

北京航空航天大學
BEIHANG UNIVERSITY

MATLAB Programming (Lecture 1)

Dr. SUN Bing

School of EIE

Beihang University

Contents

About this course

- What's Matlab?
- Why do we learn Matlab?
- How to learn Matlab?
- Course arrangement

About Matlab

- History of MATLAB
- Advantages and disadvantages
- How to start and use Matlab

Contents

About this course

- What's Matlab?
- Why do we learn Matlab?
- How to learn Matlab?
- Course arrangement

1.1 What's Matlab?

- MATLAB is short for **MAT**rix **LAB**oratory.
- MATLAB is both a powerful computational environment and a programming language for scientific and engineering computations and graphics.
- MATLAB has three parts:
 - *Computational environment and a programming language*
 - *Data visualization*
 - *Symbolic operations*
- Typical uses include:
 - *Math and numeric computation*
 - *Algorithm development*
 - *Scientific and engineering graphics*
 - *Modelling, simulation, and prototyping*

1.1 What is MATLAB?

MATLAB

Developed by	The MathWorks
Latest release	R2019b/ 2019-9-11
OS	Cross-platform
Type	Technical computing
License	Proprietary
Website	www.mathworks.com

M-CODE

Paradigm	imperative
Appeared in	late 1970s
Designed by	Cleve Moler
Developer	The MathWorks
OS	Cross-platform

```
%%
% The image stored in the 5 most-significant bits
% is the one you usually see.
% This is my oldest son.

defimage = pow2(get(0, 'DefaultImageCData'), 47);
mag = 200;
figure(2), subplot(3,5,1)
imshow(bitslice(defimage, 47, 51), 'initialmag', mag);
title('the oldest son');
```

1.1 What is MATLAB?

MATLAB Allows:

- *Easy matrix manipulation*
- *Plotting of functions and data*
- *Implementation of algorithms*
- *Creation of user interfaces*
- *Interfacing with programs in other languages*
- *Access to computer algebra capabilities (Maple engine)*

1.2 Why do we learn Matlab?

- It integrates computation, visualization, and programming in an **easy-to-use** environment where problems and solutions are expressed in familiar mathematical notation.
- Now more than 3200 Universities around the world use the MathWorks' products for teaching and research in a broad range of technique.

It's very useful for us to learn Matlab Programming.

1.2 Why do we learn Matlab?

- Now, MATLAB has become a **standard tool** for many working in science or engineering fields, even in some popular fields such as artificial intelligence.
 - ✓ Numeral Calculations
 - ✓ Engineering and scientific drawing
 - ✓ Control system design and simulation
 - ✓ Digital image processing
 - ✓ User interface design
 - ✓ Artificial intelligence
 - ✓
- See examples.

有用
有趣
好用

1.2 Why do we learn Matlab?

→ Numeral Calculations

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

```
[L,U]=lu(A)
```

L =


```
0.2500 -0.2500 1.0000  
1.0000 0 0  
1.0000 1.0000 0
```

U =

```
4.0000 5.0000 6.0000  
0 -3.0000 0  
0 0 1.5000
```


1.2 Why do we learn Matlab?

- Engineering and scientific drawing

1.2 Why do we learn Matlab?

- Engineering and scientific drawing

The picture shows the simulation of a certain time on the dynamic sea on Matlab

1.2 Why do we learn Matlab?

- Control system design and simulation

System function : $G = \frac{523500}{s^3 + 87.35s^2 + 10470s}$

1.2 Why do we learn Matlab?

→ Digital image processing

Original image

Enhanced image

1.2 Why do we learn Matlab?

→ Digital image processing

Vehicle license recognition

1.2 Why do we learn Matlab?

- Video signal processing

kalmanFilterForTracking

1.2 Why do we learn Matlab?

→ User interface design

The Wide Area Differential GPS (WADGPS) Laboratory of Stanford University has developed the Matlab Algorithm Availability Simulation Tool, MAAST, to provide a tool for availability simulation of the Wide Area Augmentation System. This software is available for users wishing to simulate the impact on WAAS availability as a result of proposed changes in the system.

