

Lecture - 3

INTRODUCTION TO

MATLAB

Reference: Book Chapter 1

MATLAB DESKTOP

MATLAB COMMAND WINDOW

The Command Window is used to enter variables, evaluate MATLAB commands, and run M-files or functions.

MATLAB COMMAND HISTORY

Select one or more lines and right click to copy, evaluate or create an M file from the selection

The screenshot shows the MATLAB Command History window with the following session log:


```
%-- 3/25/2014 12:36 AM --%
A = [0 1 1; 1 1 1; 0 1 0]
inv(A)
plot
a = det(A)
b = A'
C = 'Plot of Y=sin(x)'
```

A vertical selection box highlights the first four lines of the session log. A callout line points from the text "Select one or more lines and right click to copy, evaluate or create an M file from the selection" to this highlighted area.

A callout line points from the text "Time stamp marks start of a session" to the timestamp "%-- 3/25/2014 12:36 AM --%" at the top of the window.

The Command History window is used to view previously-used functions, and to copy and execute selected lines from those functions.

MATLAB CURRENT DIRECTORY

The Current Directory browser can be used to view, open, and make changes to MATLAB related directories and files.

MATLAB WORKSPACE BROWSER

Double click a variable to view and change its content

The screenshot shows the MATLAB Workspace browser window. It displays a table with five columns: Name (N...), Value, Class, Min, and Max. The table contains three rows of data:

N...	Value	Class	Min	Max
A	[1,0,1;1,1,0;...]	double	0	1
E	[0.5000 + 0...	double (complex)	0.50...	2.0...
t	'Plot of y-s...	char		

Type of the variable

The Workspace Browser is used to view the workspace, and the information about each variable.

MATLAB ARRAY EDITOR

Use tabs to view other opened variables

Variable Editing Panel

The Variable Editing Panel opens when you double-click on a variable in the Workspace Browser. It can be used to view and directly edit one or two dimensional numeric arrays, strings, and arrays of strings in the workspace.

MATLAB EDITOR OR DEBUGGER

Set break points
to debug

Use document bar to access
other open files in editor

Hold cursor over
a variable for the
current value

The Editor/debugger provides a GUI to create and debug M-files.

MATLAB HELP BROWSER

The Help browser is used to search and view documentation for all MATLAB products

BASIC EXPRESSIONS

```
>> a = 1 + 2
```

```
a =
```

```
3
```

```
>> b = 4
```

```
b =
```

```
4
```

```
>> c = sqrt(a^2 + b^2)
```

```
c =
```

```
5
```

```
>> x = a + b;
```

```
>> y = 2*x
```

```
y =
```

```
14
```

LONG EXPRESSIONS/COMMANDS

As you type commands or expressions that are very long, you can simply type the command on several lines. To do this, begin the expression on one line, then type three periods followed by Enter or Return (where you want to break), and simply continue the expression on the following line.

```
>> a_long_variable = 2;  
>> another_long_variable = 3;  
>> x = a_long_variable + a_long_variable^2 ...  
 + another_long_variable  
  
x =  
9
```

TYPING MATRICES

```
>> M = [ 1 2 3 4; 5 6 7 8; 9 10 11 12]
```

M =

1	2	3	4
5	6	7	8
9	10	11	12

```
>> v=[11 ; 22 ; 33]
```

v =

11
22
33

```
>> mv = [M v]
```

mv =

1	2	3	4	11
5	6	7	8	22
9	10	11	12	33

TYPING MATRICES (CONTINUED)

```
>> h = [11 22 33 44]
```

```
h =
```

11	22	33	44
----	----	----	----

```
>> mh = [M ; h]
```

```
mh =
```

1	2	3	4
5	6	7	8
9	10	11	12
11	22	33	44

MATRICES GENERATORS

```
>> ones(3)  
ans =
```

```
1 1 1  
1 1 1  
1 1 1
```

ones(3) produces a 3 by 3 matrix of ones.

```
>> ones(1,3)  
ans =
```

```
1 1 1
```

ones(1,3) produces a 1 by 3 matrix of ones.

```
>> zeros(2)  
ans =
```

```
0 0  
0 0
```

zeros(2) produces a 2 by 2 matrix of zeros.

```
>> zeros(1,3)  
ans =
```

```
0 0 0
```

zeros(1,3) produces a 1 by 3 matrix of zeros.

```
>> A = eye(3)  
A =
```

```
1 0 0  
0 1 0  
0 0 1
```

eye(3) produces a 3 by 3 identity matrix.

