 0 & 0 & 0 & 0 & \frac{1}{G} & 0 \\ 0 & 0 & 0 & 0 & 0 & \frac{1}{G} \end{pmatrix}$$

F = inv(K)

F =

$$\begin{pmatrix} \sigma_2 & \sigma_1 & \sigma_1 & 0 & 0 & 0 \\ \sigma_1 & \sigma_2 & \sigma_1 & 0 & 0 & 0 \\ \sigma_1 & \sigma_1 & \sigma_2 & 0 & 0 & 0 \\ 0 & 0 & 0 & G & 0 & 0 \\ 0 & 0 & 0 & 0 & G & 0 \\ 0 & 0 & 0 & 0 & 0 & G \end{pmatrix}$$

where

$$\sigma_1 = -\frac{E v}{2 v^2 + v - 1}$$

$$\sigma_2 = \frac{E (v - 1)}{2 v^2 + v - 1}$$

9.9 Ordinary Differential Equations (ODE): Vibrations of Supported Machines

Example09_09a.m: Undamped Free Vibrations

[2] The following commands successfully obtain a general solution for the undamped case, Eq. (a); however, they fail to obtain a particular solution that satisfies the initial conditions, Eq. (b). →

```

1 clear
2 syms t m k delta omega clear
3 syms x(t)
4 x1(t) = diff(x);
5 x2(t) = diff(x1);
6 ode = m*x2+k*x==0;
7 x(t) = dsolve(ode)
8 assume([m, k], 'positive')
9 x(t) = dsolve(ode)
10 x(t) = combine(x)
11 x(t) = subs(x, (k/m)^(1/2), omega)
12 x(t) = dsolve(ode, x(0)==delta, x1(0)==0)
```

The screenshot shows the MATLAB Live Editor window titled "Live Editor - Example09_09a mlx *". The code in the editor is as follows:

```
clear
syms t m k delta omega clear
syms x(t)
x1(t) = diff(x);
x2(t) = diff(x1);
ode = m*x2+k*x==0;
x(t) = dsolve(ode)

x(t) =

$$C_4 e^{\frac{t \sqrt{-k} m}{m}} + C_5 e^{\frac{-t \sqrt{-k} m}{m}}$$


assume([m, k], 'positive')
x(t) = dsolve(ode)

x(t) =

$$C_6 \cos\left(\frac{\sqrt{k} t}{\sqrt{m}}\right) + C_7 \sin\left(\frac{\sqrt{k} t}{\sqrt{m}}\right)$$


x(t) = combine(x)

x(t) =

$$C_6 \cos\left(t \sqrt{\frac{k}{m}}\right) + C_7 \sin\left(t \sqrt{\frac{k}{m}}\right)$$


x(t) = subs(x, (k/m)^(1/2), omega)

x(t) =  $C_6 \cos(\omega t) + C_7 \sin(\omega t)$ 

x(t) = dsolve(ode, x(0)==delta, x1(0)==0) ⚠
```

Warning: Explicit solution could not be found.

```
x(t) =
[ empty sym ]
```


Example09_09b.m: Undamped Free Vibrations

[6] The following commands successfully obtain a particular solution by solving the system of first-order ODEs, Eqs. (m, n), along with the initial conditions, Eqs. (o, p). →

```

13 clear
14 syms t m k delta omega clear
15 syms x(t) v(t)
16 x1(t) = diff(x);
17 v1(t) = diff(v);
18 ode1 = m*v1+k*x==0;
19 ode2 = x1==v;
20 assume([m, k], 'positive')
21 sol = dsolve(ode1, ode2, x(0)==delta, v(0)==0)
22 x(t) = sol.x
23 v(t) = sol.v
24 x(t) = combine(x)
25 x(t) = subs(x, (k/m)^(1/2), omega)
26 v(t) = combine(v)
27 v(t) = subs(v, (k/m)^(1/2), omega)

```


```
Live Editor - Example09_09b mlx *
Example09_09b mlx * + [x] [y] [z]

x(t) = sol.x
x(t) =

$$\delta \cos\left(\frac{\sqrt{k} t}{\sqrt{m}}\right)$$


v(t) = sol.v
v(t) =

$$\frac{\delta \sqrt{k} \sin\left(\frac{\sqrt{k} t}{\sqrt{m}}\right)}{\sqrt{m}}$$


x(t) = combine(x)
x(t) =

$$\delta \cos\left(t \sqrt{\frac{k}{m}}\right)$$


x(t) = subs(x, (k/m)^(1/2), omega)
x(t) =  $\delta \cos(\omega t)$ 

v(t) = combine(v)
v(t) =

$$-\delta \sin\left(t \sqrt{\frac{k}{m}}\right) \sqrt{\frac{k}{m}}$$


v(t) = subs(v, (k/m)^(1/2), omega)
v(t) =  $-\delta \omega \sin(\omega t)$ 
```

Example09_09c.m: Damped Free Vibrations

[11] The following commands solve the system of ODEs, Eqs. (q, r), along with the initial conditions, Eqs. (s, t).

```

28 clear
29 syms t x(t) v(t)
30 m = 1; c = 1; k = 100; delta = 0.2;
31 x1(t) = diff(x);
32 v1(t) = diff(v);
33 ode1 = m*v1+c*v+k*x==0;
34 ode2 = x1==v;
35 sol = dsolve(ode1, ode2, x(0)==delta, v(0)==0)
36 x(t) = sol.x
37 v(t) = sol.v
38 fplot(x, [0,2])
39 fplot(v, [0,2])
40 vpa(x, 5)
41 vpa(v, 5)

```

The screenshot shows the MATLAB Live Editor window titled "Live Editor - Example09_09c mlx *". The code area contains the same MATLAB script as above. Below the code, the output shows:

```

clear
syms t x(t) v(t)
m = 1; c = 1; k = 100; delta = 0.2;
x1(t) = diff(x);
v1(t) = diff(v);
ode1 = m*v1+c*v+k*x==0;
ode2 = x1==v;
sol = dsolve(ode1, ode2, x(0)==delta, v(0)==0)

sol = struct with fields:
 x: [1x1 sym]
 v: [1x1 sym]


x(t) = sol.x
x(t) =

$$\frac{\cos\left(\frac{\sqrt{399}}{2}t\right)}{5\sqrt{e^t}} + \frac{\sqrt{399}\sin\left(\frac{\sqrt{399}}{2}t\right)}{1995\sqrt{e^t}}$$


v(t) = sol.v
v(t) =

$$-\frac{40\sqrt{399}\sin\left(\frac{\sqrt{399}}{2}t\right)}{399\sqrt{e^t}}$$


```


9.10 Additional Exercise Problems

Chapter 10

Linear Algebra, Polynomial, Curve Fitting, and Interpolation

So far, we've introduced the core functionalities of MATLAB. Starting from this chapter, we'll introduce topics that are useful for junior engineering college students. We'll use either symbolic approach or numeric approach whenever it is more instructional and practical.

10.1	Products of Vectors	389
10.2	Systems of Linear Equations	393
10.3	Backslash Operator (\backslash)	398
10.4	Eigenvalue Problems	401
10.5	Polynomials	403
10.6	Polynomial Curve Fittings	407
10.7	Interactive Curve-Fitting Tools	410
10.8	Linear Fit Through Origin: Brake Assembly	412
10.9	Interpolations	417
10.10	Two-Dimensional Interpolations	420

10.1 Products of Vectors

Example10_01a.m: Products of Vectors

[2] These commands calculate the **dot product** and **cross product** expressed in Eqs. (b) and (d), using the symbolic approach.

```

1 clear
2 syms a1 a2 a3 b1 b2 b3 real
3 a = [a1, a2, a3];
4 b = [b1, b2, b3];
5 d = dot(a,b)
6 c = cross(a,b)
```


The screenshot shows the MATLAB Live Editor window titled "Live Editor - Example10_01a mlx *". The code entered is:

```

clear
syms a1 a2 a3 b1 b2 b3 real
a = [a1, a2, a3];
b = [b1, b2, b3];
d = dot(a,b)
c = cross(a,b)
```

The output displayed below the code is:

$$d = a_1 b_1 + a_2 b_2 + a_3 b_3$$

$$c = \begin{pmatrix} a_2 b_3 - a_3 b_2 & a_3 b_1 - a_1 b_3 & a_1 b_2 - a_2 b_1 \end{pmatrix}$$

Example10_01b.m: Angle and Normal

[6] Given three points, these commands calculate an angle and a unit normal according to [5], using the numerical approach.

```

7 clear
8 p1 = [3, 5, 2];
9 p2 = [1, 0 ,0];
10 p3 = [3, -1, 0];
11 a = p2-p1;
12 b = p3-p1;
13 d = dot(a,b)
14 theta = acosd(d/(norm(a)*norm(b)))
15 c = cross(a,b)
16 theta = asind(norm(c)/(norm(a)*norm(b)))
17 n = c/norm(c)

```

```

18 >> Example10_01b
19 d =
20 34
21 theta =
22 20.639
23 c =
24 -2 -4 12
25 theta =
26 20.639
27 n =
28 -0.15617 -0.31235 0.93704
29 >>

```


Example10_01c.m: Plane Defined by 3 Points

[10] Given three points, these commands find the equation of the plane defined by the three points, according to Eq. (j). Knowing the equation, this script then plots the plane.

```

30 clear
31 p1 = sym([3,5,2]);
32 p2 = sym([1,0,0]);
33 p3 = sym([3,-1,0]);
34 a = p2-p1;
35 b = p3-p1;
36 syms x y z
37 r = [x, y, z];
38 eq = dot(cross(a,b),r-p1)==0
39 fimplicit3(eq, [0 10])
40 axis vis3d

```


Example10_01d.m: Converting a Symbolic Expression to a Numerical Function

[14] Often, we need to convert a symbolic expression to a MATLAB function, so we may process the data numerically. We now demonstrate the use of the function `matlabFunction` (see 1.7[8], page 30) to convert a symbolic expression to a numerical function. And the plane is plotted using the function `mesh`.

Now, while the symbolic expression `eq` is still in the Workspace, execute the following commands:

```

41 z = solve(eq, z)
42 z = matlabFunction(z)
43 [X,Y] = meshgrid(0:10,0:10);
44 Z = z(X,Y);
45 mesh(X,Y,Z)

```

Line 41 convert the equation to the form $z = z(x,y)$; the result is

$$z = \frac{x}{6} + \frac{y}{3} - \frac{1}{6} \quad (\text{k})$$

Line 42 converts the symbolic expression $z(x,y)$ into a MATLAB function using `matlabFunction`. Note that the variable `z` before the conversion is of type `sym`; after the conversion, it is a function handle.

Line 43 creates a mesh grid in the $X-Y$ space, each axis ranging from 0 to 10. Line 44 calculates z -values using the plane equation, Eq. (k). Line 45 plots the plane. #

Table 10.1 Summary of Functions

Functions	Description
<code>syms v1 v2 ... real</code>	Symbolic variables
<code>dot(a, b)</code>	Dot product
<code>cross(a, b)</code>	Cross product
<code>norm(a)</code>	Vector and matrix norm
<code>asind(x)</code>	Inverse sine in degrees
<code>acosd(x)</code>	Inverse cosine in degrees
<code>fimplicit3(f, interval)</code>	Plot 3-D implicit function
<code>solve(eq, z)</code>	Solve equations
<code>matlabFunction(expr)</code>	Convert symbolic expression to MATLAB function
<code>meshgrid(x,y)</code>	Generate 2D grid
<code>mesh(X,Y,Z)</code>	Mesh plot
<code>axis vis3d</code>	Freeze aspect ratio of axes

10.2 Systems of Linear Equations

Example10_02a.m: A System of Two Linear Equations

[7] These commands solve a system of linear equations, using the methods described in [2] (last page) and [6]. →

```
1 clear
2 A = [1 2; 3 4]; b = [5; 6];
3 det(A)
4 x = linsolve(A, b)
5 x = A\b
6 A = A'; b = b';
7 det(A)
8 x = b/A
9 A = [1 2; 3 6]; b = [5; 6];
10 det(A)
11 x = A\b
12 b = [5; 15];
13 x = A\b
```

```
14  >> Example10_02a
15  ans =
16 -2
17  x =
18 -4.0000
19 4.5000
20  x =
21 -4.0000
22 4.5000
23  ans =
24 -2
25  x =
26 -4.0000 4.5000
27  ans =
28 0
29  > In Example10_02a (line 11)
30  Warning: Matrix is singular to working precision.
31  x =
32 -Inf
33 Inf
34  > In Example10_02a (line 13)
35  Warning: Matrix is singular to working precision.
36  x =
37 NaN
38 NaN
```


Example10_02b.m: Three-Bar Truss

[13] These commands solve the system of linear equations given in Eq. (b) of 3.14[1], page 154.

```

41 clear
42 a = sqrt(2)/2;
43 A = [-a a 0 0 0;
44 -a -a 0 0 0;
45 a 0 1 1 0 0;
46 a 0 0 0 1 0;
47 0 -a -1 0 0 0;
48 0 a 0 0 0 1];
49 b = [0, 1000, 0, 0, 0, 0]';
50 x = A\b
51 x = linsolve(A,b)
52 det(A)
53 A = A';
54 b = b';
55 x = b/A
56 >> Example10_02b
57 x =
58 -707.1068
59 -707.1068
60 500.0000
61 0
62 500.0000
63 500.0000
64 x =
65 -707.1068
66 -707.1068
67 500.0000
68 0
69 500.0000
70 500.0000
71 ans =
72 -1.0000
73 x =
74 -707.1068 -707.1068 500.0000 0 500.0000 500.0000

```

Table 10.2 Summary of Functions

Functions	Description
<code>det(A)</code>	Matrix determinant
<code>linsolve(A, b)</code>	Solve linear system of equations
<code>x = A\b</code>	Solve linear system of equations
<code>x = b/A</code>	Solve linear system of equations
<code>[L, U] = lu(A)</code>	LU matrix factorization

10.3 Backslash Operator (\)

```

If A is not sparse
  If A is square
 if A is triangular
 Use triangular solver
 else if A is permuted triangular
 Use permuted triangular solver
 else if A is Hermitian
 If the diagonals of A are real and positive
 Use Cholesky solver
 if Cholesky failed
 Use LDL solver
 end
 else
 Use LDL solver
 end
 else if A is upper Hessenberg
 Use Hessenberg solver
 else
 Use LU solver
 end
  else (A is not square)
 Use QR solver
  end
else (A is sparse)
  If A is square
 Compute the bandwidth of A
 If A is diagonal
 Use diagonal solver
 else if A is tridiagonal
 Use tridiagonal solver
 else if A is banded
 Use banded solver
 else if A is triangular
 Use triangular solver
 else if A is permuted triangular
 Use permuted triangular solver
 else if A is Hermitian
 If the diagonals of A are real and positive
 Use Cholesky solver
 if Cholesky failed
 Use LDL solver
 end
 else if A is real
 Use LDL solver
 else
 Use LU solver
 end
 else
 Use LU solver
 end
  else (A is not square)
 Use QR solver
  end
end