1.2 Why do we learn Matlab?

→ Artificial intelligence

Face image

face QR code

face recognition

The MATLAB program based on Face QR Code Recognition

1.2 Why do we learn Matlab?

→ Artificial intelligence

The main process:

- 1. Load the faces image
- 2. Perform PCA reduce dimension processing
- 3. Coded dimensionality data
- 4. Decoded QR code, identify faces

1.2 Why do we learn Matlab?

→ Artificial intelligence

Load the face database to form the feature subspace.
The face samples involved in this case are all taken
from the University of Cambridge face database

Five images of ORL database

1.2 Why do we learn Matlab?

Construct PCA database:

```
function Construct_PCA_DataBase()
if exist(fullfile(pwd, '人脸库/model.mat'),
'file')
 return;
end
classNum = 40;
sampleNum = 10;
hw = waitbar(0, 'database progress: ', 'Name',
'PCA face identify');
rt = 0.1;
waitbar(rt, hw, sprintf('database progress:
%i%%', round(rt*100)));
allsamples = Get_Samples(classNum, sampleNum);
rt = 0.3;
waitbar(rt, hw, sprintf('database progress:
%i%%', round(rt*100)));
samplemean = mean(allsamples);
xmean = Get_StandSample(allsamples,
samplemean);
rt = 0.5;
waitbar(rt, hw, sprintf('database progress:
%i%%', round(rt*100)));
sigma = xmean*xmean';
[v, d] = eig(sigma);
d1 = diag(d);
rt = 0.7;
waitbar(rt, hw, sprintf('database progress:
%i%%', round(rt*100))));
```

```
dsort = flipud(d1);
vsort = fliplr(v);
p = classNum*sampleNum;
base = xmean' * vsort(:,1:p) *
diag(dsorth(1:p).^( -1/2));
rt = 0.9;
waitbar(rt, hw, sprintf('database
progress: %i%%', round(rt*100)));
save(fullfile(pwd, 'face
database/model.mat'), 'base',
'samplemean');
rt = 1;
waitbar(rt, hw, sprintf('database
progress: %i%%', round(rt*100)));
delete(hw);
msgbox('complete the database!', 'Modal');
```

1.2 Why do we learn Matlab?

Deep Learning Examples

Check out examples that illustrate how to use MATLAB® for your deep learning tasks.

Featured Examples

Object Detection Using Deep Learning

Create Simple Deep Learning Network for Classification

Image Category Classification Using Deep Learning

<https://www.mathworks.com/solutions/deep-learning/examples.html>

1.2 Why do we learn Matlab?

Help

Computer Vision System Toolbox Examples

Examples

CONTENTS Close

Examples Home

Computer Vision System Toolbox

ON THIS PAGE

MATLAB Examples

Simulink Examples

Documentation

Functions

Classes

Apps

System Objects

Blocks

Release Notes

Computer Vision System Toolbox Examples

MATLAB Examples

Object Detection and Recognition

 Automatically Detect and Recognize Text in Natural Images

Detect regions in an image that contain text. This is a common task performed on unstructured scenes. Unstructured scenes are images.

[Open Script](#)

 Detecting Cars Using Gaussian Mixture Models

Detect and count cars in a video sequence using foreground detector based on Gaussian mixture models (GMMs).

[Open Script](#)

 Object Detection in a Cluttered Scene Using Point Feature Matching

Detect a particular object in a cluttered scene, given a reference image of the object.

[Open Script](#)

 Object Detection Using Deep Learning

Train an object detector using deep learning and R-CNN (Regions with Convolutional Neural Networks).

[Open Script](#)

 Object Detection Using Faster R-CNN Deep Learning

Train an object detector using a deep learning technique named Faster R-CNN (Regions with Convolutional Neural Networks).

[Open Script](#)

 Digit Classification Using HOG Features

Classify digits using HOG features and a multiclass SVM classifier.

[Open Script](#)

Image Category Classification

 Classification Using Bag of Features

Use a bag of features approach for image category classification. This technique is also often referred to as bag of words. Visual image

[Open Script](#)

 Classification Using Deep Learning

Use a pre-trained Convolutional Neural Network (CNN) as a feature extractor for training an image category classifier.

[Open Script](#)

 Image Retrieval Using Customized Bag of Features

Create a Content Based Image Retrieval (CBIR) system using a customized bag-of-features workflow.

[Open Script](#)

 Pattern Matching

Use the 2-D normalized cross-correlation for pattern matching and target tracking. The example uses predefined or user specified target

[Open Script](#)

Tracking

 Tracking

File Tools View Playback Help

Windows Taskbar icons: File Explorer, Edge, Google Chrome, Microsoft Word, Microsoft Excel, Microsoft Powerpoint, MATLAB, etc.