SUBSCRIPTING

```
>> A = [1 3 5; 4 6 8]
```

```
A =
```

```
1 3 5  
4 6 8
```

```
>> A(1,2)
```

```
ans =
```

```
3
```

```
>> A(2,end)
```

```
ans =
```

```
8
```

MATRIX ARITHMETIC

```
>> A = [1 3 5; 4 6 8]
```

```
A =
```

```
1 3 5  
4 6 8
```

```
>> v=[1;1;1]
```

```
v =
```

```
1  
1  
1
```

```
>> A*v
```

```
ans =
```

```
9  
18
```

COLON OPERATOR

```
>> a = 2:8
```

```
a =
```

```
2 3 4 5 6 7 8
```

```
>> 1:2:9
```

```
ans =
```

```
1 3 5 7 9
```

```
>> 50:-5:30
```

```
ans =
```

```
50 45 40 35 30
```

```
>> P=[1 2 3 4 ; 5 6 7 8]
```

```
P =
```

```
1 2 3 4  
5 6 7 8
```

```
>> pp = P(2, 2:4)
```

```
pp =
```

```
6 7 8
```

TRANSPOSE

```
>> a=[1 2 3;4 5 6]
```

a =

1	2	3
4	5	6

```
>> b = a'
```

b =

1	4
2	5
3	6

THE COMMAND Linspace

The *linspace* function is a quick way to generate a row vector of n linearly spaced points between two given numbers.

The syntax is *linspace(a,b,n)*.

If the number, n , is not specified, it generates 100 points between a and b by default.

If n is not specified, the syntax is *linspace(a,b)*.

MORE MATLAB EXPRESSIONS

Below are some more examples of MATLAB expressions.

```
>> x = 2
```

```
x =
```

```
2
```

```
>> y = exp(x) + log(x)
```

```
y =
```

```
8.0822
```

```
>> z = (-sin(y)) + abs(-x)
```

```
z =
```

```
1.0259
```

```
>> complex_number = 4 + 3i
```

```
complex_number =
```

```
4.0000 + 3.0000i
```

```
>> magnitude = abs(complex_number)
```

```
magnitude =
```

```
5
```


CURRENT DIRECTORY

The current directory is generally displayed in a text box towards the top of the MATLAB screen. Alternatively, you can type *pwd* at the command prompt to display the current directory.

SETTING THE PATH

You can set the path to directories that you use often. The files in these directories can then be directly accessed from any other directory. The path can be set from File >> Set Path menu.

SAVING AND LOADING VARIABLES

Any variable in the workspace can be saved to the hard disk using the *save* command.

`save FILENAME x y`

The above command saves the workspace variables x and y to a file named FILENAME.mat in the current directory. Note that there is no comma in the above syntax. To retrieve these variables, type the command

`load FILENAME x y`

THE “FOR” LOOP

The for loop executes a set of statements for a specified number of times.

```
>> for i = 1:5  
 x(i)=1;  
end  
  
>> x  
  
x =  
1 1 1 1 1
```

THE “WHILE” LOOP

The STATEMENTS will be executed as long as the EXPRESSION is true.

```
while EXPRESSION  
 STATEMENTS  
end
```

THE “IF” STATEMENT

The *if* statement allows you to execute statements provided certain conditions hold. Nested *if* statements must each be paired with a matching end.

if EXPRESSION

STATEMENTS

else

STATEMENTS

end

THE “SWITCH-CASE” STATEMENTS

Switch provides a way to switch between several cases based on an expression.

```
>> x=2  
switch x  
 case 1  
 disp('x is equal to 1')  
 case 2  
 disp('x is equal to 2')  
end
```

x =

2

x is equal to 2

LOGICAL AND RELATIONAL OPERATORS

A complete list of operators can be obtained by typing *help ops* at the command prompt.