```

Example10_03.m: LU Factorization

[5] These commands illustrate the method in [4]. →

```
1 clear
2 a = sqrt(2)/2;
3 A = [-a a 0 0 0 0;
4 -a -a 0 0 0 0;
5 a 0 1 1 0 0;
6 a 0 0 0 1 0;
7 0 -a -1 0 0 0;
8 0 a 0 0 0 1];
9 b = [0, 1000, 0, 0, 0, 0]';
10 [L,U] = lu(A)
11 y = L\b
12 x = U\y
```

```
13  >> Example10_03
14  L =
15  1.0000 0 0 0 0 0
16  1.0000  1.0000 0 0 0 0
17 -1.0000 -0.5000  1.0000 0 0 0
18 -1.0000 -0.5000 0 0  1.0000 0
19 0  0.5000 -1.0000  1.0000 0 0
20 0 -0.5000 0 0 0  1.0000
21 U =
22 -0.7071  0.7071 0 0 0 0
23 0 -1.4142 0 0 0 0
24 0 0  1.0000  1.0000 0 0
25 0 0 0  1.0000 0 0
26 0 0 0 0  1.0000 0
27 0 0 0 0 0  1.0000
28 y =
29 0
30 1000
31 500
32 0
33 500
34 500
35 x =
36 -707.1068
37 -707.1068
38 500.0000
39 0
40 500.0000
41 500.0000
```

10.4 Eigenvalue Problems

Example10_04.m: Eigenvalue Problems

[2] These commands solve the eigenvalue problem described in Eqs. (d-f), last page.

```
1  clear
2  K = [40, -25, 0;
3 -25, 50, -30;
4 0, -30, 60]
5  M = diag([3, 4, 5])
6  [X, Lamda] = eig(K, M)
7  Omega = sqrt(Lamda)
```

```
8  >> Example10_04
9  K =
10 40 -25 0
11 -25 50 -30
12 0 -30 60
13  M =
14 3 0 0
15 0 4 0
16 0 0 5
17  X =
18 -0.2788 0.3918 -0.3195
19 -0.3547 0.0337 0.3508
20 -0.2296 -0.3271 -0.2008
21  Lamda =
22 2.7318 0 0
23 0 12.6175 0
24 0 0 22.4840
25  Omega =
26 1.6528 0 0
27 0 3.5521 0
28 0 0 4.7417
```

10.5 Polynomials

Example10_05a.m: Polynomials

[2] These commands demonstrate some basic functions of manipulating the MATLAB polynomials.

```

1  clear
2  p = [1, -2, -1, 2];
3  polyval(p, 3)
4  x = linspace(-2,3);
5  plot(x, polyval(p,x)), grid on
6  r = roots(p)
7  poly(r)
8  p1 = polyint(p)
9  polyder(p1)
10 a = [1, 3, 5];
11 b = [2, 4, 6];
12 c = polyder(a,b)
13 [n,d] = polyder(a,b)

14  >> Example10_05a
15  ans =
16 8
17  r =
18 -1.0000
19 2.0000
20 1.0000
21  ans =
22 1.0000 -2.0000 -1.0000 2.0000
23  p1 =
24 0.2500 -0.6667 -0.5000 2.0000 0
25  ans =
26 1 -2 -1 2
27  c =
28 8 30 56 38
29  n =
30 -2 -8 -2
31  d =
32 4 16 40 48 36

```


Example10_05b.m: Symbolic Polynomials

[6] These commands do the same tasks as those in [2], but using symbolic mathematics instead.

```

33 clear
34 syms x
35 p(x) = poly2sym([1, -2, -1, 2])
36 p(3)
37 fplot(p), axis([-2,3,-12,8]), grid on
38 r = solve(p)
39 p1 = int(p)
40 diff(p1)
41 a = poly2sym([1, 3, 5])
42 b = poly2sym([2, 4, 6])
43 c = diff(a*b)
44 [n,d] = numden(diff(a/b))

```


The screenshot shows the MATLAB Live Editor window titled "Live Editor - Example10_05b mlx". The code input area contains the following MATLAB code:

```

a = poly2sym([1, 3, 5])
a = x^2 + 3*x + 5
b = poly2sym([2, 4, 6])
b = 2*x^2 + 4*x + 6
c = diff(a*b)
c = (2*x+3) (2*x^2+4*x+6) + (4*x+4) (x^2+3*x+5)
[n,d] = numden(diff(a/b))
n = -x^2 - 4*x - 1
d = 2 (x^2+2*x+3)^2

```

Table 10.5 Summary of Functions

Functions	Description
<code>polyval(p, x)</code>	Evaluates a polynomial p at x
<code>roots(p)</code>	Finds the roots of the equation p = 0
<code>poly(r)</code>	Returns a polynomial of specified roots r
<code>polyint(p)</code>	Integrates a polynomial p
<code>polyder(p)</code>	Differentiates a polynomial p
<code>p = polyder(p1,p2)</code>	Differentiates the product of polynomials p1 and p2
<code>[n,d] = polyder(p1,p2)</code>	Differentiates the division of polynomials p1 and p2
<code>s = poly2sym(p)</code>	Converts a polynomial from numeric form to symbolic form
<code>sym2poly(expr)</code>	Converts a polynomial from symbolic form to numeric form
<code>int(expr)</code>	Integrates a symbolic expression
<code>diff(expr)</code>	Differentiates a symbolic expression
<code>[n,d] = numden(expr)</code>	Extracts numerator and denominator of a symbolic expression

10.6 Polynomial Curve Fittings

Temperature T (K)	33	144	255	366	477	589	700	811	922
Young's Modulus E (GPa)	220	213	206	199	192	185	167	141	105

Example10_06.m: Polynomial Curve Fittings

[2] This script finds the polynomials of degrees one, two, and three that best-fit the data points in [1]. →

```

1 clear
2 T = [ 33, 144, 255, 366, 477, 589, 700, 811, 922];
3 E = [220, 213, 206, 199, 192, 185, 167, 141, 105];
4 temp = 0:50:1000;
5 format shortG
6 for k = 1:3
7 P = polyfit(T, E, k)
8 young = polyval(P, temp);
9 subplot(2,2,k)
10 plot(T, E, 'o', temp, young)
11 axis([0,1000,100,250])
12 xlabel('Temperature (K)')
13 ylabel('Young''s Modulus (GPa)')
14 title(['Polynomial of Degree ', num2str(k)])
15 residual = E - polyval(P, T);
16 error = norm(residual)
17 R = sqrt(1-error^2/norm(E)^2)
18 end

```

```
19  >> Example10_06
20  P =
21 -0.11514 235.86
22  error =
23 37.055
24  R =
25 0.99775
26  P =
27 -0.00015541 0.033291 213.23
28  error =
29 15.469
30  R =
31 0.99961
32  P =
33 -2.9124e-07 0.00026175 -0.12346 224.67
34  error =
35 3.3894
36  R =
37 0.99998
```


Table 10.6 Summary of Functions

Functions	Description
<code>format shortG</code>	Uses <code>short</code> or <code>shortE</code> , whichever is more compact
<code>polyfit(x,y,n)</code>	Finds a polynomial of degree n that is a best fit for the data points (x, y)
<code>polyval(p,x)</code>	Evaluates a polynomial p at x
<code>subplot(m,n,k)</code>	Creates axes in tiled positions
<code>norm(a)</code>	Calculates vector/matrix norm

10.7 Interactive Curve-Fitting Tools

[1] In this section, we'll demonstrate the use of an interactive curve-fitting tool built in MATLAB to perform the tasks covered in the last section. First, prepare the data points and create a figure:


```
>> clear
>> T = [ 33, 144, 255, 366, 477, 589, 700, 811, 922];
>> E = [220, 213, 206, 199, 192, 185, 167, 141, 105];
>> plot(T, E, 'o')
>> axis([0, 1000, 100, 250])
```


10.8 Linear Fit Through Origin: Brake Assembly

Brake fluid pressure x (kgf/mm ²)	0.008	0.016	0.032	0.064
Braking torque y (kgf-mm)	4.8	11.1	23.1	42.0
	1.2	8.6	18.1	36.0
	5.7	13.0	25.1	43.2
	4.4	11.8	21.4	37.6

Example10_08a.m: The Original Design

[4] This script finds a line through origin that best-fits the data points in [1] and calculates the **error**, Eq. (d).

```

1  clear
2  x = [0.008, 0.008, 0.008, 0.008, ...
3 0.016, 0.016, 0.016, 0.016, ...
4 0.032, 0.032, 0.032, 0.032, ...
5 0.064, 0.064, 0.064, 0.064];
6  y = [4.8, 1.2, 5.7, 4.4, ...
7 11.1, 8.6, 13.0, 11.8, ...
8 23.1, 18.1, 25.1, 21.4, ...
9 42.0, 36.0, 43.2, 37.6];
10 slope = sum(x.*y)/sum(x.^2);
11 residual = y-slope*x;
12 error = norm(residual);
13 plot(x,y,'o'), hold on
14 hAxes = gca;
15 hAxes.XTick = [0.008,0.016,0.032,0.064];
16 axis([0,0.08,0,70]);
17 plot([0,0.08],[0,slope*0.08])
18 text(0.032, 45, ['Slope = ', num2str(slope)])
19 text(0.032, 40, ['Error = ', num2str(error)])
20 legend('Measured Data', 'Linear Fit')
21 title('Original Design')
```


Brake fluid pressure x (kgf/mm ²)	0.008	0.016	0.032	0.064
Braking torque y (kgf-mm)	5.3	12.2	24.6	49.3
	4.6	10.1	23.1	47.1
	5.8	13.2	25.0	50.1
	5.4	11.9	24.3	48.2

Example10_08b.m: An Improved Design

[7] This script finds a line through origin that best-fits the data points listed in [6], last page, and calculates the **error**. The dimmed lines are copied from Example10_08a.m, last page; the other statements are self-explained.

```

22 clear
23 x = [0.008, 0.008, 0.008, 0.008, ...
24 0.016, 0.016, 0.016, 0.016, ...
25 0.032, 0.032, 0.032, 0.032, ...
26 0.064, 0.064, 0.064, 0.064];
27 y = [5.3, 4.6, 5.8, 5.4, ...
28 12.2, 10.1, 13.2, 11.9, ...
29 24.6, 23.1, 25.0, 24.3, ...
30 49.3, 47.1, 50.1, 48.2];
31 slope = sum(x.*y)/sum(x.^2);
32 residual = y-slope*x;
33 error = norm(residual);
34 plot(x,y,'o'), hold on
35 hAxes = gca;
36 hAxes.XTick = [0.008,0.016,0.032,0.064];
37 axis([0,0.08,0,70]);
38 plot([0,0.08],[0,slope*0.08])
39 text(0.032, 45, ['Slope = ', num2str(slope)])
40 text(0.032, 40, ['Error = ', num2str(error)])
41 legend('Measured Data', 'Linear Fit')
42 title('Improved Design')
```


Using Backslash Operator for Least Squares Linear Fit

[9] In Section 10.3, when discussing systems of linear equations

$$\mathbf{Ax} = \mathbf{b}$$

We assumed that \mathbf{A} is an n -by- n square matrix, \mathbf{x} is an n -by-1 vector, and \mathbf{b} is also an n -by-1 vector. (We also assume the determinant of \mathbf{A} is nonzero.)

What if the system of equations is over-specified; i.e., the number of equations is more than the number of unknown variables? Assume that \mathbf{A} is an m -by- n matrix (\mathbf{x} is n -by-1 and \mathbf{b} is m -by-1), where $m > n$. In such cases, the backslash operator $\mathbf{A}\backslash\mathbf{b}$ will use a least-squares fit algorithm similar to that used by `polyfit`, discussed in Section 10.6.

Now, returning to our problem of finding a line $y = bx$ that best fits n points (x_k, y_k) , $k = 1, 2, \dots, n$, we may treat the problem as

$$\mathbf{x}'\mathbf{b} = \mathbf{y}'$$

where \mathbf{x}' is n -by-1, b is 1-by-1, and \mathbf{y}' is n -by-1. The least squares solution of b can be calculated with

$$\mathbf{b} = \mathbf{x}' \backslash \mathbf{y}'$$

To confirm these concepts, at the end of Example10_08b.m, type

```
>> format short
>> b = x'\y'
b =
 757.9044
```

Which are consistent with that calculated using Eq. (c) (page 413) and shown in [8] (last page).

The built-in function `lsqlin` (least-square linear regression) also does the same job:

```
>> b = lsqlin(x',y')
b =
 757.9044
```

We'll discuss more about `lsqlin` for multivariate linear regression in Section 12.8. #

10.9 Interpolations

Temperature T (K)	33	144	255	366	477	589	700	811	922
Young's Modulus E (GPa)	220	213	206	199	192	185	167	141	105

Example10_09a.m: Interpolations

[3] This script produces a graph shown in [4], next page. →

```

1 clear
2 T = [ 33, 144, 255, 366, 477, 589, 700, 811, 922];
3 E = [220, 213, 206, 199, 192, 185, 167, 141, 105];
4 plot(T, E, 'o'), hold on
5 temp = 0:10:1000;
6 young = interp1(T, E, temp);
7 plot(temp, young, 'r:')
8 young = interp1(T, E, temp, 'spline');
9 plot(temp, young, 'b-')
10 axis([0,1000,100,250])
11 xlabel('Temperature (K)')
12 ylabel('Young''s Modulus (GPa)')
13 legend('Data Points', 'Linear Interpolation', 'Spline Interpolation')
```


Example10_09b.m: Roots Finding by Interpolations

[6] An application of interpolation is to find the roots of an equation. As an example, this script solves the equation $\sin x + 2 \cos x - 0.5 = 0$. The output (see [7]) shows that a solution of the equation is $x = 1.8089$.

```

14 clear
15 x = linspace(0,pi);
16 y = sin(x)+2*cos(x)-0.5;
17 plot(x,y,[0,pi], [0,0]), hold on
18 axis([0, pi, -2.5, 2])
19 x1 = interp1(y,x,0)
20 plot([x1, x1], [-2.5, 2])
21 text(x1,0.1,num2str(x1))

```


10.10 Two-Dimensional Interpolations

Example10_10.m: Two-Dimensional Interpolations

[2] This script produces two figures as shown in [3, 4].

```
1 clear
2 [X,Y] = meshgrid(-3:3);
3 Z = peaks(X,Y);
4 surf(X,Y,Z)
5 title('Measured Data')
6 [X1,Y1] = meshgrid(-3:0.1:3);
7 Z1 = interp2(X,Y,Z,X1,Y1,'spline');
8 figure
9 surf(X1,Y1,Z1)
10 title('Spline Interpolation')
```


Chapter 11

Differentiation, Integration, and Differential Equations

Engineering problem-solving often involves three stages: establishing differential equations for the problem, solving the differential equations, and interpreting the solution. Traditional engineering mathematics is abstract and hard for a junior college student. However, through the use of MATLAB, these mathematics become concrete and easy to understand.