21:10 2018/10/24

1.2 Why do we learn Matlab?

FeatureBasedObjectDetectionExample

1.2 Why do we learn Matlab?

DeepLearningFasterRCNNObjectDetectionExample

game

>> xpbombs

A minesweeper Game.

animation

>> vibes

An animation of vibration.

the-story-behind-the-matlab-default-image

https://blogs.mathworks.com/steve/2006/10/17/the-story-behind-the-matlab-default-image/?utm_medium=social&utm_source=wechat_session

https://blogs.mathworks.com/deep-learning/2017/10/06/deep-learning-with-matlab-r2017b/

Blogs

MATLAB Central All MathWorks Blogs Subscribe

Cleve's Corner: Cleve Moler on Mathematics and Computing

Two Other MATLABs, in Bangladesh and in Hindi

Loren on the Art of MATLAB

Color Your World: More with Maps, Graphs, and Polygons

Steve on Image Processing

Feret Diameters and Antipodal Vertices

Guy on Simulink

Modecharts: Modeling discrete modes in Simscape

Deep Learning

New File Exchange Submissions

Developer Zone

We've Got You Covered

Stuart's MATLAB Videos

Adding a New UI Element to a MATLAB App with App Designer

Behind the Headlines

Bionic Eyes: Helping more than 200 people regain sight

File Exchange Pick of the Week

Easy design iteration sweeps for Simulink models

have been working hard on these capabilities, and everybody is excited to see them make it into your hands. Today, I'll give you can expect when you get a chance to update to the new release.

and pretrained networks

network training

ation

edded systems

on

and pretrained networks

ing for MATLAB is, of course, the Neural Network Toolbox. The Neural Network Toolbox introduced two new types of networks train and apply: directed acyclic graph (DAG) networks, and long short-term memory (LSTM) networks.

yer can have inputs from multiple layers instead of just one one. A layer can also output to multiple layers. Here's a sample

ite and Train DAG Network for Deep Learning.

幻灯片第 96 张，共 102 张 回 中文(中国)

备注 批注 喜 晒 81% 27

the-story-behind-the-matlab-default-image

```
imagesc(get(0, 'DefaultImageCData'))  
colormap(gray(32))  
axis image
```


the-story-behind-the-matlab-default-image

the oldest son

the dog of one developer

another pet of one developer

3-by-3 Hilbert matrix

$$\begin{matrix} 9 & -36 & 30 \\ -36 & 192 & -180 \\ 30 & -180 & 180 \end{matrix}$$

company's original logo

Loren's favorite number

3-by-3 magic square

$$\begin{matrix} 8 & 1 & 6 \\ 3 & 5 & 7 \\ 4 & 9 & 2 \end{matrix}$$

the youngest son

magic square hidden in Melancolia

company's original logo

Loren at age 4

Wilkinson, Givens, and Forsythe

the author

original default image

a yellow pig

1.3 How to learn Matlab?

Class study

- Lectures
- Examples

Exercises

- Homework
- Demo
- help

Projects

- Solve your problems
- Applications

1.4 Course arrangement

- 1.4.1 Course Contents
- 1.4.2 Teaching material
- 1.4.3 Teacher information
- 1.4.4 Assessment
- 1.4.5 Homework
- 1.4.6 Objective

1.4.1 Course Contents

- The MATLAB user interface
- Working with MATLAB variables
- Plotting and data visualization
- Matrix and Array Operations
- M-Files (script and function)
- Data types and Data input and output
- Programming Techniques
- Building graphical user interfaces (GUI)
- Matlab application

1.4.2 Teaching material

MATLAB Programming for Engineers
(Second Edition)

by Stephen J. Chapman

(英文影印版)

科学出版社

Science Press

www.sciencep.com

1.4.3 Teacher information

Teacher: Dr. SUN Bing (孙兵)

- E-mail : bingsun@buaa.edu.cn
- Office room : New Main Building F-617
- Office Tel. : 82338670

Assistants: ABDUL HANAN

- E-mail :ahad_523@Hotmail.com
- Office room : New Main Building G-409

1.4.4 Assessment

Your grade will be computed based upon your **final Project**, your **home works** problem set grades, and your **attendance** record in class.

Course Hours: 32 **Credits:** 2

The weighting on these factors are as follows:

- Attendance records in class 10%
- 6 Home works 60%
- Design and implement a GUI project 30%

1.4.5 Homework

There are 6 homework. The requirements are:

1. Copying is not allowed and will be punished.
2. In your homework M-file the first two comment lines should be your full name and your student ID.

For example,

```
% Student name: xxxxxxxx xxxxxx
```

```
% Student ID : LSxxxxxx
```

3. Submit your M-files to the following website.

How to submit homework

Go to **http://www.bhmatlab.cn**

Your username and initial password are all your student ID. After login, you can modify them if you need.

