

Discussion 1

CEE/MAE M20
Introduction to Computer Programming with MATLAB

What is MATLAB?

- MATLAB = MATrix LABoratory
- MathWorks (the developers of MATLAB): “MATLAB® is a high-level language and interactive environment for numerical computation, visualization, and programming.”
- Provides toolboxes and packages for a wide range of problems including image processing, finance, biology, etc.
- Interpreted Language. (Not a Compiled Language)

MATLAB Interface

Toolbar

Current
Folder

Command Window

Workspace

Command
History

Windows

- Current Folder - directory contents of the current path
- Command Window - allows single line execution of commands
- Workspace - displays current variables stored in memory.
- Command History - shows most recent commands executed using the command line.
- Toolstrip - menus for opening/saving scripts, importing data, viewing documentation, etc.

Command Line

- We can use MATLAB as a simple calculator via the command line

```
 >> 5 + 3  
ans =  
8
```

- This assigns the value '8' to the variable 'ans', which is displayed in the workspace
- Adding a semicolon to the end of the expression suppresses the display of 'ans', but 'ans' still stores the value '8'

```
 >> 5 + 3;
```


► MATLAB has built-in functions, constants and variables

► >> pi
ans =
3.1416

► >> cos(pi)
ans =
-1

► >> sin(pi)
ans =
1.2246e-16

► Why did that happen?

- ▲ The function 'sin' can only be approximated (for example, by a Taylor series)
- ▲ π is an irrational constant made of infinite digits
- ▲ Computers cannot store infinitely long numbers

help

- To learn about MATLAB's built-in functions and variables, we can use the help feature

```
>> help sin
sin Sine of argument in radians.
sin(X) is the sine of the elements of X...
```

```
>> help pi
pi 3.1415926535897...
pi = 4*atan(1) = imag(log(-1)) = 3.1415926535897...
```

- Also, doc is a very useful command, which brings up the MATLAB documentation window.

lookfor

► MATLAB's lookfor function searches through all help entries for a specific keyword

► >> lookfor exponent

exp - Exponential.

expm - Matrix exponential.

expint - Exponential integral function.

expmdemo - Matrix Exponentials

expmdemo1 - Matrix exponential via Pade approximation.

...

Warnings/Errors

- >Error messages are extremely helpful for debugging
- >> coss(pi)
Undefined function 'coss' for input arguments of type 'double'.

Command Line History

- ▲ Instead of retyping `cos(pi)` with correct spelling, we can use the up arrow key
- ▲ The up arrow key browses through the history of previous commands
- ▲ Especially useful for lengthy commands
- ▲ We can also select previous commands directly from the Command History window

Basic Data Types

- ▲ Numeric —> double (real), integer
- ▲ Logical (boolean)
- ▲ Character —> a string is a 1D array of characters

Variables

- ▲ Variables can be assigned a value without declaring a type
- ▲ MATLAB implicitly converts a variable to a specific type
- ▲ The assignment operator, '=' , is used to give a variable a defined value
- ▲ % Below, the value 10 is assigned to variable 'distance'
distance = 10;

Variables

- ▲ A variable of one type can be assigned data of another type

```
distance = 10; % type double  
distance = 'far'; % type char array (string)
```

- ▲ In MATLAB, scalars are actually defined as matrices of size 1x1

Clear and Close Commands

► % Clear command window
clc;

► % Clear variable from the workspace
clear;

► % Close figure
close;

► % Clear (but do not close) current figure
clf;

► % Typically scripts begin with
clc; close all; clear all;

MATLAB Scripting - .m File

- ▲ A .m file is a MATLAB script file
- ▲ For programs longer than a few lines, use of the command line becomes inefficient
- ▲ To run an .m file saved as filename.m, simply type filename into the command line
 >> filename
- ▲ Can also press F5 or Run (On the Toolbar)

Comments

- Programmer-readable text embedded into the source code of a program
- Ignored by compilers and interpreters
- Primary purpose is to make source code easier to understand

- Comments help all users (including the original writer) to understand a script
- Use comments to concisely explain a piece of code
- Typical convention is to place a comment prior to the code snippet it explains

```
 % Calculate area of a circle  
area = pi*radius^2;
```


- ▲ In MATLAB, comment lines begin with %
 - ▲ To comment multiple lines, use % { ... } %
 - ▲ The first and final lines of a multi-line comment must be empty besides the delimiter
- ```
% This is a single line comment
%
% {
% This is a multi-line comment
% This text is green
% }
```


- Double percent signs (%%) define a code section, which can be followed by an optional title

### %% Calculate area of shapes

%% Circle

```
areaCircle = pi*radius^2;
```


%% Square

```
areaSquare = sideLength^2;
```

- Splitting code into sections allows the user to execute portions of code independently and keep code organized


# Writing a short script in the editor


The image shows the MATLAB IDE interface with the 'EDITOR' tab selected. A script named 'AreaCalculations.m' is open in the editor window. The code calculates the area of a circle and a square based on a given radius.

```
clc; clear all; close all;

%% Define Parameters
radius = 2;
sideLength = 2*radius;

%% Calculate Area of Shapes
% Circle
areaCircle = pi*radius^2;

% Square
areaSquare = sideLength^2;
```


Once a script is executed, the variables appear in the workspace

| Name | Value | Min | Max |
|------------|---------|---------|---------|
| areaCircle | 12.5664 | 12.5664 | 12.5664 |
| areaSquare | 16 | 16 | 16 |
| radius | 2 | 2 | 2 |
| sideLength | 4 | 4 | 4 |

Typing the script into the command window line by line will achieve the same result


# Taking input from the command line

- ▲ Use MATLAB input function
- ▲ % The code fragment below requests user input and assigns the input to the variable 'firstName'  
`firstName = input('Enter your first name: ');`


# Printing to the command line

- ⚠ `fprintf` allows you to control the way data are printed to the command window
- ⚠ `disp` also prints to the command window but the output is not customizable


# fprintf Formatting

- ℳ `fprintf(formatSpec, variable1, variable2, ..., variableN)`
- ℳ `formatSpec` is a string that determines how data are printed

| Format Specifier | Description |
|------------------|-----------------------|
| '%s' | String |
| '%d' or '%i' | Integer |
| '%f' | Floating Point (Real) |
| '%e' | Scientific Notation |
| '\n' | New Line |
| '\t' | Tab |


 % The following code prints 'myNumber' in  
three different ways, skipping a line between  
each output

```
myNumber = 100;

fprintf('%d\n',myNumber);
fprintf('%e\n',myNumber);
fprintf('%f\n',myNumber);
```


- ▲ *Field width* specifies the minimum number of characters to print
- ▲ Entered before format specifier  
`fprintf ('%10f', someNumber)`
- ▲ % Prints myNumber with 3 empty spaces to the left of '100'  
`myNumber = 100;  
fprintf ('%6d', myNumber)`


- ▲ *Precision* specifies the number of digits to the right of the decimal point

- ▲ Entered after *field width*

```
fprintf('%10.6f', someNumber)
```

- ▲ % Prints myNumber with 1 empty space and 1 zero after the decimal point. The decimal point counts as a space.

```
myNumber = 100;
fprintf('%6.1f', myNumber)
```