- 11.1 Numerical Differentiation 422
- 11.2 Numerical Integration: `trapz` 425
- 11.3 Length of a Curve 427
- 11.4 User-Defined Function as Input Argument: `integral` 430
- 11.5 Area and Centroid 431
- 11.6 Placing Weight on Spring Scale 433
- 11.7 Double Integral: Volume Under Stadium Dome 436
- 11.8 Initial Value Problems 438
- 11.9 IVP: Placing Weight on Spring Scale 441
- 11.10 ODE-BVP: Deflection of Beams 443
- 11.11 IBVP: Heat Conduction in a Wall 446

11.1 Numerical Differentiation

Example11_01.m: Forward, Backward, and Central Differences

[3] Using $y = \sin(x)$, i.e., $y' = \cos(x)$, as an example, this script compares three numerical differentiation methods introduced in [2], last page. The graphics output is shown in [4-9].


```

1 clear
2 n = 10;
3 x = linspace(0, pi/2, n);
4 y = sin(x);
5 y1 = cos(x);
6 plot(x, y1, 'b-'), hold on
7 axis([0, pi/2, 0, 1])
8 y1 = diff(y)./diff(x);
9 plot(x(1:n-1), y1, 'kx:')
10 plot(x(2:n), y1, 'k+:')
11 y1 = gradient(y, x);
12 plot(x, y1, 'ko')
13 xlabel('x')
14 ylabel('cos(x)')
15 legend('Exact', 'Forward', 'Backward', 'Central')
```


11.2 Numerical Integration: `trapz`

Example11_02.m: Numerical Integration

[3] This script generates a graph as shown in [2], last page, and calculates the area under the curve $y(x) = 20 + x^2$, i.e., performing numerical integration $\int_0^{10} y(x)dx$, using the function `trapz`.

```
1 clear
2 n = 11;
3 x = linspace(0,10,n);
4 y = 20 + x.^2;
5 plot(x, y, 'k'), hold on
6 plot([x;x], [zeros(1,n);y], 'k')
7 axis([0, 10, 0, 120])
8 xlabel('x')
9 ylabel('y = 20+x^2')
10 A = trapz(x, y)
11 text(1, 40, ['Area = ', num2str(A)])
```


11.3 Length of a Curve

Example11_03a.m: Length of a Curve

[2] This script calculates the length of the curve defined by Eq. (b), using the function `trapz`.

```
1 clear
2 n = 500;
3 t = linspace(0,3*pi,n);
4 x = sin(2*t);
5 y = cos(t);
6 z = t;
7 plot3(x, y, z)
8 axis vis3d, box on, grid on
9 xlabel('x'), ylabel('y'), zlabel('z')
10 f = sqrt(gradient(x,t).^2+gradient(y,t).^2+gradient(z,t).^2);
11 L = trapz(t, f)
```


Example11_03b.m: Convergence Study

[5] This script repeats the calculation of the length with $n = 100, 200, \dots, 2000$, and generates a **convergence curve** as shown in [6-7]. →

```
12 clear
13 k = 0;
14 for n = 100:100:2000;
15 t = linspace(0,3*pi,n);
16 x = sin(2*t);
17 y = cos(t);
18 z = t;
19 f = sqrt(gradient(x,t).^2+gradient(y,t).^2+gradient(z,t).^2);
20 k = k+1;
21 L(k) = trapz(t, f);
22 end
23 plot([100:100:2000], L, 'o-'), hold on
24 plot([0,2000], [L(k), L(k)])
25 text(1200,L(k)+0.003, ['Length = ', num2str(L(k))])
26 xlabel('Number of Segments')
27 ylabel('Calculated Length')
```

[6] As the number of segments increases, the **convergence curve** (the curve with circular marks) approaches a horizontal asymptote, of which the y -value is the analytical value (exact value).

11.4 User-Defined Function as Input Argument: `integral`

Example11_04.m: Numerical Integration

[2] This script calculates the length of the curve defined in Eq. (b), page 427, using the function `integral`.

```
1 L = integral(@fun, 0, 3*pi)
2
3 function dL = fun(t)
4 x = sin(2*t);
5 y = cos(t);
6 z = t;
7 dL = sqrt(gradient(x,t).^2+gradient(y,t).^2+gradient(z,t).^2);
8 end
```

11.5 Area and Centroid

Example11_05.m: Area and Centroid

[2] This script calculates the area and the centroid of the area bounded by two curves defined in Eq. (d). →


```

1 clear
2 syms x y
3 y1 = x+2;
4 y2 = x^2;
5 fplot(y1), hold on, fplot(y2)
6 axis([-3,3,0,6])
7 legend('y = x+2', 'y = x^2', 'Location', 'southeast')
8 title('Two Curves')
9 eq1 = (y == y1);
10 eq2 = (y == y2);
11 sol = solve(eq1, eq2);
12 x1 = double(sol.x(1))
13 x2 = double(sol.x(2))
14 y1 = double(sol.y(1))
15 y2 = double(sol.y(2))
16 funA = @(x) abs((x+2)-(x.^2));
17 A = integral(funA,x1,x2)
18 funX = @(x) x.*abs((x+2)-(x.^2));
19 funY = @(x) abs((x+2).^2-(x.^4));
20 xc = integral(funX,-1,2)/A
21 yc = integral(funY,-1,2)/(2*A)
```

```
22 >> Example11_05
23 x1 =
24 -1
25 x2 =
26 2
27 y1 =
28 1
29 y2 =
30 4
31 A =
32 4.5000
33 xc =
34 0.5000
35 yc =
36 1.6000
```


11.6 Placing Weight on Spring Scale

Example11_06.m: Spring Scale

[3] This program calculates the response of the system described in [1], last page.

```

1  springScale
2
3  function springScale
4  m = 1; c = 1; k = 100; W = -10; T0 = 0.5;
5  omega = sqrt(k/m); cc = 2*m*omega; zeta = c/cc; t0 = omega*T0;
6  n = 200; t = linspace(0, 50, n);
7  for i = 1:n
8 x(i) = (W/k)*(h(t(i))*(t(i)>0)-h(t(i)-t0)*(t(i)>t0));
9  end
10 plot(t/omega, x), grid on
11 xlabel('Time (sec)'), ylabel('Displacement (m)')
12 title('Response of a SDOF System to a Ramp Force')
13 [M,I] = min(x);
14 text(t(I)/omega, M-0.005, ['Max displacement = ', ...
15 num2str(M), ' at ', num2str(t(I)/omega), ' sec.'])
16
17 function out = h(t)
18 out = (1/(t0*sqrt(1-zeta^2)))*integral(@fun, 0, t);
19
20 function out = fun(tau)
21 out = tau.*exp(-zeta*(t-tau)).*sin((t-tau)*sqrt(1-zeta^2));
22 end
23 end
24 end

```


11.7 Double Integral: Volume Under Stadium Dome

Example11_07.m: Volume of Stadium Dome

[2] This script calculates the volume under the stadium dome described in [1].

```
1 clear
2 x = -100:2:100;
3 y = -60:2:60;
4 [X, Y] = meshgrid(x, y);
5 Z = (17200 - X.^2 - 2*Y.^2)/200;
6 surf(X,Y,Z), axis vis3d equal
7 A = trapz(x, Z, 2);
8 V = trapz(y, A)
9 fun = @(s,t) (17200 - s.^2 - 2*t.^2)/200;
10 V = integral2(fun, -100, 100, -60, 60)
```


11.8 Initial Value Problems

Example11_08.m: Damped Free Vibrations

[4] This program solves the IVP defined in Eq. (a), last page. →

```
1 dampedFreeVibration
2
3 function dampedFreeVibration
4 m = 1; c = 1; k = 100; delta = 0.2;
5 [time, sol] = ode45(@fun, [0,2], [delta, 0]);
6 plot(time, sol(:,1));
7 xlabel('Time (sec)')
8 ylabel('Displacement (m)')
9 yyaxis right
10 plot(time, sol(:,2));
11 ylabel('Velocity (m/s)')
12 title('Free Vibration of a SDOF Damped System')
13 grid on
14
15 function ydot = fun(t, y)
16 ydot(1) = y(2);
17 ydot(2) = (-k*y(1)-c*y(2))/m;
18 ydot = ydot';
19 end
20 end
```


Table 11.8 Summary of Functions for IVPs

Functions	Description
<code>[t, sol] = ode45(@fun, tspan, y0)</code>	Solve nonstiff DEs; medium order method
<code>[t, sol] = ode15s(@fun, tspan, y0)</code>	Solve stiff DEs and DAEs; variable order method
<code>[t, sol] = ode23(@fun, tspan, y0)</code>	Solve nonstiff DEs; low order method
<code>[t, sol] = ode113(@fun, tspan, y0)</code>	Solve nonstiff DEs; variable order method
<code>[t, sol] = ode23t(@fun, tspan, y0)</code>	Solve moderately stiff ODEs and DAEs; trapezoidal rule
<code>[t, sol] = ode23tb(@fun, tspan, y0)</code>	Solve stiff DEs; low order method
<code>[t, sol] = ode23s(@fun, tspan, y0)</code>	Solve stiff DEs; low order method
<code>[t, sol] = ode15i(@fun, tspan, y0)</code>	Solve fully implicit DEs, variable order method
<code>ydot = fun(t, y)</code>	User-defined function to be input to ODE-IVP solvers

Details and More:

Help>MATLAB>Mathematics>Numerical Integration and Differential Equations>Ordinary Differential Equations

11.9 IVP: Placing Weight on Spring Scale

Example11_09.m: Spring Scale

[2] This program solves the IVP described in Eq. (a). →

```

1  springScale
2
3  function springScale
4  m = 1; c = 1; k = 100; w = -10; T0 = 0.5;
5  [time, sol] = ode45(@fun, [0,5], [0,0]);
6  plot(time,sol(:,1)), grid on
7  xlabel('Time (sec)'), ylabel('Displacement (m)')
8  title('Response of a SDOF System to a Ramp Force')
9  [M, I] = min(sol(:,1));
10 text(time(I), M-0.005, ['Max displacement = ', ...
11 num2str(M), ' at ', num2str(time(I)), ' sec.'])
12
13  function ydot = fun(t, y)
14 force = w*t/T0*(t<T0)+w*(t>=T0);
15 ydot(1) = y(2);
16 ydot(2) = (1/m)*(force - c*y(2) - k*y(1));
17 ydot = ydot';
18  end
19 end

```


11.10 ODE-BVP: Deflection of Beams

Example11_10.m: Deflection of Beams

[3] This program solves the BVP defined in Eq. (a), last page.

```

1 beamDeflection
2
3 function beamDeflection
4 w = -0.1; h = 0.1; L = 8; E = 2.1e11; q = 500;
5 I = w*h^3/12;
6 solinit = bvpinit(linspace(0,L,1000), [1, 1, 1, 1]);
7 sol = bvp4c(@odefun, @bcfun, solinit);
8 x = sol.x; y = sol.y(1,:);
9 plot(x, y*1000)
10 xlabel('x (m)'), ylabel('y (mm)')
11 title('Deflection of Uniformly Loaded and Simply Supported Beam')
12 [M, I] = min(y);
13 text(x(I), M*1000, ['Maximum deflection = ', num2str(-M*1000)])
14
15 function yprime = odefun(x, y)
16 yprime = zeros(4,1);
17 yprime(1) = y(2);
18 yprime(2) = y(3);
19 yprime(3) = y(4);
20 yprime(4) = q/(E*I);
21 end
22
23 function residual = bcfun(y0, yL)
24 residual = zeros(4,1);
25 residual(1) = y0(1);
26 residual(2) = y0(3);
27 residual(3) = yL(1);
28 residual(4) = yL(3);
29 end
30 end

```


Table 11.10 Summary of Functions for ODE-BVPs

Functions	Description
<code>sol = bvp4c(@odefun, @bcfun, solinit)</code>	Solve BVPs for ODEs
<code>sol = bvp5c(@odefun, @bcfun, solinit)</code>	Solve BVPs for ODEs
<code>solinit = bvpinit(x, yinit)</code>	Form initial guess for BVP solvers
<code>yprime = odefun(x, y)</code>	User-defined function defining the ODE
<code>residual = bcfun(y0, yL)</code>	User-defined function defining the BCs

Details and More:
Help>MATLAB>Mathematics>Numerical Integration and Differential Equations>Boundary Value Problems

11.11 IBVP: Heat Conduction in a Wall

Example11_11.m: Heat Conduction in a Wall

[3] This program solves the problem defined in Eqs. (a, b, c), last page. →

```

1  heatConduction
2
3  function heatConduction
4  A = 0.4; B = 0.05; T1 = 0.6;
5  x = linspace(0, 1, 21);
6  t = linspace(0, 1, 101);
7  T = pdepe(0, @pdefun, @icfun, @bcfun, x, t);
8  hold on
9  for k = [1,6,11,16,21]
10 plot(t,T(:,k),'k-')
11 text(0.05,T(6,k), ['x = ', num2str(x(k))])
12  end
13 xlabel('Nondimensional Time')
14 ylabel('Nondimensional Temperature')
15 title('Heat Conduction in a Wall, T(t)')
16
17 figure, hold on
18 for k = [1, 51, 101]
19 plot(x,T(k,:),'k-')
20 text(0.3,T(k,7), ['t = ', num2str(t(k))])
21 end
22 xlabel('Nondimensional Distance')
23 ylabel('Nondimensional Temperature')
24 title('Heat Conduction in a Wall, T(x)')
25
26 function [c, f, s] = pdefun(x,t,T,Tprime)
27 c = 1;
28 f = Tprime;
29 s = 1;
30 end
31
32 function Tinit = icfun(x)
33 Tinit = 1-A*x;
34 end
35
36 function [pa,qa,pb,qb] = bcfun(a,Ta,b,Tb,t)
37 pa = -B*Ta;
38 qa = 1;
39 pb = Tb-T1;
40 qb = 0;
41 end
42 end

```


Table 11.11 Summary of Functions for PE-IBVPs

Functions	Description
<code>sol = pdepe(m, @pdefun, @icfun, @bcfun, x, t)</code>	Solve a PE-PDE in 1-D
<code>[c,f,s] = pdefun(x, t, T, Tprime)</code>	User-defined function defining the PE-PDE
<code>T0 = icfun(x)</code>	User-defined function defining the ICs
<code>[pl,ql,pr,qr] = bcfun(xl,Tl,xr,Tr,t)</code>	User-defined function defining the BCs

Details and More: Help>MATLAB>Mathematics>Numerical Integration and Differential Equations>
Partial Differential Equations>pdepe

Chapter 12

Systems of Nonlinear Equations and Optimization

Applications of optimization techniques are ubiquitous; e.g., curve fitting. Numerical methods for optimization and nonlinear equations are closely related. Many algorithms for solving nonlinear equations are based on minimization of certain functions. For example, in structural mechanics, an equilibrium state is equivalent to a state in which the system has a minimum potential energy. This chapter uses many functions that are part of the Optimization Toolbox. This chapter assumes that you have a license that includes the Optimization Toolbox.