After entering the homepage of the website, you can see four sections.

user management

As for the user management in the upper left corner, hereby you can change the password or log out safely.

Matlab Programming

[Course introduction](#)

[Teaching team](#)

[Courseware resources](#)

[Homework management](#)

[instruction](#)

[User management](#)

[Change password](#)

[Logout](#)

SY8888888

Course introduction

At the section of Course introduction, you can browse the course outline, and then we'll briefly introduce MATLAB Programming and our course chapters.

Course introduction

Teaching team

Courseware resources

Homework management

Course outline

MATLAB is a powerful computing environment and tools for engineers. This course introduce it to students as a useful computing tool for their future use, so the objective of this course is:

Upon completion of this course, students will be able to solve basic numerical computational problems by implementation in MATLAB. In particular, students will:

- 1 Be able to using MATLAB interactive computational environment to solve simple calculation problem.
- 2 Be able to write, run and debug MATLAB program (M-file).
- 3 Be able to divide a large problem into a set of easier sub-problems and to implement MATLAB function or function functions to solve it.
- 4 Be able to plot two-dimensional or three-dimensional graphics using MATLAB graphic system for data visualization.
- 5 Be able to create a simple GUI.

CONTENTS are as follows.

Chapter 1 An Overview of MATLAB

1.1 The development of MATLAB

1.2 The Advantages of MATLAB

Courseware resources

Click Courseware resources, we provide the courseware used in teaching.

Course introduction

Teaching team

Matlab Programming

Courseware resources

Homework management

instruction

User management

The courseware list

Fileid	Filename	Upload time	Handle
1	2018-Spring-Lecture 1 An overview of MATLAB.pdf	2018-04-11	Download

Homework management

Click Homework management, here you can download the task and upload the solution. Click the button Upload, it will display the hidden upload part. Please pay attention to the deadline and make sure that you submit your homework in time. If the deadline passed, the button Upload will disappear automatically.

The screenshot shows a web browser window with the URL www.bhmatlab.cn/index.php. The page title is "Matlab Programming". On the left, there is a logo for "iMatlab" with the tagline "Learn Matlab Love Matlab". Below the logo are links for "Course introduction", "Teaching team", "Courseware resources", and "Homework management" (which is highlighted). To the right of the navigation bar is a QR code labeled "instruction". Further right are links for "User management" and "Logout".

The main content area is titled "The task list". It displays two tasks:

Taskid	Taskname	Newstime	Deadline	Handle	Submitted
1	2018-Spring-homework1 (test).pdf	2018-04-11	2018-04-19	Download Upload <input type="file"/> Submit homwwork hidden	作业测试.txt
2	2018-Spring-homework2 (test).pdf	2018-04-11	2018-04-26	Download Upload	

Contents

About Matlab

- History of Matlab
- Advantages
- Disadvantages
- How to start and use Matlab

2.1 The History of MATLAB

- In the mid-1970s, Cleve Moler and several colleagues developed the FORTRAN subroutine libraries called LINPACK and EISPACK under a grant from the National Science Foundation.
- LINPACK is a collection of FORTRAN subroutines for solving linear equations, while EISPACK contains subroutines for solving eigenvalue problems.

2.1 The History of MATLAB

- In the late 1970s, Cleve, who was then chairman of the computer science department at the University of New Mexico, wanted to be able to teach students in his linear algebra courses using the LINPACK and EISPACK software. However, he didn't want them to have to program in FORTRAN, because this wasn't the purpose of the course.
- So, as a "hobby" on his own time, he started to write a program that would provide simple interactive access to LINPACK and EISPACK. He named his program MATLAB, for MATrix LABoratory.

2.1 The History of MATLAB

- Over the next several years, when Cleve would visit another university to give a talk, or as a visiting professor, he would end up by leaving a copy of his MATLAB on the university machines.
- In early 1983, John Little was exposed to MATLAB because of a visit Cleve made to Stanford University. Little, an engineer, recognized the potential application of MATLAB to engineering applications.
- In 1983, Little teamed up with Moler and Steve Bangert to develop a second generation, professional version of MATLAB written in C and integrated with graphics.

2.1 The History of MATLAB

- The MathWorks, Inc. was founded in 1984 to market and continue development of MATLAB.
- Now thousands of Universities around the world use the MathWorks' products for teaching and research in a broad range of technique.