Some commonly used relational operators are

EQUAL (==)

GREATER THAN, (>)

LESS THAN, (<)

NOT EQUAL (~=)

Some commonly used logical operators are:

AND (&)

OR (|)

NOT (~)

M-FILES

Script files are simply a series of MATLAB commands stored in a .m file. They do not take any arguments, or return any output.

```
% This is my first .m file  
var = 5; new_var = var^2;  
if new_var > 5  
 disp('My first output');  
end
```

```
>> myMFile  
My first output
```

FUNCTION M-FILES

Function M-files can receive one or more variables as input arguments, and can return one or more variables as outputs. The input and output variables are available for use outside of the function, but the variables or parameters used inside the function are not available outside the function.

```
function output_var = cuberoot(input_var)  
output_var = input_var^(1/3);
```

SUBFUNCTIONS

Subfunctions can be declared following the definition of the main function in the same M-file. Subfunctions are visible to the main function and other subfunctions in the same M-file, but are not visible outside the M-file in which they are declared.

GLOBAL AND LOCAL VARIABLES

All the variables created within a function M-file are local to that function, that is, they cannot be accessed outside the function. Similarly, workspace variables are local to the workspace, and are not available in any function. To make a workspace variable, *x*, globally available, we use the global command as follows.

```
global x
```

MATLAB HELP

helpdesk opens a MATLAB help GUI.

helpwin opens a hypertext help browser.

demo starts the MATLAB demonstration.

help prints on the screen the various help topics available.

help followed by a help topic, or any function name, provides help on the requested topic or function.

lookfor followed by a topic keyword, which gives the names of all the MATLAB functions that have that keyword on the first help line (That keyword does not have to be the name of a function, unlike for the help command)

USE OF PLOT, AXES, AND LABELS COMMAND

```
x = 0:pi/100:2*pi;  
y = sin(x);  
plot(x,y);  
xlabel('X-axis')  
ylabel('Y-axis')  
title('Plot of Y = sin(x)')
```


MULTIPLE PLOTS ON THE SAME FIGURE

```
clc  
clear  
x = 0:pi/100:2*pi;  
y = sin(x);  
y2 = 0.5*sin(x+1);  
plot(x,y,x,y2,'--');  
xlabel('X-axis')  
ylabel('Y-axis')  
title('Plot of Y = sin(x)')  
legend('sin(x)', '0.5*sin(x+1)')
```


PRINTING AND SAVING PLOTS

CONTOUR PLOT

```
[X,Y] = meshgrid(-5:.5:5,-5:.5:5);  
Z = (3*X.^2+4*Y.^2);  
[C,h] = contour(X,Y,Z,5);  
xlabel('X-axis')  
ylabel('Y-axis')  
title('The contour plots ...  
of  $3*X^2+4*Y^2 = C$ ' )
```


SCATTER PLOT

```
x = 0:pi/20:2*pi;  
y = sin(x);  
scatter(x,y);  
xlabel('X-axis')  
ylabel('Y-axis')  
title('Plot of Y = sin(x)')
```


F PLOT: FUNCTION PLOTS

```
fplot('x^2+10',[-20 20])  
 xlabel('X-axis')  
 ylabel('Y-axis')  
 title('The function plotted ...  
 using fplot')
```


MESH PLOT

```
[X,Y] = meshgrid(-8:.5:8);  
R = sqrt(X.^2 + Y.^2) + eps;  
Z = sin(R)./R;  
mesh(X,Y,Z)  
xlabel('X-axis')  
ylabel('Y-axis')  
zlabel('Z-axis')  
title('Mesh plot')
```


USING THE PLOT EDITING MODE

- | | |
|--|--|
| Start a new figure | Pan figure in the plane |
| Open existing file | Rotate this plot in 3D |
| Save this plot as figure | Data cursor |
| Print this plot | Insert Colorbar |
| Start editing this plot | Insert legend on the plot |
| Zoom in | Hide plot tools |
| Zoom out | Show plot tools |

ARITHMETIC OPERATORS (HELP OPS)

Command	Symbol	Description
plus	+	Addition
uplus	+	Unary addition
minus	-	Subtraction
uminus	-	Unary minus
mtimes	*	Matrix multiplication
times	.*	Array multiplication
mldivide	\	Left matrix divide
mrdivide	/	Right matrix divide
ldivide	.	Left array divide
rdivide	./	Right array divide
mpower	^	Matrix power
power	.^	Array power