- 12.1 Nonlinear Equations: Intersection of Two Curves 450
- 12.2 Kinematics of Four-Bar Linkage 452
- 12.3 Asymmetrical Two-Spring System 455
- 12.4 Linear Programming: Diet Problem 458
- 12.5 Mixed-Integer Linear Programming 462
- 12.6 Unconstrained Single-Variable Optimization 465
- 12.7 Unconstrained Multivariate Optimization 468
- 12.8 Multivariate Linear Regression 471
- 12.9 Non-Polynomial Curve Fitting 474
- 12.10 Constrained Optimization 478

12.1 Nonlinear Equations: Intersection of Two Curves

Example12_01.m: Intersection of Two Curves

[2] This program solves the system of nonlinear equations defined in Eq. (a). →

```

1 clear, syms x y
2 fimplicit(x^2/9+y^2/4 == 1, [-4,4]), hold on
3 fimplicit(y == x^2-4, [-4,4]), axis equal, grid on, box on
4 legend('x^2/9+y^2/4 = 1', 'y = x^2-4')
5 title('Intersection of Two Curves')
6 solveTwoCurves
7
8 function solveTwoCurves
9 xinit = [-1,-1; 1,-1; -1,1; 1, 1];
10 for k = 1:4
11 x = fsolve(@fun, xinit(k,:));
12 text(x(1),x(2), ...
13 ['x = ', num2str(x(1)), ' y = ', num2str(x(2))], ...
14 'HorizontalAlignment', 'center')
15 end
16
17 function f = fun(x)
18 f = zeros(2,1);
19 f(1) = x(1)^2/9+x(2)^2/4-1;
20 f(2) = x(1)^2-x(2)-4;
21 end
22 end

```


Table 12.1 Summary of Functions for Systems of Nonlinear Equations

Functions	Description
<code>x = fsolve(@fun, x0)</code>	Solve system of nonlinear equations
<code>f = fun(x)</code>	User-defined function defining the system of nonlinear equations

Details and More: Help>Optimization Toolbox>Systems of Nonlinear Equations

12.2 Kinematics of Four-Bar Linkage

Example12_02.m: Four-Bar Linkage

[2] This program simulates the motion of a four-bar linkage by successively solving Eq. (a), last page. It saves a video in a file (in AVI format), so you can replay the simulation. →


```

1  fourBarLinkage
2
3  function fourBarLinkage
4  a = 1.2; b = 3; c = 2.6; d = 3.2; omega = 2*pi;
5  ta = pi/2; e = sqrt(a^2+d^2);
6  tb = atan(d/a)+acos((b^2+e^2-c^2)/(2*b*e))-pi/2;
7  tc = tb + acos((b^2+c^2-e^2)/(2*b*c)) - pi;
8  steps = 50; delta = 2*pi/omega/steps;
9  x = [0, 0];
10 options = optimoptions(@fsolve, 'Display', 'off');
11 for k = 1:steps
12 xcoord = [0, a*cos(ta), d-c*cos(2*pi-tc), d, 0];
13 ycoord = [0, a*sin(ta), c*sin(2*pi-tc), 0, 0];
14 plot(xcoord, ycoord, 'k-o', 'MarkerFaceColor', 'k')
15 axis([-2, 5, -2, 4]), grid on
16 title('Kinematics of Four-Bar Linkage')
17 Frames(k) = getframe;
18 x = fsolve(@fun, x, options);
19 ta = ta + omega*delta;
20 tb = tb + x(1)*delta;
21 tc = tc + x(2)*delta;
22 end
23 movie(Frames, 5, 30)
24 videoObj = VideoWriter('Linkage');
25 open(videoObj);
26 writeVideo(videoObj, Frames);
27
28 function f = fun(x)
29 f = zeros(2,1);
30 f(1) = omega*a*sin(ta)+x(1)*b*sin(tb)+x(2)*c*sin(tc);
31 f(2) = omega*a*cos(ta)+x(1)*b*cos(tb)+x(2)*c*cos(tc);
32 end
33 end

```


12.3 Asymmetrical Two-Spring System

Example12_03.m: Asymmetrical Two-Spring System

[2] This program solves the problem defined in [1] (last page), producing the graph shown in [3-6].

```

1  asymmetricalTwoSpring
2
3  function asymmetricalTwoSpring
4  k1 = 1.5; k2 = 6.8; L = 12; F = 9.2;
5  L1 = @(x,y) sqrt((L+x).^2+y.^2);
6  L2 = @(x,y) sqrt((L-x).^2+y.^2);
7  dL1 = @(x,y) L1(x,y)-L;
8  dL2 = @(x,y) L2(x,y)-L;
9  fun1 = @(x,y) k1*dL1(x,y).* (L+x)./L1(x,y)-k2*dL2(x,y).* (L-x)./L2(x,y);
10 fun2 = @(x,y) k1*dL1(x,y).*y./L1(x,y)+k2*dL2(x,y).*y./L2(x,y)-F;
11 fimplicit(fun1, [0,5,5,10]), grid on, hold on
12 fimplicit(fun2, [0,5,5,10])
13 title('Asymmetrical Two-Spring System')
14
15 sol = fsolve(@fun, [5,5]);
16 text(sol(1),sol(2), ...
17 ['x = ', num2str(sol(1)), ', y = ', num2str(sol(2))], ...
18 'HorizontalAlignment', 'center')
19
20 function f = fun(z)
21 f = zeros(2,1);
22 f(1) = fun1(z(1), z(2));
23 f(2) = fun2(z(1), z(2));
24 end
25 end

```

[3] This is the graphic output of Example12_03.m.

12.4 Linear Programming: Diet Problem

	Food	Serving Size	Calorie	Protein	Calcium	Price per Serving
1	Oatmeal	28 g	110 kcal	4 g	2 mg	\$0.30
2	Chicken	100 g	205 kcal	32 g	12 mg	\$2.40
3	Eggs	2 large	160 kcal	13 g	54 mg	\$1.30
4	Whole Milk	237 cc	160 kcal	8 g	285 mg	\$0.90
5	Cherry pie	170 g	420 kcal	4 g	22 mg	\$2.00
6	Pork and Beans	260 g	260 kcal	14 g	80 mg	\$1.90

Reference: http://resources.mpi-inf.mpg.de/conferences/adfocs-03/Slides/Bixby_1.pdf

Example12_04.m: Diet Problem

[3] This program solves the linear programming problem defined in [2]. →

```

1  clear
2  f = [0.3, 2.4, 1.3, 0.9, 2.0, 1.9];
3  A = -[110, 205, 160, 160, 420, 260;
4 4, 32, 13, 8, 4, 14;
5 2, 12, 54,  285, 22, 80];
6  b = -[2000, 55, 800];
7  lb = [0 0 0 0 0 0];
8  [x,fval] = linprog(f,A,b,[],[],lb)
9
10 [x1,x4] = meshgrid(0:20, 0:14);
11 cost = 0.3*x1+0.9*x4;
12 [C, h] = contour(x1, x4, cost, 0:20); clabel(C, h), hold on
13 syms x1 x4
14 fimplicit(110*x1+160*x4==2000, [0,20])
15 fimplicit(4*x1+8*x4==55, [0,20])
16 fimplicit(2*x1+285*x4==800, [0,20])
17 axis([0,20,0,14]), xlabel('Oatmeal (x_1)'), ylabel('Whole Milk (x_2)')
18 title('Minimum Cost Diet Planning')

```

```

19  Optimal solution found.
20
21  x =
22 14.2443
23 0
24 0
25 2.7071
26 0
27 0
28  fval =
29 6.7096


```

[5] Lines 12-18 produce this graph. It shows contours of the objective function [6] and three inequality constraint functions in the x_1 - x_4 space [7-9]. Non-feasible region (area that violates any of constraints, see [7]) is shaded. The shading is manually added by the author.

[6] These parallel lines are contours of the objective function.

[8] This line represents the equation $4x_1 + 8x_4 = 55$.

[9] This line represents the equation $2x_1 + 285x_4 = 800$.

How to Determine the Feasible Region?

[7] This line represents the equation $110x_1 + 160x_4 = 2000$ (x_2, x_3, x_5 , and x_6 are zeros), which divides the x_1 - x_4 space into two half-spaces. One half-space represents $110x_1 + 160x_4 < 2000$ and the other half-space represents $110x_1 + 160x_4 > 2000$. To determine which half-space represents $110x_1 + 160x_4 > 2000$, one way is to substitute the origin into the left-side of the equation. In this case, since the origin (which is at lower-left) satisfies $110x_1 + 160x_4 < 2000$, the region that satisfies $110x_1 + 160x_4 > 2000$ is the other half-space, i.e., the upper-right. Collection of the points that satisfy all constraints (including bounds) are the feasible region. In this case, the unshaded area is the feasible region (also see [8, 9]).

[10] This is the location where $x_1 = 14.2443$, $x_4 = 2.7071$, at which the value of the objective function is 6.7096, the minimum cost. →

Table 12.4 Summary of linprog

Function	Description
<code>[x, fval] = linprog(f, A, b, Aeq, beq, lb, ub, options)</code>	Solve linear programming problems
<code>options = optimoptions(@solver, name, value, ...)</code>	Create optimization options structure
<code>options = optimset(name, value, ...)</code>	Create optimization options structure

Details and More: Help>Optimization Toolbox>Linear Programming and Mixed-Integer Linear Programming

12.5 Mixed-Integer Linear Programming

Example12_05a.m

[2] This program solves the diet problem with the additional constraints that the servings of the eggs (x_3) and the whole milk (x_4) are integer numbers.

```

1 clear
2 f = [0.3, 2.4, 1.3, 0.9, 2.0, 1.9];
3 A = -[110, 205, 160, 160, 420, 260;
4 4, 32, 13, 8, 4, 14;
5 2, 12, 54, 285, 22, 80];
6 b = -[2000, 55, 800];
7 lb = [0 0 0 0 0 0];
8 intcon = [3, 4];
9 [x, fval] = intlinprog(f,intcon, A,b,[],[],lb)

```

```

10 x =
11 13.8182
12 0
13 0
14 3.0000
15 0
16 0
17 fval =
18 6.8455

```

Object	Weight	Value
1	45 kg	\$120
2	30 kg	\$90
3	110 kg	\$200
4	73 kg	\$220
5	20 kg	\$100
6	68 kg	\$150
7	49 kg	\$110
8	150 kg	\$400

Example12_05b.m: Binary Integer Programming

[6] This program solves the problem described in [5].

```

19 clear
20 f = -[120,90,200,220,100,150,110,400];
21 intcon = 1:8;
22 A = [45,30,110,73,20,68,49,150];
23 b = [280];
24 LB = [0 0 0 0 0 0 0 0];
25 UB = [1 1 1 1 1 1 1 1];
26 [x, fval] = intlinprog(f, intcon, A, b, [], [], LB, UB)

```

```

27 x =
28 0
29 1.0000
30 0
31 1.0000
32 1.0000
33 0
34 0
35 1.0000
36 fval =
37 -810


```

Table 12.5 Summary of Function `intlinprog`

Function	Description
<code>[x, fval] = intlinprog(f, intcon, A, b, Aeq, beq, lb, ub, options)</code>	Mixed-integer linear programming

Details and More: Help>Optimization Toolbox>Linear Programming and Mixed-Integer Linear Programming

12.6 Unconstrained Single-Variable Optimization

Example12_06a.m: Volume of a Paper Container

[3] This program solves the problem described in [2]. →

```

1 clear
2 a = 8.5; b = 11;
3 objective = @(x) (-x.*(a-2*x).* (b-2*x));
4 LB = 0; UB = min(a,b)/2;
5 [x, V] = fminbnd(objective, LB, UB);
6 fplot(objective, [LB, UB]), axis([0 4 -80 0])
7 text(x, V-2, ...
8 ['Volume = ', num2str(-V), ' at x = ', num2str(x)], ...
9 'HorizontalAlignment', 'center')
10 xlabel('x (in)'), ylabel('-Volume (in^3)')
11 title('Volume of Box')
```


Example12_06b.m: Symmetrical Two-Spring System

[7] This program solves the symmetrical two-spring system described in [6], last page.

```

12 clear
13 k = 6.8; L = 12; F = 9.2;
14 potential = @(x) (0.5*k*(sqrt(L^2+x.^2)-L).^2*2-F*x);
15 LB = 0; UB = 10;
16 [x, PE] = fminbnd(potential, LB, UB);
17 fplot(potential, [LB, UB]), axis([0 10 -50 0])
18 text(x, PE-2, ...
19 ['Total Potential Energy = ', num2str(PE), ' at x = ', num2str(x)], ...
20 'HorizontalAlignment', 'center')
21 xlabel('x (cm)'), ylabel('Total Potential Energy (N-cm)')
22 title('Total Potential Energy of Two-Spring System')
```


Table 12.6 Summary of `fminbnd`

Functions	Description
<code>[x, fval] = fminbnd(@fun, x1, x2, options)</code>	Find minimum of single-variable function on fixed interval
<code>f = fun(x)</code>	Function defining the objective function

Details and More: Help>MATLAB>Mathematics>Optimization>Optimizer

12.7 Unconstrained Multivariate Optimization

Example12_07.m: Asymmetrical Two-Spring System

[3] This program solves the problem described in [2] (last page), producing the graph shown in [4].

```

1  asymmetricalTwoSpring
2
3  function asymmetricalTwoSpring
4  k1 = 1.5; k2 = 6.8; L = 12; F = 9.2;
5  L1 = @(x,y) sqrt((L+x).^2+y.^2);
6  L2 = @(x,y) sqrt((L-x).^2+y.^2);
7  dL1 = @(x,y) L1(x,y)-L;
8  dL2 = @(x,y) L2(x,y)-L;
9  PE = @(x,y) 0.5*k1*dL1(x,y).^2 + 0.5*k2*dL2(x,y).^2 - F*y;
10 [X, Y] = meshgrid(linspace(0,5), linspace(5,10));
11 [C, h] = contour(X, Y, PE(X,Y), -60:5:10);
12 clabel(C, h), xlabel('x'), ylabel('y'), grid on
13 title('Asymmetrical Two-Spring System')
14
15 [sol, fval] = fminunc(@fun, [5,5]);
16 text(sol(1),sol(2)+0.1, ['fminunc: ', ...
17 'x = ', num2str(sol(1)), ', y = ', num2str(sol(2)), ...
18 ' PE = ', num2str(fval)], ...
19 'HorizontalAlignment', 'center')
20
21 [sol, fval] = fminsearch(@fun, [5,5]);
22 text(sol(1),sol(2)-0.1, ['fminsearch: ', ...
23 'x = ', num2str(sol(1)), ', y = ', num2str(sol(2)), ...
24 ' PE = ', num2str(fval)], ...
25 'HorizontalAlignment', 'center')
26
27 function f = fun(z)
28 f = PE(z(1), z(2));
29 end
28 end

```


Table 12.7 Summary of **fminunc** and **fminsearch**

Functions	Description
<code>[x, fval] = fminunc(@fun, x0, options)</code>	Find minimum of an unconstrained multivariable function
<code>[x, fval] = fminsearch(@fun, x0, options)</code>	Find minimum of an unconstrained multivariable function
<code>f = fun(x)</code>	Function defining the objective function

Details and More: Help>Optimization Toolbox>Nonlinear Optimization>Unconstrained Optimization

12.8 Multivariate Linear Regression

Test no.	x_1 Melt Temperature (Degrees C)	x_2 Injection Speed (% of Full Speed)	x_3 Packing Pressure (kgf/cm ²)	x_4 Mold Temperature (Degrees C)	y Strength (N)
1	150	50	25	30	65.7
2	150	70	50	40	73.7
3	150	90	75	50	70.0
4	170	50	50	50	82.9
5	170	70	75	30	97.3
6	170	90	25	40	106.1
7	190	50	75	40	119.0
8	190	70	25	50	110.3
9	190	90	50	30	111.4