Fortran and Scientific Computing

- Engineering and scientific applications involve a lot of "number crunching".
- For many years, the main language for this was FORTRAN -- first "high level" programming language, and especially designed for numerical computing.
- Here's a Fortran code to solve a $x^2 + b x + c = 0$:

```
C Solve a quadratic equation (this is a comment).
DESC = B*B - 4*A*C
IF ( DESC .LT. 0.0 ) GOTO 10
DESC = SQRT(DESC)
X1 = (-B + DESC) / (2.0*A)
X2 = (-B - DESC) / (2.0*A)
WRITE(6,*) "SOLUTIONS ARE ",X1," AND ", X2
RETURN
10 WRITE(6,*) "EQUATION HAS COMPLEX ROOTS"
RETURN
```

Problems using FORTRAN

"*Number crunching*" on a computer can be tricky.

Problems that occur are:

- *loss of precision and inaccurate results:*

$$X = 1/3$$

$$Y = 1.0 - 3*X$$

Y "should" equal 0, but probably does not!

- *underflow and overflow:*

$$X = 1.0E30, X*X \rightarrow \text{too big!}$$

- *efficient coding of algorithms not always obvious*

DO 10 N=1,100000

10 Y(N) = SQRT(2.0)*X(N) ← inefficient!

- *programming errors!*

Solving a Linear System in Fortran

Here's a Fortran code to solve a linear system $b = A^*x$, solve for x .

It doesn't check for degeneracy or zeros.

```
C Solve B = A*X for X.  
C N is dimension of vectors and matrix  
C Does not use row interchange, scaling.  
SUBROUTINE LINSYS(N, A, X, B, TMP)  
INTEGER N  
DOUBLE PRECISION A(N,N), X(N), B(N)  
DOUBLE PRECISION TMP(N), RATIO  
C... Forward elimination  
DO 13 J=1,N-1  
 DO 12 I=J+1,N  
 RATIO = -A(I,J)/A(J,J)  
 A(I,*) = A(I,*) + RATIO*ROW(J,*)  
 DO 11 K=J+1,N  
11 A(I,K) = A(I,K) + RATIO*A(J,K)  
 A(I,J) = 0.0  
 X(I) = X(I) + RATIO*X(J)  
12 CONTINUE  
11 CONTINUE
```

Continued...

```
C... Backwards substitution  
X(N) = X(N)/A(N,N)  
DO 21 I=N-1,1,-1  
 TMP = X(I)  
 DO 20 J=I+1,N  
20 TMP = TMP - A(I,J)*X(J)  
 X(I) = TMP/A(I,I)  
21 CONTINUE  
 RETURN  
END
```

This is just a small example.

A full program may be 1000's of lines long.

Need for Numerical Libraries

- The U.S. government recognized these problems, and the inefficiency of many engineers all writing the *same* algorithms... again and again.
- So, they commissioned *numerical analysts* to write good quality algorithms for common tasks.
- Make the results freely available as "libraries" of subroutines than anyone can use in their programs.
- Libraries are available at: www.netlib.org

Examples of Numerical Libraries

- BLAS (Basic Linear Algebra Subroutines): operations on vectors, like adding to vectors, dot product, norm.
- LINPACK: linear algebra subroutines for vector-matrix operations, solving linear systems, factoring a matrix, inverting a matrix. Later replaced by LAPACK.
- EISPACK: compute eigenvalues and eigenvectors of matrices.
- Example: solve $A^*x = b$ using LINPACK

```
C.... factor the A matrix
 CALL SGEFA(A, N, N, IPVT, INFO)
C.... copy B vector into X vector
 CALL SCOPY(N, B, 1, X, 1)
C.... solve the system of equations
 CALL SGESL(A, N, N, IPVT, X, 0)
```

Still Not Easy Enough!

- Cleve Moler, mathematician, C.S. Professor, and co-author of LINPACK, thought this is still too much work:
 - write FORTRAN, compile, debug, compile, run...
- He wanted to give students easy access to LINPACK.
- So, he wrote MATLAB ("Matrix Laboratory").
 - interactive
 - easy input, output
 - operations on a whole vector or matrix at once
- Example: solve $b = A^*x$ in Matlab...

$$x = A \setminus b$$

Immediate Popularity!

- MATLAB quickly became quite popular and used for both teaching and research. It was also *free*.
- An engineer, Jack Little, saw Matlab during a lecture by Cleve Moler at Stanford University.
- He saw the commercial potential and (with permission)
 - rewrote Matlab in C
 - added "M-files" (stored programs)
 - many new features and libraries
 - founded *The Mathworks* to market it.