LOGICAL OPERATORS (HELP OPS)

Command	Symbol	Description
eq	==	Equal
ne	=	Not equal
lt	<	Less than
gt	>	Greater than
le	<=	Less than or equal
ge	>=	Greater than or equal
and	&	Logical AND
or		Logical OR
not	~	Logical NOT
xor	N/A	Logical Exclusive OR
any	N/A	True if any element of vector is nonzero
all	N/A	True of all element of vector is nonzero

SPECIAL CHARACTERS (HELP OPS)

Command	Symbol	Description
colon	:	Colon
punct	..	Parent directory
punct	%	Comment
punct	=	Assignment
transpose	.	Transpose

PROGRAM CONTROL FLOW CONSTRUCTS (HELP LANG)

Command	Description
if	Conditionally execute statement
else	If statement condition
elseif	If statement condition
end	Terminate scope for while , switch , try , and if statement
for	Repeat statement for a specific number of times
while	Repeat statement for indefinite number of times
break	Terminate execution of for or for loop
continue	Pass control to the next iteration of for or while loop
switch	Switch among several cases based on Expression
case	switch statement case

SCRIPTS, FUNCTIONS, AND VARIABLES (HELP LANG)

Command	Description
<code>global</code>	Define global variable
<code>mfilename</code>	Name of currently executing M-file
<code>exist</code>	Check if variable or function are defined
<code>isglobal</code>	True for global variable

ARGUMENT HANDLING (HELP LANG)

Command	Description
nargin	Number of function input argument
nargout	Number of function output argument

MESSAGE DISPLAY (HELP LANG)

Command	Description
<code>error</code>	Display error message and abort function
<code>warning</code>	Display warning
<code>disp</code>	Display array
<code>fprintf</code>	Display formatted message
<code>sprintf</code>	Write format data to a string

ELEMENTARY MATRICES (HELP ELMAT)

Command	Description
<code>zeros</code>	Zeros array
<code>ones</code>	Ones array
<code>eye</code>	Identity matrix
<code>rand</code>	Uniformly distributed random numbers
<code>randn</code>	Normally distributed random numbers
<code>linspace</code>	Linearly spaced vector
<code>logspace</code>	Logarithmically spaced vector
<code>meshgrid</code>	x and y array for 3D plot
<code>:</code>	Regularly spaced vector and index into matrix

ARRAY INFORMATION AND MATRIX MANIPULATION (HELP ELMAT)

Command	Description
<code>size</code>	Size of matrix
<code>length</code>	Length of vector
<code>ndims</code>	Number of dimensions
<code>numel</code>	Number of elements
<code>isempty</code>	True for empty matrix
<code>isequal</code>	True if arrays are identical
<code>diag</code>	Diagonal matrices
<code>find</code>	Find indices of nonzero elements
<code>end</code>	Last index

SPECIAL VARIABLES AND CONSTANTS (HELP ELMAT)

Command	Description
ans	Most recent answer
eps	Floating-point relative accuracy
realmax	Largest positive floating-point number
realmin	Smallest positive floating-point number
pi	3.14159263
i, j	Imaginary unit
inf	Infinity
Nan	Not-a-number
isnan	True for not-a-number
ininf	True for infinite elements
isfinite	True for finite elements
why	Succinct number

TRIGONOMETRIC FUNCTIONS (HELP ELFUN)

Command	Description
<code>sin</code>	Sine
<code>sinh</code>	Hyperbolic sine
<code>asin</code>	Inverse sine
<code>asinh</code>	Inverse hyperbolic sine
<code>cos</code>	Cosine
<code>cosh</code>	Hyperbolic cosine
<code>acos</code>	Inverse cosine
<code>acosh</code>	Inverse hyperbolic cosine
<code>tan</code>	Tangent
<code>tanh</code>	Hyperbolic tangent
<code>atan</code>	Inverse tangent
<code>atan2</code>	Four quadrant inverse tangent
<code>atanh</code>	Inverse hyperbolic tangent