Example12_08.m: Injection-Mold Tests

[2] This program solves the problem described in [1], last page, producing output shown in [3].

```

1  injectionMoldTest
2
3  function injectionMoldTest
4  X = [1, 150, 50, 25, 30;
5 1, 150, 70, 50, 40;
6 1, 150, 90, 75, 50;
7 1, 170, 50, 50, 50;
8 1, 170, 70, 75, 30;
9 1, 170, 90, 25, 40;
10 1, 190, 50, 75, 40;
11 1, 190, 70, 25, 50;
12 1, 190, 90, 50, 30];
13
14 Y = [65.7, 73.7, 70.0, 82.9, 97.3, 106.1, 119.0, 110.3, 111.4]';
15
16 P1 = fminunc(@fun, [0,0,0,0,0]')
17 P2 = lsqlin(X, Y, [],[])
18 P3 = X\Y
19
20 function error = fun(P)
21 error = norm(X*P-Y);
22 end
23 end

```

```

24 P1 =
25 -98.6164
26 1.0942
27 0.1658
28 0.0280
29 -0.1867
30 P2 =
31 -98.6167
32 1.0942
33 0.1658
34 0.0280
35 -0.1867
36 P3 =
37 -98.6167
38 1.0942
39 0.1658
40 0.0280
41 -0.1867

```

Table 12.8 Summary of Linear Least Squares

Functions	Description
<code>p = lsqlin(C,d,A,b,Aeq,beq,lb,ub,options)</code>	Solve constrained linear least-square problems
<code>x = A\b (mldivide)</code>	Solve systems of linear equations $\mathbf{Ax} = \mathbf{b}$ for \mathbf{x}

Details and More: Help>Optimization Toolbox>Least Squares>Linear Least Squares

12.9 Non-Polynomial Curve Fitting

Strain (Dimensionless)	0	0.0227	0.0557	0.0880	0.1203	0.1524	0.1840	0.2154	0.2475	0.2797
Stress (psi)	0	20.35	38.29	52.12	63.74	73.77	82.80	91.13	99.07	106.58

Example12_09a.m: Polynomial Curve Fitting

[2] This program fits the data in [1] with polynomials of degrees 1, 2, and 3 and shows the **errors**. →

```

1 clear
2 strain = [0,0.0227,0.0557,0.0880,0.1203,0.1524,0.1840,0.2154,0.2475,0.2797];
3 stress = [0, 20.35, 38.29, 52.12, 63.74, 73.77, 82.80, 91.13, 99.07,106.58];
4
5 for k = 1:3
6 P = polyfit(strain, stress, k);
7 x = linspace(0,0.3);
8 y = polyval(P, x);
9 subplot(2,2,k)
10 plot(strain, stress, 'o', x, y)
11 axis([0,0.3,0,120])
12 xlabel('Strain (Dimensionless)')
13 ylabel('Stress (psi)')
14 title(['Polynomial of Degree ', num2str(k)])
15 error = norm(stress-polyval(P,strain));
16 text(0.1, 10, ['Error = ', num2str(error)])
17 end

```


Example12_09b.m: Non-Polynomial Curve Fitting

[5] This program fits the data listed in [1] with a function of the form $\sigma = a\epsilon^b$, where σ is the stress, ϵ is the strain, and a and b are parameters to be determined. The functions `lsqcurvefit` and `lsqnonlin` (Table 12.9, next page) are used for the non-polynomial curve fittings. Both functions have the same result; the difference is the way they specify the user-defined functions, explained in [8], next page.

```

18 clear
19 strain = [0,0.0227,0.0557,0.0880,0.1203,0.1524,0.1840,0.2154,0.2475,0.2797];
20 stress = [0, 20.35, 38.29, 52.12, 63.74, 73.77, 82.80, 91.13, 99.07,106.58];
21
22 fun1 = @(p, xdata) p(1)*xdata.^p(2);
23 fun2 = @(p) p(1)*strain.^p(2)-stress;
24 p0 = [0, 0];
25 [p1, err1] = lsqcurvefit(fun1, p0, strain, stress)
26 [p2, err2] = lsqnonlin(fun2, p0)
27 e = linspace(0, 0.3);
28 s = p1(1)*e.^p1(2);
29 plot(strain, stress, 'ko', e, s, 'k-')
30 xlabel('Strain (\epsilon, Dimensionless)'), ylabel('Stress (\sigma, psi)')
31 text(0.1, 20, ['\sigma = ', num2str(p1(1)), '\times\epsilon^{', ...
32 num2str(p1(2)), '}'])
33 text(0.1, 10, ['Error = ', num2str(err1)])
34 legend('Experimental Data', 'Fitting Curve', 'Location', 'southeast')
35 title('Stress-Strain Relationship')
```

```

...
36 p1 =
37 240.4015 0.6326
38 err1 =
39 4.7698
...
40 p2 =
41 240.4015 0.6326
42 err2 =
43 4.7698
...
```


Table 12.9 Summary of Functions `lsqcurvefit` and `lsqnonlin`

Functions	Description
<code>[p,err] = lsqcurvefit(@fun1,p0,x,y,lb,ub,options)</code>	Solve nonlinear curve-fitting problems
<code>[p,err] = lsqnonlin(@fun2,p0,lb,ub,options)</code>	Solve nonlinear curve-fitting problems
<code>f = fun1(p, xdata)</code>	Function to fit
<code>f = fun2(p)</code>	Function whose sum of squares is minimized

Details and More: Help>Optimization Toolbox>Least Squares>Nonlinear Least Squares (Curve Fitting)

12.10 Constrained Optimization

Example12_10.m: Parabolically Deflected Beam

[4] This program solves the problem defined in [3], last page. →

```

1 parabolicBeam
2
3 function parabolicBeam
4 w = 1; h = 0.01; L = 8; E = 210e9; maxSigma = 200e6; deltaCenter = 0.5;
5 nF = 3; a = L/8*[1,2,3]; F0 = [0,0,0]; LB = [0,0,0]; UB = [inf,inf,inf];
6 nx = 20; x = linspace(0,L,nx); savedDelta = zeros(1,nx); savedP = [0,0,0];
7 I = w*h^3/12;
8 [F, err] = fmincon(@fun, F0, [],[],[], LB, UB, @nonlcon)
9 plot(x, -savedDelta, 'ko', x, -polyval(P, x), 'k-')
10 axis([0, L, -deltaCenter, 0])
11 xlabel('Distance (m)'), ylabel('Deflection (m)')
12 legend('Beam Deflections', 'Fitting Parabola', 'Location', 'north')
13 title('Parabolically Deflected Beam')
14
15 function err = fun(F)
16 delta = zeros(1,nx);
17 for k = 1:nF
18 delta = delta + deflection(F(k), a(k), x);
19 delta = delta + deflection(F(k), L-a(k), x);
20 end
21 P = polyfit(x, delta, 2);
22 err = norm(delta - polyval(P, x));
23 savedDelta = delta; savedP = P;
24 end
25
26 function [c,ceq] = nonlcon(F)
27 sigma = 0; delta = 0;
28 for k = 1:nF
29 delta = delta + deflection(F(k), a(k), L/2);
30 sigma = sigma + stress(F(k), a(k));
31 delta = delta + deflection(F(k), L-a(k), L/2);
32 sigma = sigma + stress(F(k), L-a(k));
33 end
34 c(1) = sigma - maxSigma;
35 ceq(1) = delta - deltaCenter;
36 end
37
38 function delta = deflection(F, a, x)
39 R = F/L*(L-a);
40 theta = F*a/(6*E*I*L)*(2*L-a)*(L-a);
41 delta = theta*x-R*x.^3/(6*E*I)+F/(6*E*I)*((x>a).*((x-a).^3));
42 end
43
44 function sigma = stress(F, a)
45 M = F*a/2;
46 sigma = M*(h/2)/I;
47 end
48 end

```

```
F =  
508.1194 325.1898 0.0144  
err =  
0.0210
```


Table 12.10 Summary of `fmincon`

Functions	Description
<code>[x, fval] = fmincon(@fun, x0, A, b, Aeq, beq, lb, ub, nonlcon, options)</code>	Constrained optimization
<code>f = fun(x)</code>	Objective function
<code>[c, ceq] = nonlcon(x)</code>	Constraints

Details and More: Help>Optimization Toolbox>Nonlinear Optimization>Constrained Optimization

Chapter 13

Statistics

Statistics is a powerful tool for engineers, but comprehending statistics theories is often challenging for a junior college student. Statistics theories are easier to comprehend by means of statistics experiments, and MATLAB is a perfect tool to conduct statistics experiments, as demonstrated in this chapter. This chapter uses many functions that are part of the Statistics and Machine Learning Toolbox. This chapter assumes that you have a license that includes this toolbox.

13.1	Descriptive Statistics	484
13.2	Normal Distribution	490
13.3	Central Limit Theory	494
13.4	Confidence Interval	498
13.5	Chi-Square Distribution	500
13.6	Student's <i>t</i> -Distribution	505
13.7	One-Sample <i>t</i> -Test: Voltage of Power Supply	508
13.8	Linear Combination of Random Variables	510
13.9	Two-Sample <i>t</i> -Test: Injection Molded Plastic	511
13.10	<i>F</i> -Distribution	513
13.11	Two-Sample <i>F</i> -Test: Injection Molded Plastic	515
13.12	Comparison of Means by <i>F</i> -Test	517

13.1 Descriptive Statistics

510.75	536.68	454.82	517.24	506.38	473.85	491.33	506.85	571.57	555.39
473.00	560.70	514.51	498.74	514.29	495.90	497.52	529.79	528.18	528.34
513.43	475.85	514.34	532.60	509.78	520.69	514.54	493.93	505.88	484.25
517.77	477.06	478.62	483.81	441.11	528.77	506.50	484.90	527.41	465.77
497.96	495.17	506.38	506.26	482.70	499.40	496.70	512.55	521.87	522.19
482.73	501.55	475.72	477.73	499.86	530.65	484.61	507.43	495.49	522.35
478.22	500.65	511.05	522.01	530.88	501.72	470.17	485.15	478.77	547.01
487.69	514.96	496.15	517.77	484.70	471.95	471.55	509.76	496.45	496.08
528.39	505.83	503.96	531.75	483.91	513.93	516.70	495.13	504.31	476.68
477.04	502.10	514.45	551.71	486.66	503.75	498.35	461.34	491.22	464.11
516.81	482.24	502.00	489.11	506.07	487.99	509.80	514.79	534.24	496.12
457.23	483.21	527.09	478.56	519.22	502.48	528.73	460.78	496.05	475.84
558.16	516.50	527.58	478.84	490.63	494.55	521.97	494.44	514.03	458.96
492.92	483.53	468.46	510.16	505.64	500.67	473.33	522.55	507.00	494.02
500.46	494.76	465.00	494.29	483.37	480.42	476.87	489.33	459.95	519.28
510.40	499.60	499.30	484.04	520.37	497.34	485.71	527.03	495.50	488.22
494.12	483.04	477.60	550.52	533.11	506.15	474.86	482.69	496.47	515.83
473.36	453.40	471.02	506.67	507.83	509.03	497.39	503.67	490.48	517.24
472.77	509.10	483.03	493.30	511.06	520.78	477.65	525.21	513.20	498.64
496.10	495.65	493.94	500.46	501.03	516.52	530.54	509.34	495.81	512.50

Example13_01a.m: Random Numbers Generation

[3] The 200 data in [1] is actually generated by the following commands:

```

1 clear
2 rng(0)
3 data = normrnd(500,20,1,200);

```


Example13_01b.m: Descriptive Statistics

[5] This script uses the data generated in Example13_01a.m, so please execute this script right after the execution of Example13_01a.m. This script introduces some basic terms in Descriptive Statistics, such as **mean** and **standard deviation**, producing a graphic output shown in [6], next page. →

```

4 mx = max(data)
5 mn = min(data)
6 edges = 410:20:590;
7 counts = histcounts(data, edges);
8 x = 420:20:580;
9 bar(x, counts, 0.95)
10 axis([400,600,0,90])
11 xlabel('Thickness (Micrometers)'), ylabel('Number of Occurrences')
12 text(x,counts+3,strsplit(num2str(counts)), 'HorizontalAlignment', 'center')
13
14 text(405, 80, ['Number of Samples = ', num2str(length(data))])
15 text(405, 75, ['Maximum = ', num2str(mx)])
16 text(405, 70, ['Minimum = ', num2str(mn)])
17 text(405, 65, ['Mean = ', num2str(mean(data))])
18 text(405, 60, ['Standard Deviation = ', num2str(std(data))])
19
20 cumCounts = cumsum(counts);
21 yyaxis right
22 plot(x, cumCounts, 'Marker', 'o')
23 ylabel('Cumulative Occurrences')
24 text(x+2, cumCounts, strsplit(num2str(cumCounts)))
25 legend('Occurrences', 'Cumulative Occurrences', 'Location', 'east')
26 title('Occurrences vs. Thickness')

```


Example13_01c.m: Probability

[8] This script uses data generated in Example13_01b.m, so please execute this script right after the execution of Example13_01b.m. This script introduces the terms such as **probability** and **cumulative probability**, producing an graphics output shown in [9].

```

27 figure
28 p = counts/length(data);
29 bar(x, p, 0.95)
30 xlabel('Thickness (Micrometers)'), ylabel('Probability')
31 text(x, p+0.015, strsplt(num2str(p))), 'HorizontalAlignment', 'center')
32
33 cumP = cumsum(p);
34 yyaxis right
35 plot(x, cumP, 'Marker', 'o')
36 ylabel('Cumulative Probability')
37 text(x+2, cumP, strsplt(num2str(cumP)))
38 legend('Probability', 'Cumulative Probability', 'Location', 'east')
39 title('Probability vs. Thickness')
```


Example13_01d.m: Probability Density

[11] This script uses data generated in Example13_01c.m, so please execute this script right after the execution of Example13_01c.m. This script introduces terms such as **probability density**, producing a graphic output shown in [12].

```

40 figure
41 pd = p/20;
42 bar(x, pd, 0.95)
43 xlabel('Thickness (Micrometers)'), ylabel('Probability Density')
44 text(x, pd+0.00075, strsplit(num2str(pd)), 'HorizontalAlignment','center')
45
46 cumPD = cumsum(pd)*20;
47 yyaxis right
48 plot(x, cumPD, 'Marker', 'o')
49 ylabel('Cumulative Probability')
50 text(x+2, cumPD, strsplit(num2str(cumPD)))
51 legend('Probability Density', 'Cumulative Probability', 'Location','east')
52 title('Probability Density vs. Thickness')
```


Table 13.1a Random Number Generation

Functions	Description
<code>x = rand(row, col)</code>	Generates random numbers of uniform distribution
<code>x = randi(imax, row, col)</code>	Generates random integer numbers of uniform distribution
<code>x = randn(row, col)</code>	Generates random numbers of standard normal distribution
<code>x = normrnd(mu, sigma, row, col)</code>	Generates random numbers of normal distribution
<code>rng(seed)</code>	Controls random number generation