Software principles...

- Matlab illustrates some useful design concepts for software.

Extensible using "Toolkits" or user-contributed programs called M-files.

Interactive user interface; hides boring details

Modular, reusable software components

Standard base platform

The MATLAB SYSTEM

The MATLAB system consists of 5 main parts:

1. Desktop Tools and Development Environment.
2. The MATLAB Mathematical Function Library.
3. The MATLAB Language.
4. Graphics.
5. The MATLAB External Interfaces/API.

Matlab Today

- Millions of users!
- A standard tool, both professional and academic use
- "Toolboxes" providing functions for many applications:
 - control systems
 - identification
 - neural networks
 - bio-informatics
 - statistics and time-series analysis
- Can do symbolic mathematics, too.
- Simulink: GUI based simulation tool

Matlab Product Family@2009

Matlab Product Family@2015

Explore nearly 100 products in the MATLAB and Simulink product families for technical computing and Model-Based Design.

Release history

Version	No.	Time	Version	No.	Time
MATLAB 1.0		1984	MATLAB 7.8	R2009a	2009.3.6
MATLAB 2		1986	MATLAB 7.9	R2009b	2009.9.4
MATLAB 3		1987	MATLAB 7.10	R2010a	2010.3.5
MATLAB 3.5		1990	MATLAB 7.11	R2010b	2010.9.3
MATLAB 4		1992	MATLAB 7.12	R2011a	2011.4.8
MATLAB 4.2c	R7	1994	MATLAB 7.13	R2011b	2011.9.1
MATLAB 5.0	R8	1996	MATLAB 7.14	R2012a	2012.3.1
MATLAB 5.1	R9	1997	MATLAB 8.0	R2012b	2012.9.11
MATLAB 5.1.1	R9.1	1997	MATLAB 8.1	R2013a	2013.3.7
MATLAB 5.2	R10	1998	MATLAB 8.2	R2013b	2013.9.9
MATLAB 5.2.1	R10.1	1998	MATLAB 8.3	R2014a	2014.3.6
MATLAB 5.3	R11	1999	MATLAB 8.4	R2014b	2014.10.2
MATLAB 5.3.1	R11.1	1999	MATLAB 8.5	R2015a	2015.3.5
MATLAB 6.0	R12	2000	MATLAB 8.6	R2015b	2015.9.3
MATLAB 6.1	R12.1	2001	MATLAB 9.0	R2016a	2016.3.3
MATLAB 6.5	R13	2002	MATLAB 9.1	R2016b	2016.9.15
MATLAB 6.5.1	R13SP1	2003	MATLAB 9.2	R2017a	2017.3.9
MATLAB 6.5.2	R13SP2	2003	MATLAB 9.3	R2017b	2017.9.26
MATLAB 7	R14	2004	MATLAB 9.4	R2018a	2018.3.15
MATLAB 7.0.1	R14SP1	2004	MATLAB 9.5	R2018b	2019.9.12
MATLAB 7.0.4	R14SP2	2005	MATLAB 9.6	R2019a	2019.3.20
MATLAB 7.1	R14SP3	2005	MATLAB 9.7	R2019b	2019.9.11

Release History

Version [47]	Release name	Number	Bundled JVM	Year	Release date	Notes
MATLAB 1.0				1984		
MATLAB 2				1986		
MATLAB 3				1987		
MATLAB 3.5				1990		Ran on DOS but needed at least a 386 processor; version 3.5m needed math coprocessor
MATLAB 4				1992		Ran on Macintosh
MATLAB 4.2c				1994		Ran on Windows 3.1x, needed a math coprocessor
MATLAB 5.0	Volume 8			1996	December, 1996	Unified releases across all platforms
MATLAB 5.1	Volume 9				May, 1997	
MATLAB 5.1.1	R9.1			1997		
MATLAB 5.2	R10			1998	March, 1998	Last version working on classic Mac's

(40 versions)