Command	Description
<code>sec</code>	Secant
<code>sech</code>	Hyperbolic secant
<code>asec</code>	Inverse secant
<code>asech</code>	Inverse hyperbolic secant
<code>csc</code>	Cosecant
<code>csch</code>	Hyperbolic cosecant
<code>acsc</code>	Inverse cosecant
<code>acsch</code>	Inverse hyperbolic cosecant
<code>cot</code>	Cotangent
<code>coth</code>	Hyperbolic cotangent
<code>acot</code>	Inverse cotangent
<code>acoth</code>	Inverse hyperbolic cotangent

EXPONENTIAL AND COMPLEX FUNCTIONS (HELP ELFUN)

Command	Description
<code>exp</code>	Exponential
<code>log</code>	Natural logarithm
<code>log10</code>	Common (base 10) logarithm
<code>sqrt</code>	Square root
<code>abs</code>	Absolute value
<code>angle</code>	Phase angle
<code>complex</code>	Construct complex data from real and imaginary part
<code>imag</code>	Complex imaginary part
<code>real</code>	Complex real part
<code>isreal</code>	True for real array

ROUNDING AND REMAINDER (HELP ELFUN)

Command	Description
<code>fix</code>	Round towards zero
<code>floor</code>	Round towards minus infinity
<code>ceil</code>	Round towards plus infinity
<code>mod</code>	Modulus (signed reminder after division)
<code>rem</code>	Reminder after division
<code>sign</code>	Signum

SPECIALIZED MATH FUNCTIONS (HELP SPECFUN)

Command	Description
<code>cross</code>	Vector cross product
<code>dot</code>	Vector dot product

MATRIX ANALYSIS (HELP MATFUN)

Command	Description
<code>det</code>	Determinant
<code>trace</code>	Sum of diagonal elements
<code>inv</code>	Matrix inverse
<code>eig</code>	Eigenvalues and eigenvectors
<code>svd</code>	Singular value decomposition
<code>expm</code>	Matrix exponential
<code>logm</code>	Matrix logarithm
<code>sqrtm</code>	Matrix square root
<code>fnum</code>	Evaluate general matrix function

BASIC STATISTICAL OPERATIONS (HELP DATAFUN)

Command	Description
<code>max</code>	Largest component
<code>min</code>	Smallest component
<code>mean</code>	Average or mean value
<code>median</code>	Median value
<code>std</code>	Standard deviation
<code>var</code>	Variance
<code>sort</code>	Sort in ascending order
<code>sortrows</code>	Sort rows in ascending order
<code>sum</code>	Sum of elements
<code>prod</code>	Product of elements
<code>hist</code>	Histogram
<code>histc</code>	Histogram count
<code>trapz</code>	Trapezoidal numerical integration
<code>cumsum</code>	Cumulative sum of elements
<code>cumprod</code>	Cumulative product of elements

OPTIMIZATION FUNCTIONS

Command	Description
<code>bintprog</code>	Binary integer programming problems
<code>fgoalattain</code>	Multiobjective goal attainment problems
<code>fminbnd</code>	Minimum of single-variable function on fixed interval
<code>fmincon</code>	Minimum of constrained nonlinear multivariable function
<code>fminimax</code>	Minimax constraint problem
<code>fminsearch</code>	Minimum of unconstrained multivariable function using derivative-free method
<code>fminunc</code>	Minimum of unconstrained multivariable function
<code>fseminf</code>	Minimum of semi-infinitely constrained multivariable nonlinear function
<code>ktrlink</code>	Minimum of constrained or unconstrained nonlinear multivariable function using KNITRO
<code>linprog</code>	Linear programming problems
<code>quadprog</code>	Quadratic programming problems

EQUATION SOLVING FUNCTIONS

Command	Description
<code>fsolve</code> <code>fzero</code>	Solve system of nonlinear equations Find root of continuous function of one variable

LEAST SQUARES (CURVE FITTING)

Command	Description
<code>lsqcurvefit</code>	Solve nonlinear curve-fitting problems in least-squares sense
<code>lsqlin</code>	Solve constrained linear least-squares problems
<code>lsqnonlin</code>	Solve nonlinear least-squares problems
<code>lsqnonneg</code>	Solve nonnegative least-squares constraint problem