Details and More: Help>MATLAB>Mathematics>Random Number Generation

Table 13.1b Descriptive Statistics

Functions	Description
<code>m = mean(data)</code>	Average or mean value of an array of numbers
<code>s = std(data)</code>	Standard deviation of an array of numbers
<code>v = var(data)</code>	Variance of an array of numbers
<code>counts = histcounts(data, edges)</code>	Histogram bin counts
<code>[counts,edges] = histcounts(data,nbins)</code>	Histogram bin counts
<code>histogram(data,edges)</code>	Histogram plot
<code>histogram(data,nbins)</code>	Histogram plot
<code>histfit(data,nbins)</code>	Histogram with a distribution fit

Details and More: Help>MATLAB>Data Import and Analysis>Descriptive Statistics

13.2 Normal Distribution

Example13_02a.m: Normal Distribution

[2] This script produces text output shown in [3] and graphic output shown in [4-6], next page. →


```

1 clear
2 rng(0)
3 mu = 500; sigma = 20; n = 200;
4 data = normrnd(mu, sigma, 1, n);
5 normplot(data)
6 [xbar,s] = normfit(data)
7
8 x = linspace(mu-5*sigma, mu+5*sigma);
9 pdf = normpdf(x, mu, sigma);
10 cdf = normcdf(x, mu, sigma);
11 figure
12 plot(x, pdf)
13 yyaxis right, plot(x, cdf), grid on
14 legend('Probability Distribution Function', ...
15 'Cumulative Distribution Function', ...
16 'Location', 'southeast')
17 title('Normal Distribution: mu = 500, sigma = 20')
18 defectRate1 = normcdf(440,mu,sigma) + (1-normcdf(560,mu,sigma))
19
20 x = linspace(-5, 5);
21 pdf = normpdf(x);
22 cdf = normcdf(x);
23 figure
24 plot(x, pdf), x, cdf
25 yyaxis right, plot(x, cdf), grid on
26 legend('Probability Distribution Function', ...
27 'Cumulative Distribution Function', ...
28 'Location', 'southeast')
29 title('Standard Normal Distribution: mu = 0, sigma = 1')
30 defectRate2 = normcdf(-3) + (1-normcdf(3))
```

```

31 xbar =
32 500.5040
33 s =
34 21.7655
35 defectRate1 =
36 0.0027
37 defectRate2 =
38 0.0027

```


Example13_02b.m: Mean and Standard Deviation

[9] This script, producing output shown in [10], confirms the interpretations in [8], last page.

```

39 clear
40 mu = 500; sigma = 20;
41 fun1 = @(x) x.*normpdf(x, mu, sigma);
42 fun2 = @(x) (x-mu).^2.*normpdf(x, mu, sigma);
43 mean = integral(fun1, -1000, 1000)
44 stdev = sqrt(integral(fun2, -1000, 1000))

45 mean =
46 500.0000
47 stdev =
48 20.0000

```

Table 13.2 Normal Distribution

Functions	Description
<code>data = normrnd(mu, sigma, row, col)</code>	Generates random numbers of normal distribution
<code>normplot(data)</code>	Generate a normal probability plot
<code>[xbar,s] = normfit(data)</code>	Normal parameter estimates
<code>pd = normpdf(x, mu, sigma)</code>	Returns probability density of normal distribution
<code>p = normcdf(x, mu, sigma)</code>	Returns probability of normal distribution
<code>x = norminv(p, mu, sigma)</code>	Returns x-value of normal distribution

Details and More: Help>Statistics and Machine Learning Toolbox>Probability Distributions>Continuous Distributions>Normal Distribution

13.3 Central Limit Theory

Example13_03a.m: Dice-Throwing Experiments

[2] This script simulates the series of experiments described in [1], producing the graphs [3-7], next page. →

```

1 clear
2 n = 50000;
3 rng(0)
4 for m = [1,2,3,5,10]
5 data = mean(randi(6,m,n),1);
6 x = 1:(1/m):6;
7 edges = (1-1/m/2):(1/m):(6+1/m/2);
8 pd = histcounts(data,edges)/n/(1/m);
9 figure
10 bar(x, pd, 1.0, 'FaceColor', 'none', 'EdgeColor', 'k')
11 axis([0,7,0,0.8])
12 text(5, 0.30, ['Mean = ', num2str(mean(data))])
13 text(5, 0.25, ['Variance = ', num2str(var(data))])
14 xlabel(['Average Scores of ', num2str(m), ' Dice'])
15 ylabel('Probability Density')
16 title(['Distribution of Average Scores from Throwing ', num2str(m), ' Dice'])
17 end

```


Example13_03b.m: Demonstration of Central Limit Theory

[10] Using the dice-throwing experiments, this script, producing a graphic output shown in [11] (next page), confirms that z , defined in Eq. (b), indeed approaches a standard normal distribution. →


```

18 clear
19 n = 50000;
20 rng(0)
21 data = randi(6,1,n);
22 mu = mean(data);
23 sigma = std(data);
24
25 m = 10;
26 data = mean(randi(6,m,n));
27 data = (data - mu)/(sigma/sqrt(m));
28 z = ((1:(1/m):6)-mu)/(sigma/sqrt(m));
29 edges = (((1-1/m/2):(1/m):(6+1/m/2))-mu)/(sigma/sqrt(m));
30 pd = histcounts(data,edges)/n/(1/m/(sigma/sqrt(m)));
31 plot(z,pd,'o'), grid on, hold on
32 axis([-5,5,0,0.5])
33 x = linspace(-5,5);
34 plot(x, normpdf(x))
35 legend('Simulated Data', 'Standard Normal Distribution')
36 area = trapz(z,pd);
37 text(0,0.1,['Area = ', num2str(area)], 'HorizontalAlignment', 'center')
38 xlabel('z = (xbar-\mu)/(\sigma/\sqrt{m})')
39 ylabel('Probability Density')
40 title('Demonstration of Central Limit Theory')
```


13.4 Confidence Interval

Example13_04.m: Confidence Interval

[6] This script generates the graph shown in [4, 5]. #

```

1 clear
2 x = linspace(-7,7); sigma = sqrt(2);
3 plot(x,normpdf(x,0,sigma),'k'), hold on, box off
4 h = gcf; h.Color = 'w';
5 axis([-7, 7,0,0.3])
6 z = norminv(0.025,0,sigma); pd = normpdf(z,0,sigma);
7 plot([z,z], [0,pd], 'k')
8 z = norminv(0.975,0,sigma); pd = normpdf(z,0,sigma);
9 plot([z,z], [0,pd], 'k')
10 z = 0.504;
11 plot([z,z], [0,0.3], 'k')
12 xlabel('Difference of Two Means (micrometers)')
13 ylabel('Probability Density')
```


13.5 Chi-Square Distribution

Example13_05a.m: Chi-Square Distribution

[3] This script generates chi-square distributions (see [4-6], next page). If the sample size is 200 (replacing 5 with 200 in line 2, i.e., $m = 200$), the chi-square distributions are shown in [7]. →

```

1  clear
2  mu = 500; sigma = 20; m = 5;
3  n = 50000; rng(0)
4  data = normrnd(mu, sigma, m, n);
5  s = std(data);
6  chi2 = (m-1)*s.^2/sigma^2;
7  mx = max(chi2); bins = 40;
8  width = mx/bins;
9  edges = 0:width:mx;
10 pd = histcounts(chi2, edges)/n/width;
11 x = width/2:width:mx-width/2;
12 plot(x, pd, 'ko'), hold on
13 h = gcf; h.Color = 'w';
14 x = linspace(0,mx);
15 pd = chi2pdf(x, m-1);
16 plot(x, pd, 'k-')
17 xlabel('Chi-Square')
18 ylabel('Probability Density')
19 title(['Chi-Square Distribution with ', ...
20 num2str(m-1), ' Degrees of Freedom'])
21 legend('Simulation Data', 'By MATLAB Function')
```


Example13_05b.m: Chi-Square Test

[12] This script generates a graph shown in [10, 11] and text output shown in [13].

```
22 clear
23 s = 21.7655; m = 200; sigma = 20;
24 chi2 = (m-1)*s^2/sigma^2
25
26 x = linspace(0,300);
27 pd = chi2pdf(x, m-1);
28 plot(x, pd, 'k-'), hold on, box off
29 h = gcf; h.Color = 'w';
30 plot([chi2, chi2], [0, 0.025], 'k-')
31
32 lower = chi2inv(0.025, m-1)
33 plot([lower, lower], [0, chi2pdf(lower,m-1)], 'k-')
34 upper = chi2inv(0.975, m-1)
35 plot([upper, upper], [0, chi2pdf(upper,m-1)], 'k-')
36 xlabel('Chi-Square')
37 ylabel('Probability Density')
```

```
38 chi2 =
39 235.6842
40 lower =
41 161.8262
42 upper =
43 239.9597
```

Example13_05c.m: Chi-Square Test

[15] This script calculates the significance level (lines 45-50). it also demonstrates the use of the function `vartest` to perform a chi-square test (line 52).

```

44 clear
45 rng(0)
46 mu = 500; sigma = 20; m = 200;
47 data = normrnd(mu, sigma, 1, m);
48 s = std(data);
49 chi2 = (m-1)*s^2/sigma^2;
50 p1 = chi2cdf(chi2, m-1, 'upper')*2
51
52 [h, p2] = vartest(data, sigma^2)

```

```

53 p1 =
54 0.0768
55 h =
56 0
57 p2 =
58 0.0768

```

Table 13.5 Chi-Square Distribution

Functions	Description
<code>pd = chi2pdf(x, dof)</code>	Returns probability density of chi-square distribution with specified dof
<code>p = chi2cdf(x, dof)</code>	Returns cumulative probability of chi-square distribution with specified dof
<code>x = chi2inv(p, dof)</code>	Returns chi-square value, given cumulative probability
<code>[h,p] = vartest(data, dof)</code>	Chi-square variance test

Details and More: Help>Statistics and Machine Learning Toolbox>Probability Distributions>Continuous Distributions>Chi-Square Distribution

And: Help>Statistics and Machine Learning Toolbox>Hypothesis Tests

13.6 Student's *t*-Distribution

Example13_06.m: Student's t -Distribution

[3] This script generates a graphic output shown in [4, 5], next page. →

```
1 clear
2 mu = 500; sigma = 20; m = 5;
3 n = 50000; rng(0)
4 data = normrnd(mu, sigma, m, n);
5 xbar = mean(data);
6 s = std(data);
7 t = (xbar-mu)./(s/sqrt(m));
8
9 mn = -5; mx = 5; bins = 40;
10 width = (mx-mn)/bins;
11 edges = mn:width:mx;
12 pd = histcounts(t, edges)/n/width;
13 x = mn+width/2:width:mx-width/2;
14 plot(x, pd, 'ko'), hold on
15 h = gcf; h.Color = 'w';
16
17 x = linspace(mn,mx);
18 pd = tpdf(x, m-1);
19 plot(x, pd, 'k-')
20
21 pd = normpdf(x);
22 plot(x, pd, 'b--')
23
24 xlabel('t')
25 ylabel('Probability Density')
26 title(['Student''s t-Distribution with ', ...
27 num2str(m-1), ' Degrees of Freedom'])
28 legend('Simulation Data', 'By MATLAB Function')
```


Table 13.6 Student's t -Distribution

Functions	Description
<code>pd = tpdf(t, dof)</code>	Returns probability density of t -distribution with specified dof
<code>p = tcdf(t, dof)</code>	Returns cumulative probability of t -distribution with specified dof
<code>t = tinv(p, dof)</code>	Returns t value, given cumulative probability

Details and More: Help>Statistics and Machine Learning Toolbox>Probability Distributions>Continuous Distributions>Student's t Distribution

13.7 One-Sample *t*-Test: Voltage of Power Supply

Example13_07.m: Voltage of Power Supply

[2] This script calculates the significance level (lines 2-8). It also demonstrates the use of the function `ttest` to perform the one-sample *t*-test (line 10).

```
1 clear
2 mu = 100;
3 data = [126, 101, 105, 103, 98, 108, 107, 125, 107, 99];
4 m = length(data);
5 xbar = mean(data);
6 s = std(data);
7 t = (xbar-mu)/(s/sqrt(m))
8 p1 = tcdf(t, m-1, 'upper')*2
9
10 [h, p2] = ttest(data, mu)
11 t =
12 2.5280
13 p1 =
14 0.0323
15 h =
16 1
17 p2 =
18 0.0323
```


Table 13.7 One-Sample *t*-Test

Functions	Description
<code>[h,p] = ttest(data, m)</code>	One-sample <i>t</i> -test
<code>[h,p] = ttest(data1, data2)</code>	Paired-sample <i>t</i> -test

Details and More: Help>Statistics and Machine Learning Toolbox>Hypothesis Tests

13.8 Linear Combinations of Random Variables

Example13_08.m: Mean and Variance

[2] This script confirms the properties in [1] by conducting simulations.

```

1 clear
2 muX = 10; muY = 20; varX = 1; varY = 2;
3 n = 50000;
4 rng(0)
5 dataX = normrnd(muX, sqrt(varX), 1, n);
6 dataY = normrnd(muY, sqrt(varY), 1, n);
7 data = dataX + dataY;
8 mu1 = mean(data)
9 var1 = var(data)
10 data = dataX - dataY;
11 mu2 = mean(data)
12 var2 = var(data)
13 data = dataX*3;
14 mu3 = mean(data)
15 var3 = var(data)
16 data = dataX/3;
17 mu4 = mean(data)
18 var4 = var(data)
19 data = dataX*3 + dataY*2;
20 mu5 = mean(data)
21 var5 = var(data)

```

```

22 mu1 =
23 29.9990
24 var1 =
25 2.9874
26 mu2 =
27 -10.0049
28 var2 =
29 2.9795
30 mu3 =
31 29.9911
32 var3 =
33 8.9242
34 mu4 =
35 3.3323
36 var4 =
37 0.1102
38 mu5 =
39 69.9950
40 var5 =
41 16.9154

```

13.9 Two-Sample *t*-Test: Injection Molded Plastic

	Tensile Strength (kgf)								Sample Mean	Sample Variance
Process 1. Without Additive	75	78	65	65	79	77	75	69	72.1	30.7
	74	79	66	67	64	68	76	76		
Process 2. With Additive	79	77	75	70	78	68	71	77	75.1	15.2
	79	74	73	78	72	74	83	74		

Example13_09.m: Injection Molded Plastic

[2] This script calculates the significance level (lines 2-15). It also demonstrates the use of the function `ttest2`, which performs a two-sample *t*-test (line 17), a similar procedure in lines 6-15. →

```

1 clear
2 data1 = [75, 78, 65, 65, 79, 77, 75, 69, ...
3 74, 79, 66, 67, 64, 68, 76, 76];
4 data2 = [79, 77, 75, 70, 78, 68, 71, 77, ...
5 79, 74, 73, 78, 82, 74, 83, 74];
6 m1 = length(data1)
7 m2 = length(data2)
8 xbar1 = mean(data1)
9 xbar2 = mean(data2)
10 var1 = var(data1)
11 var2 = var(data2)
12 varPooled = (var1*(m1-1)+var2*(m2-1))/((m1-1)+(m2-1))
13 varDiffAve = varPooled/m1 + varPooled/m2
14 t = (xbar1-xbar2)/sqrt(varDiffAve)
15 p1 = tcdf(t, (m1-1)+(m2-1))*2
16
17 [h, p2] = ttest2(data1, data2)