MATLAB 9.0	R2016a	35	1.7.0_60	March 3, 2016	Live Scripts: interactive documents that combine text, code, and output (in the style of Literate programming); ^[86] App Designer: a new development environment for building apps (with new kind of UI figures, axes, and components); ^[87] pause execution of running programs using a Pause Button
MATLAB 9.1	R2016b	36	1.7.0_60	September 15, 2016	define local functions in scripts; ^[88] automatic expansion of dimensions (previously provided via explicit call to <code>bsxfun</code>); <code>tall</code> arrays for Big data ; ^[89] new <code>string</code> type; ^[90] new functions to encode/decode JSON ; ^[91] official MATLAB Engine API for Java ^[36]
MATLAB 9.2	R2017a	37	1.7.0_60	March 9, 2017	MATLAB Online: cloud-based MATLAB desktop accessed in a web browser; ^[92] double-quoted strings; new <code>memoize</code> function for Memoization ; expanded object properties validation; ^[93] mocking framework for unit testing; ^[94] MEX targets 64-bit by default; new <code>heatmap</code> function for creating heatmap charts ^[95]
MATLAB 9.3	R2017b	38	1.8.0_121	September 21, 2017	
MATLAB 9.4	R2018a	39	1.8.0_144	March 15, 2018 ^[96]	
MATLAB 9.5	R2018b	40	1.8.0_152	September 12, 2018	

2.2 The Advantages of MATLAB

- Ease to Use
- Platform Independent
- Predefined Functions
- Device-Independent Plotting
- Graphical User Interface
- MATLAB Compiler

2.2.1. Ease to Use

- MATLAB is an interpreted language, like Basic. The MATLAB program can be used as **a scratch pad to evaluate expressions** typed at the command line, or can be used **to execute** large prewritten programs(M-file).
- Many program development tools are provided to make the program easy to use.
- See examples.

Example 1. To solve $AX=B$.

- It is very easy to solve linear equations system $AX=B$ by using matrix left division operator \ in MATLAB.
- The solution is $X=A\backslash B$
- Suppose the A is 4×4 square coefficient Matrix, B is 4×1 constants vector.

Used as Scratch Pad

$X=A\backslash B$

```
Command Window
>> A = [1 2 1 4; 2 0 4 3; 4 2 2 1; -3 1 3 2]

A =
1 2 1 4
2 0 4 3
4 2 2 1
-3 1 3 2

>> B = [13 28 20 6]'

B =
13
28
20
6

>> X=A\B

X =
3.0000
-1.0000
4.0000
2.0000
```

Used to execute M-file

The M-file name is **lefdvsm.m**

```
% sample of Matrix left division operator.  
A = [1 2 1 4;2 0 4 3;4 2 2 1;-3 1 3 2]  
B = [ 13 28 20 6]'  
X = A\B;  
  
% Display the results  
Y = X';  
str = num2str(Y);  
disp(['The X is ', str]);
```

Used to execute M-file

```
>> leftdvs
```

```
A =
```

```
1 2 1 4  
2 0 4 3  
4 2 2 1  
-3 1 3 2
```

```
B =
```

```
13  
28  
20  
6
```

```
The X is 3
```

```
-1
```

```
4
```

```
2
```

2.2.2. Platform Independent

- MATLAB is supported on many different computer systems, providing a large measure of platform independence. It is supported on Windows 95/98/ME/NT/2000/XP and many different versions of UNIX.
- Programs written on any platform will run on all the other platforms. It has very good portability.

2.2.3. Predefined Functions

- The basic MATLAB language has a large build-in library of predefined functions that make your job much easier. For the example 1,we also can use predefined function `inv()` to solve.
- In addition to build-in library of functions, there are many special-purpose toolboxes available to help solve complex problems in specific areas, such as signal processing, control systems, image processing etc.
- See Example.

Example 2. Solve Linear systems AX=B

- For the example 1, we also can use predefined function inv() to solve it.

```
>> X=inv(A) *B
```

X =

```
3.0000  
-1.0000  
4.0000  
2.0000
```

2.2.4. Device-Independent Plotting

- MATLAB has many integral plotting and imaging commands. The plots and images can be displayed on any graphical output device supported by the computer on which MATLAB is running. It makes MATLAB an outstanding tool for visualizing technical data.
- See Examples.

Example 3. Plots

→ MATLAB's plot function makes plotting very easy.

- (1) 2-D x-y curve plots
- (2) 2-D Polar plots
- (3) 3-D curve plots
- (4) 3-D mesh plots
- (5) 3-D surface plots
- (6) Contour plots
- (7) Multi-plotting in One window

(1) 2-D x-y curve plotting

(2) 2-D Polar plotting

(3) 3-D curve plotting

(4) 3-D mesh plotting

(5) 3-D surface plotting

(6) Contour plotting

(7) Multi-plotting in One window

2.2.4. Device-Independent Plotting

- MATLAB has many integral plotting and imaging commands. The plots and images can be displayed on any graphical output device supported by the computer on which MATLAB is running. It makes MATLAB an outstanding tool for visualizing technical data.
- See Examples.