```

```
18 m1 =
19 16
20 m2 =
21 16
22 xbar1 =
23 72.0625
24 xbar2 =
25 75.7500
26 var1 =
27 30.7292
28 var2 =
29 17.2667
30 varPooled =
31 23.9979
32 varDiffAve =
33 2.9997
34 t =
35 -2.1291
36 p1 =
37 0.0416
38 h =
39 1
40 p2 =
41 0.0416
```

Table 13.9 Two-Sample t -Test

Functions	Description
<code>[h,p] = ttest2(data1, data2)</code>	Two-sample t -test

Details and More: Help>Statistics and Machine Learning Toolbox>Hypothesis Tests

13.10 *F*-Distribution

Example13_10.m: *F*-Distribution

[2] This script generates *F*-distributions as shown in [3-5], next page. →

```

1  clear
2  mu = 500; sigma = 20; m1 = 6; m2 = 16;
3  n = 50000; rng(0)
4  data1 = normrnd(mu, sigma, m1, n);
5  data2 = normrnd(mu, sigma, m2, n);
6  v1 = var(data1);
7  v2 = var(data2);
8  F = v1./v2;
9
10 mx = 6; bins = 40;
11 width = mx/bins;
12 edges = 0:width:mx;
13 pd = histcounts(F, edges)/n/width;
14 x = width/2:width:mx-width/2;
15 plot(x, pd, 'ko'), hold on
16 h = gcf; h.Color = 'w';
17
18 x = linspace(0,mx);
19 pd = fpdf(x, m1-1, m2-1);
20 plot(x, pd, 'k-')
21
22 xlabel('F')
23 ylabel('Probability Density')
24 title(['F-Distribution with Degrees of Freedom ', ...
25 num2str(m1-1), '/', num2str(m2-1)])
26 legend('Simulation Data', 'By MATLAB Function')
```

Table 13.10 *F*-Distribution

Functions	Description
<code>pd = fpdf(F, dof1, dof2)</code>	Returns probability density of <i>F</i> -distribution
<code>p = fcdf(F, dof1, dof2)</code>	Returns cumulative probability of <i>t</i> -distribution
<code>F = finv(p, dof1, dof2)</code>	Returns <i>F</i> value, given cumulative probability

Details and More:

Help>Statistics and Machine Learning Toolbox>Probability Distributions>Continuous Distributions>F Distribution

13.11 Two-Sample *F*-Test: Injection Molded Plastic

Example13_11.m: Injection Molded Plastic

[2] This script calculates the significance level (lines 2-10). It also demonstrates the use of the function `vartest2` to perform a two-sample *F*-test (line 12), a similar procedure in lines 6-10.

```

1  clear
2  data1 = [75, 78, 65, 65, 79, 77, 75, 69, ...
3 74, 79, 66, 67, 64, 68, 76, 76];
4  data2 = [79, 77, 75, 70, 78, 68, 71, 77, ...
5 79, 74, 73, 78, 82, 74, 83, 74];
6  m1 = 16; m2 = 16;
7  var1 = var(data1)
8  var2 = var(data2)
9  F = var1/var2
10 p1 = fcdf(F, m1-1, m2-1, 'upper')*2
11
12 [h, p2] = vartest2(data1, data2)

```

```

13  var1 =
14 30.7292
15  var2 =
16 17.2667
17  F =
18 1.7797
19  p1 =
20 0.2755
21  h =
22 0
23  p2 =
24 0.2755

```


Table 13.11 Two-Sample F -Test

Functions	Description
<code>[h,p] = vartest2(data1, data2)</code>	Two-sample F -test for equal variances

Details and More: Help>Statistics and Machine Learning Toolbox>Hypothesis Tests

13.12 Comparison of Means by *F*-Test

Example13_12.m: Injection Molded Plastic

[2] This script calculates the significance level using an *F*-distribution.

```

1 clear
2 data1 = [75, 78, 65, 65, 79, 77, 75, 69, ...
3 74, 79, 66, 67, 64, 68, 76, 76];
4 data2 = [79, 77, 75, 70, 78, 68, 71, 77, ...
5 79, 74, 73, 78, 82, 74, 83, 74];
6 m = 16;
7 xbar1 = mean(data1);
8 xbar2 = mean(data2);
9 var1 = var(data1);
10 var2 = var(data2);
11 varx = (var1*(m-1)+var2*(m-1))/((m-1)+(m-1))
12 vary = m*var([xbar1, xbar2])
13 F = vary/varx
14 p = fcdf(F, 1, (m-1)+(m-1), 'upper')
```

```

15 varx =
16 23.9979
17 vary =
18 108.7812
19 F =
20 4.5329
21 p =
22 0.0416
```


Index

2-D contour plot, 245
 2-D streamline, **250**, 258
 2-D vector plot, 248
 21-bar truss, **165**, 326
 3-bar truss, **325**, 396
 3-D array expression, 114
 3-D array, 114
 3-D bar plot, 254
 3-D contour plot, 245
 3-D curve, 253
 3-D grid coordinates, 114
 3-D line plot, 21, **237**
 3-D streamline, **251**, 259
 3-D vector plot, 249
AAC, 269
abs, 107
 absolute error tolerance, 430
 abstraction, 136
Accelerator, 308
acos, 107
acosd, **106**, 107, 392
 addition of matrices, 94
 algebraic equation, 376
all, 126
animatedline, 257
 animation of engine, 260
 anonymous function, 144
ans, 77
any, 126
 App Designer, 55, 63, **339**
appdesigner, 63
 apple, 253
 arbitrary load, 150
 area, 431
 arithmetic operators, 92
 array expression, 17
 array operation, 18
 array, 84
array2table, **187**, 190
 arrow, 11
 ASCII code, 78
 ASCII-delimited file, 290
asin, 107
asind, **105**, 107, 392
 assignment statement, 14
assume, **365**, 366
assumptions, **365**, 366
 asymmetrical two-spring system, **455**, 468, 469
atan, 107
atan2, 107
atan2d, 107
atand, 107
 audio file format, 267
 audio recording, 268
audioread, **267**, 268, 269, 298
audiorecorder, **268**, 269, 298
 audios, 267
audiowrite, **267**, 268, 269, 298
AVI, 260
 axes objects, 57, **218**
 axes scaling, 220
Axes, 223
axes, **55**, 211, 314
Axes, 59
axis equal, **220**, 223
axis image, 45
axis square, **220**, 223
axis vis3d, 25, **27**, 238, 392
axis, **55**, 223
BackgroundColor, 303
 backslash operator, 155, 377, 378, 393, 397, **398**, 416, 473
 backward difference, 422
 ball-throwing, 139
 banded matrix, 399
 bar plot, 233
bar, **233**, 234
bar3, 234
bar3h, 234
barh, 234
BarWidth, 234
BaseValue, 234
 basic data types, 69
 binary file I/O, 44
 binary files, 286
 binary integer programming, 463
 binary search, 153
 binomial coefficient, 121
 binomial distribution, 122
 bit pattern, 286
bitget, 71
 blank line, 49

block, 41
BMP, 266
 boundary value problem, 438
box on, 223
Box, 232
BoxStyle, 237, 238
 brake assembly, 412
 break point, 42
break, 130
 bubble sort, 153
 built-in colormaps, 243
 button group, 309
ButtonDownFcn, 303
BVP, 438, 443
bvp4c, 443, 444, 445
bvp5c, 445
bvpinit, 443, 444, 445
 calculation of pi, 123
 callback function, 56, 57
Callback, 303, 308
 calling function, 134
 cdf, 491
 cell array, 51, 171, 172, 191, 194, 197, 204
cell, 174
cell2struct, 174, 181, 191, 193
cell2table, 174, 187, 190, 191, 193
celldisp, 173, 174
CellEditCallback, 319
cellplot, 173, 174
 central difference, 422
 Central Limit Theory, 494, 496
 centroid, 431
char, 78, 104
 character, 78
checkbox, 303
 chi-square distribution, 500
 chi-square test, 502, 504
chi2cdf, 504
chi2inv, 503, 504
chi2pdf, 500, 503, 504
 children, 218
clabel, 245, 247
 class **Poly**, 200, 205
class, 362
classdef, 200
 classification of differential equation, 438
 classification of matrices, 399
clc, 15
clear, 15
 close function, 136
 Close, 12
close, 25, 271
 Code View, 63, 339
collect, 364, 366
colon, 18, 87
 color bar, 27
Color, 217, 226, 230, 261
 color, 224
colorbar, 25, 244
colormap, 239, 244, 266
 colormap, 27, 243, 263
 column dimension, 84
 column vector, 18
ColumnEditable, 319
ColumnFormat, 319
ColumnName, 319
ColumnWidth, 319
combine, 365, 366
comet, 55, 257
comet3, 257
 comma, 19
 Command History Window, 15
 Command Window, 11
 comment, 24, 135
 Component Browser, 63, 339
 Component Library, 63, 339
 concatenation of array, 88
 confidence interval, 498, 499
 confidence level, 498
 confidence limit, 498
 constrained optimization, 478
 continuation of statement, 54
 Continue, 42
 contour plot, 245
contour, 245, 247
contour3, 245, 247
contourf, 245, 247
 convergence study, 428
 conversion of cell array, 191
 conversion of structure array, 194
 conversion of table, 197
 conversion to logical data type, 82
 coordinate-measuring machine, 420
 correcting mistake, 15
cos, 13, 107
cosd, 107
 Create New GUI, 58, 328
 critically-damped, 118
 cross product, 389
cross, 389, 392
csvread, 290, 291
csvwrite, 290, 291

cumprod, 89
cumsum, 89
 cumulative distribution function, 491
 curly brackets, 52
 current colormap, 240
 Current Folder Window, 11
 Current Folder, 11
 curvature of a curve, 367
 curve-fitting tool, 410
 Curve-Fitting Toolbox, 411
cylinder, 242, 244
 damped free vibration, 118, 136, 137, 147, 385, 439
 data handle, 141
 data visualization, 19, 25
Data, 319
DE, 438
deblank, 102, 103, 104
 debug, 41
dec2bin, 75
 definite integral, 387
 deflection of beam, 115, 149, 443, 444
 degree of fitness, 409
delete, 211, 216
Delete, 28, 41
 demo files, 46
 descriptive statistics, 484, 485
 Design View, 63, 339
 desktop size, 12
det, 394, 397
diag, 88, 402
 diagonal matrix, 399
 dialog box, 296
 dice-throwing experiment, 494
 diet problem, 458, 462
diff, 89, 358, 363, 406, 422
 differential equation, 438
 differentiation, 203
disp, 34, 35, 102, 104, 278, 280, 282
 displacement of a piston, 123
 division by a non-square matrix, 97
 division of matrices, 95
dlmread, 290, 291
dlmwrite, 290, 291
doc, 16
 dot product, 389
dot, 389, 392
 double Integral, 436
 double-precision, 76
double, 26, 74
dsolve, 381
 edge removed, 240
EdgeColor, 234, 236, 244
 edit GUI, 62
 Edit Text, 60
edit, 303
 Editability, 342
 editable text box, 56
 Editor Window, 22
 Editor, 22
 efficiency, 412
eig, 402
 eigenvalue problem, 401
 elapsed time, 133
 element-wise exponentiation .^, 18, 96
 element-wise multiplication .* , 27, 95
 element-wise operator, 110
ellipsoid, 244
 empty data, 87
Enable, 303, 308
end, 47, 48, 85, 86
 engine, 260
 engineering analysis, 478
 engineering design, 478
 entering command, 13
 equality constraint, 458
equationsToMatrix, 376, 377
erf, 371
 error dialog box, 297
 error, 23, 409
errordlg, 296, 297, 299
 estimation of error, 498
eval, 104
 evaluate selection, 43, 45
 Excel spreadsheet file, 292, 293
exit, 12
exp, 107, 141
expand, 364, 366
 exponentiation of square matrices, 95
 expression, 14, 105
eye, 88
F-distribution, 513
F-test, 518
 face transparency, 240
FaceAlpha, 244
FaceColor, 234, 236, 244
factor, 364, 366
 factorial, 107, 109, 110
false, 81
fcdf, 514, 515, 517
fclose, 38, 285, 287
 feasible region, 460

feof, 281, 285, 287
ferror, 285, 287
fgetl, 281, 285
fgets, 285
 field lines, 254
 field, 179
fieldnames, 179, 181
 figure object, 216
 Figure Window, 19, 57
figure, 45, 55, 211, 314
 file access type, 39, 40
 file identifier, 39
 File>Preferences, 58
fileread, 281, 285
fimplicit, 226, 369, 450
fimplicit3, 238, 369, 391, 392
find, 99, 100
 finding zero, 141, 143
 finite element method, 116
finv, 514
 first-order ODE, 383
 fixed-point format, 35
 FLAC, 269
fliplr, 87, 88
 flipping matrix, 88
flipud, 87, 88
 floating-point numbers, 74
 floating-point representation, 74
 flow control, 47
fminbnd, 465, 469, 467
fmincon, 478, 480, 482
fminsearch, 468, 469, 470
fminunc, 468, 470
FontName, 230
FontSize, 223, 230, 232, 303, 319
fopen, 38, 39, 285, 287
 for-loop, 47, 109, 131, 169,
 forced vibration, 120
format +, 76
format bank, 76
format compact, 75, 76
format hex, 76
format long, 75, 76
format longE, 76
format longEng, 76
format longG, 76
format loose, 76
format rat, 76
format short, 75, 76
format shortE, 76
format shortEng, 76
format shortG, 76, 409
 format specification, 35, 297
 format, 35
 forward difference, 422
 four-bar linkage, 452
fpdf, 513, 514
fplot, 226, 369
fplot3, 238, 369
fprintf, 35, 279, 280, 285
 fractional binary number, 74
 frame, 260
freadd, 287
 free vibration, 117
frewind, 282, 285, 287
fscanf, 38, 285
fseek, 282, 285, 287
fsolve, 450, 451, 453
fsurf, 241, 244
ftell, 282, 285, 287
 function approximation, 108
 function definition, 135
 function handle, 141
 function precedence order, 146
 function, 30, 48, 147, 169
fwrite, 287
fzero, 141, 169
gca, 211, 223, 239
gcf, 211
gco, 211
 geometrical interpretation, 492
get, 211
getaudiodata, 268, 269, 298
getframe, 260, 261
GIF, 266
 global variable, 49, 57
global, 48, 55
gradient, 248, 249, 423, 424, 427
 graphical user interface, 55
 graphics object, 207
 graphics objects property, 212
 greek letter, 114
grid on, 136, 223
groot, 211, 216
GUI, 55, 207
 GUIDE, 55, 58, 328, 356
 half-interval search, 153
handel, 45
 handle, 57, 141
 harmonically forced vibration, 119
hasFrame, 271
 HDF, 266

heat conduction, 446, 447
 Help Window, 135
 Hermitian matrix, 399
histcounts, 485, 489
histfit, 489
 histogram plot, 254
histogram, 489
hold on, 25, 27
 Hooke's Law, 379
HorizontalAlignment, 230, 303
horzcat, 87, 88
 hypothesis test, 503
IBVP, 438, 446
 Identifier name, 16
 if-block, 125, 169
 image format, 264
 image viewer, 304, 307
image, 262, 264, 265, 266
 image, 45
imfinfo, 266
imread, 45, 264, 265, 266
imwrite, 265, 266
ind2rgb, 266
 indefinite integral, 387
 indexed image, 262
 indexing to matrix, 37, 85
 inequality constraint, 458
 initial boundary value problem, 438
 initial value problem, 438
 injection molded plastic, 511, 515, 517
 injection-mold test, 471, 472
 input dialog box, 297
input, 34, 102, 104, 278, 280, 282
 input/output argument, 136
inputdlg, 296, 297, 299
inspect, 212
int, 406
int16, 72, 73
int32, 72
int64, 72
int8, 69, 72, 73
integral, 430
integral2, 436
 integration, 203
interp1, 417
interp2, 420
 interpolating color, 242
 interpolation, 417
 intersection of two curves, 450
intlinprog, 462, 463, 464
intmax, 71
intmin, 71
inv, 376, 377
 inverse of matrix, 379
isempty, 298
isequal, 99
isocaps, 255
 isosurface plot, 252
isosurface, 252
IVP, 438, 441
JPEG, 266
KeyPressFcn, 319
 keyword, 16
 kinematics, 452
Label, 308
 Laplace equation, 113
 last index, 86
 Law of Cosines, 106
 Law of Sines, 105
 Layout>Default, 11
 Layout>Two Column, 11
 least squares line fit, 416
 left divide operator, 155, 158, 398
 legend object, 231
legend, 110, 231, 232
 length of a curve, 427
length, 85
length, 86
limit, 372, 373
limit, 372, 387
 line object, 224
 line plot, 19
 line style, 112, 224
 linear combination of random variables, 510
 linear fit through origin, 412, 413
 linear indexing, 37, 85
 linear programming, 458
LineStyle, 226
LineWidth, 226
linprog, 458, 461
linsolve, 376, 377, 393, 397
linspace, 84, 85, 88, 110
listbox, 303
listdlg, 299
 Live Editor, 32, 33
 Live Script, 32, 134, 138, 358
load, 44, 289
 local function, 48, 49, 137
Location, 232
log, 107
log10, 107
 logical data type, 81

logical indexing, 101
 logical NOT, 101
 logical operator, **82**, 99, 116
logical, 81
loglog, 226
 low-level binary file I/O, 286
 low-level text file I/O, 281
 lower bound, 458
 lower triangular matrix, 399
lower, 127
lsqcurvefit, **476**, 477
lsqlin, **416**, 472, 473
lsqnonlin, **476**, 477
 LU factorization, 399
lu, **397**, 399
 main function, **138**, 147
 main program file, 147
 main program, **48**, 49
 marker type, 112
 marker, 224
Marker, 226
MarkerEdgeColor, 226
MarkerSize, 226
 MAT-file, 288
matfile, **288**, 289
 math symbol, 114
 MATLAB desktop, 11
 MATLAB script, 22
matlabFunction, 28, **30**, 392
MatlabPath, 46
 matrix elements order, 36
 matrix expression, 110
 matrix, 18, **84**
Max, 303
max, 89
mean, **485**, 489
 mean, 485, 510
menu, **128**, 299
MenuBar, **216**, 217
 mesh plot, 239
 mesh, 25, **27**, 241, 244, 392
meshgrid, **88**, 110, 392
 message dialog box, 297
 method, 200
 method, 202
 Microsoft Excel, 36
Min, 303
min, 89
 minima and maxima, 91
 minimum potential energy, **466**, 468
 mixed-integer linear programming, 462
mldivide, 473
mod, 107
 modularization, 136
 moment of Inertia, 121
 More Properties, 213
 movie, 260
movie, **261**, 270, 271
 moving sine curve, 275
 MPEG-4, **260**, 269
 MRI, 255
msgbox, 296, **297**, 299
mtimes, 201
 multiple curves, 112
 multiple statements in single line, 126
 multiplication of matrices, 94
 multivariate linear regression, 471
 name of operator, 92
Name, **216**, 217
 named field, 53
namelengthmax, 16
nargin, 175, **176**, 178
nargout, 177, **178**
 nested for-loop, 132
 nested function, 139
 New Folder, 12
 New>App>App Designer, 63, **339**
 New>App>GUIDE, 58, **328**
 newline character, 35
 non-polynomial curve fitting, **474**, 476
nonlcon, 480
 nonlinear equations, 450
 norm of residuals, 410
norm, **390**, 292, 409
 normal distribution, **370**, 485, 490
 normal probability plot, 492
 normalized, 216
normcdf, **490**, 493
normfit, **490**, 493
norminv, **493**, 499
normpdf, **490**, 493, 499
normplot, **490**, 493
normrnd, **485**, 489, 493
num2str, **102**, 104
NumberTitle, **216**, 217
numden, **405**, 406
 numeric operation, **79**, 82
 numerical differentiation, 422
 numerical integration, **425**, 430
 object-oriented programming, 203
 object, 203
 objective function, 458

ODE, **381**, 438, 443
ode113, 440
ode15i, 440
ode15s, 440
ode23, 440
ode23s, 440
ode23t, 440
ode23tb, 440
ode45, **439**, 440
 OGG, 269
 on-line documentation, 15
 one statement at a time, 43
 one-line main program, 302
 one-sample *t*-test, **508**, 509
 one's compliment representation, 72
ones, **84**, 88
 Open as Text, 39
open, 271
optimoptions, **451**, 453, 461
optimset, 461
 ordinary differential equation, **381**, 438
 out-of-core matrix, 288
 over-damped, 118
 overload function, 203
 page dimension, 84
 panel, 309
 parabolically deflected beam, 480
 parent, 208
Parent, **303**, 308, 319
 parent/children relationship, **207**, 209, 211
 partial differential equation, 438
parula, 243
 Patch, 235
path, 46
pause, 269
PCX, 266
 PDE, 438
pdepe, **446**, 447, 448
 pdf, 490
peaks, **244**, 245
 permuted triangular matrix, 399
pi, 13
 pie plot, 235
pie, **235**, 236
pie3, 236
 pizza menu, **127**, 128, 129
play, **268**, 269
plot, **19**, 205, 226
plot3, 21, **237**, 238
plus, 92
 PNG, 266
 pointer, **141**, 172
 polar plot, 253
Poly, **403**, 406
poly2sym, **405**, 406
polyder, 406
polyfit, **224**, 407, 409
polyint, **403**, 406
 polymer database, **191**, 194, 197
 polynomial curve fitting, 407
 polynomial, 403
polyval, 224, **403**, 406, 409
 population mean, 484
 population standard deviation, 484
popupmenu, 303
Position, **216**, 217, 223, 230, 232, 303, 319
 pound sign #, 11
 power supply, 508
 precedence level of operator, 92
 precision, 75
 predefined dialog box, 296
 probability density function, 490
 probability density, 488
 probability distribution function, 490
 probability, 487
prod, **89**, 364
 product of vectors, 389
 program file, 147
 prompt >>, 11
Properties, 190
properties, 200, 202
 Property Editor, 213
 Property Inspector, **59**, 212, 329
 Push Button, 60
pushbutton, 303
 pushbutton, 56, **300**
questdlg, 299
 Quit Debugging, 42
 quit, 12
quiver, **248**, 249, 250
quiver3, **249**, 251
radiobutton, 303
rand, **88**, 489
randi, 489
randn, **88**, 489
 random numbers generation, 485
 random variable, 510
 read a webpage, **293**, 294
readFrame, **270**, 271
realmax, 74
realmin, 74
record, **268**, 269

relational operator, 82, **99**
rem, 107
repmat, 25, **26**, 88, 111, 114
reshape, 86, **87**, 88
 residual, **409**, 410
Resize, 217
resume, 269
ReturnConditions, 376, **378**
 RGB triplet, 265
rmfield, 181
rng, **485**, 489
 robust process, 511
 robustness, 412
 Root object, 208
roots, 406
 Rotate 3D, **25**, 238
 round-cornered textbox, 11
 row dimension, 84
 row vector, 18, **85**
RowName, 319
 Run All, 32
 Run and Advance, 41
 Run, 22
 sample mean, 492
 sample standard deviation, 492
 Save, 22
save, **44**, 289
 Save>Save as, 41
 scalar expression, 108
 scalar, 84
 screen text I/O, 34, **278**
ScreenSize, 216
 Script Editor, **23**, 33
 search path, **46**, 135
 section, 41
 seed, 485
 semicolon, **17**, 19, 20
semilogx, 226
semilogy, 226
 sensitivity, 412
 separator, 12
Separator, 308
 series solution, 113
 set property, 222
set, **211**, 212
shading, 244
 sharp-cornered textbox, 11
 short-circuit logical operator, 101
 Show outputs inline, 359
ShowText, 247
sign, **107**, 143
 signed integer, 72
 significance level, 503
 simple calculator, 103
 simplification of expression, 364
simplify, 28, **30**, 364, 366
simplifyFraction, 366
 simply supported beam, 115
sin, **13**, 107
sind, **105**, 107
 single-precision number, 77
 single-variable optimization, 465
single, **74**, 75
 sinking sort, 153
 size and length of array, 86
size, 85, **86**
slash /, 397
 slash operator, 394
slider, 303
 slider, 315
SliderStep, 303
solve, 28, **29**, 376, 377, 392
sort, 296
 sorting and searching, 151, 309
sortrows, 190
 sound, 45
sound, **45**, 267, 269
 sparse matrix, 399
sphere, **242**, 244
 spread sheet, 36
 spring scale, **433**, 441
sprintf, 102, 104, 228, **279**, 280
sqrt, **105**, 107
 square matrix, 399
 standard deviation, 485
 standard normal distribution, 492
 Start menu, 11
 statement, 14
 static text object, 56
 Static Text, 59
 statically determinate truss, **154**, 159, 182, 272, 320
std, 489
 steady-state response, 119
Step, 42
stop, **268**, 269
str2double, **104**, 296
str2num, 104
strcmp, 104
strcmpi, 104
 stream particles animation, **258**, 276
stream2, 250

stream3, 250, 251
streamline plot, 250
streamline, 250
streamparticles, 258, 259, 276
 stress-strain relationship, 474
 string manipulation, 102
String, 230, 232, 303
 string, 78, 79
strcmp, 104
struct, 179, 181
struct2cell, 174, 181, 194, 196
struct2table, 181, 187, 190, 194, 196
 structure array, 182, 191, 194, 197, 204
 structure handle, 181
 structure, 53, 179
 Student's *t*-distribution, 505
Style, 303
 subfunction, 48, 137
 subplot, 221
subplot, 221, 409
subs, 28, 30, 367
 subscript indexing, 37, 85
 subtraction of matrices, 94
 sum and product of matrix, 91
 sum and product of vector, 90
sum, 89
 supported machine, 117
surf, 25, 27, 114, 239, 244
 surface plot, 25, 239
surfnorm, 249
switch-block, 127, 169
sym, 358, 363
sym2poly, 406
 symbolic expression, 358, 360
 symbolic function, 358, 362
 symbolic mathematics, 28
 symbolic number, 358
 symbolic polynomial, 405
 symbolic variable, 358
 symmetric matrix, 399
 symmetrical two-spring system, 145, 466, 467
syms, 28, 29, 360, 362, 363, 364, 392
symvar, 361, 363
 syntax, 23
 system of linear equations, 387, 393
 system of nonlinear equations, 387
t-test, 518
 table, 187, 189, 191, 194, 197, 204
table, 190
table2array, 190
table2cell, 174, 190, 197, 199
table2struct, 181, 190, 197, 199
tan, 107
tand, 107
 Taylor polynomial, 387
 Taylor series, 108, 374
taylor, 374
tcdf, 507, 508, 511
 text file I/O, 38
 text object, 227
 text-file explorer, 281
text, 227, 230, 303
 textbox, 11
TextList, 247
 thermal stresses in a Pipe, 122
 thickness of glass sheets, 484, 498
tic, 133
TIFF, 266
tinv, 507
title, 19, 223, 230
toc, 133
togglebutton, 303
ToolBar, 216, 217
 Tools>Basic Fitting, 410
tpdf, 506, 507
 trajectory surface, 25
 trajectory table, 34
 transient response, 119
 transpose of matrix, 27, 94
trapz, 425, 426, 427
 triangle inequality, 297
 triangle, 296
 triangular matrix, 399
 tridiagonal matrix, 399
 true color image, 264
 true color, 262
true, 81
 truss data, 317
 truss member data, 319
 truss nodal data, 317
 truss, 155, 159, 320
ttest, 508, 509
ttest2, 511, 512
 tutorial indexed image, 262
 two-dimensional cell array, 52, 174
 two-dimensional interpolation, 420
 two-sample *F*-test, 515
 two-sample *t*-test, 511
 two's complement representation, 72
type, 285, 290
typecast, 73
 UI control object, 56, 57

UI-control, **300**, 309
 UI-table, **317**, 318
 uibuttongroup, **310**, 314
 UIContextMenu, 303
 uicontrol, 55, **302**, 314
 uigetfile, 298, 299, 301, 304, **306**
 uimenu, 307, **308**
 uint16, 71
 uint32, 71
 uint64, 71
 uint8, 71
 uipanel, **309**, 314
 uiputfile, 298, 299, 301, 305, **306**
 uitab, 314
 uitabgroup, 314
 uitable, 314, **317**, 319
 unconstrained multivariate optimization, 468
 undamped free vibrations, **117**, 381, 383
 under-damped free vibrations, 137
 under-damped, 118
Units, **216**, 217, 223, 230, 232, 303
 unsigned integer, **69**, 70, 71
 up-arrow, 15
 upper bound, 458
 upper Hessenberg matrix, 399
 upper triangular matrix, 399
 user-defined class, 200
 user-defined command, **23**, 49
 user-defined function, 48, **134**
Value, 303
var, **489**, 513
varargin, 175, **176**, 178
varargout, 177, **178**
 variable name, 16
 variable-length argument, 175
 variable-length input argument, 175
 variable, 14
 variance, 510
vartest, 504
vartest2, **515**, 516
 vector expression, 109
 vector plot, 248
 vector, **18**, 84
vertcat, **87**, 88
VerticalAlignment, 230
 vibrating circular membrane, 275
 vibrating string, 275
 vibration, 117
 vibrations of supported machine, 381
 video, 270
VideoReader, **270**, 271
VideoWriter, **260**, 261, 271
 view angle, 242
view, **242**, 244
 View>Property Editor, 212
 View>Property Inspector, 59
 visibility of variables, 144
Visible, **216**, 217
 voice recorder, **298**, 300, 356
 volume of a paper container, 465
 volume of stadium dome, 436
vpa, 371
waitbar, 299
warndlg, 299
 warning, 23
WAVE, 269
which, 46
 while-loop, **129**, 169
 Windows system, 11
Workspace, **11**, 49
writeVideo, **260**, 261, 271
XData, **226**, 234
xlabel, **19**, 223, 230
XLim, 223
xlsread, 292
xlswrite, 292
XScale, 223
XTick, 223
XTickLabel, 223
XWD, 266
YData, **226**, 234
ylabel, **15**, 223, 230
YLim, 223
 Young's modulus, **407**, 417
YScale, 223
YTICK, 223
YTICKLabel, 223
yyaxis right, 223
yyaxis, 219
ZData, 226
zeros, 25, **27**, 88
zlabel, 113
zlim, 223
ZScale, 223
zTick, 223
zTickLabel, 223