Example 3. Plots

→ MATLAB's plot function makes plotting very easy.

- (1) 2-D x-y curve plots
- (2) 2-D Polar plots
- (3) 3-D curve plots
- (4) 3-D mesh plots
- (5) 3-D surface plots
- (6) Contour plots
- (7) Multi-plotting in One window

2.2.5 Graphical User Interface

- MATLAB includes tools that allow a programmer to interactively construct a GUI (like Visual BASIC) for his/her program.
- GUI makes your applications easy to operate.

2.2.6 MATLAB Compiler

- Unfortunately, the program written in MATLAB can sometimes execute slowly because the MATLAB code is interpreted.
- A separate MATLAB compiler is available. This compiler can compile a MATLAB program into a true executable program that runs faster than the interpreted code, and it is suitable for sale and distribution to users.

2.3 Disadvantages of MATLAB

- *MATLAB has two principal disadvantages.*
- 1. The first is that it is an interpreted language, and therefore can be execute more slowly than compiled language. This problem can be solved by using MATLAB compiler to compile the final MATLAB program before general use.
- 2. The second is cost: A full copy of MATLAB is very expensive than a conventional C compiler. There is also an inexpensive Student Edition of MATLAB.

2.4 Getting start

- Click “Start” → “Programs” → “MATLAB” or double click MATLAB icon on PC desktop to start the MATLAB.
- Click “File” → “Exit MATLAB” can quit the MATLAB.
- When MATLAB is started, The following MATLAB desktop appears.

2.4.1 MATLAB desktop@2009

2.4.1 MATLAB desktop@2015

The screenshot shows the MATLAB desktop environment. The top menu bar includes HOME, PLOTS, APPS, EDITOR, PUBLISH, and VIEW. Below the menu bar is a toolbar with various icons for file operations like New Script, New, Open, Import Data, Save Workspace, and Clear Commands. The central area is a code editor window displaying the following MATLAB script:

```
% Display second image
image(street2); % Display image
axis equal
axis off

%% Scale an Image
% We can scale the image by a double precision constant but keep the image
% stored as integers. For example,
duller = 0.5 * street2; % Scale image with a double constant but create an integer
whos duller

%%
subplot(1,2,1);
image(street2);
axis off equal tight
title('Original'); % Display image

subplot(1,2,2);
image(duller);
axis off equal tight
title('Duller'); % Display image

%% Add the Images
% We can add the two street images together and plot the ghostly result.
combined = street1 + duller; % Add |uint8| images
subplot(1,1,1)
cla;
image(combined); % Display image
title('Combined');
axis equal
axis off

displayEndOfDemoMessage(mfilename)
```

2.4.2 MATLAB command windows

- You can enter interactive command at the command prompt (>>)in the MATLAB command window, and the command will be executed on the spot. Suppose that we want to calculate the area of a circle with radius 2.5 cm. This can be done in the command window by typing

```
>> area = pi*2.5^2 <Enter>
```


area =

19.6350

2.4.3 The Edit/Debug Window

- The Edit/Debug Window is used to create new M-file, or modify old one. It is essentially a programming text editor, with the MATLAB languages features highlighted in different colors.
- Click “File/New/M-file” selection can open Edit/debug window and create new M-file.

The Edit/Debug Window

The calc_area.m file

The screenshot shows the MATLAB Editor window with the title "Editor - E:\Study\Matlab\calc_area.m". The menu bar includes File, Edit, Text, Go, Cell, Tools, Debug, and Desktop. The toolbar contains various icons for file operations like Open, Save, and Print, as well as navigation and execution tools. Below the toolbar is a numeric keypad. The code editor displays the following M-file:

```
1 % M-file name is calc_area.m
2 % Calculate the area of a circle with radius r
3 - r=input('Enter the radius of a circle r :');
4 - a=pi*r^2;
5 % convert the numerical solution to string
6 - str=['the area of circle is : ',num2str(a)];
7 % Display the string
8 - disp(str);
```

The status bar at the bottom indicates "Ln 8 Col 11 OVR".

Executing of a M-file

- After M-file is created and saved, it can be executed by simply typing the M-file name (here is calc_area) in the command window. The result is shown below.

```
Command Window
>> calc_area
Enter the radius of a circle r :2.5
the area of circle is : 19.635
fx >>
```

2.4.4 Other windows of MATLAB

- Command history window displays previous command. You can select one of them for executing it again by double click it.
- Workspace Browser shows variables defined in workspace. You can edit the data in it.
- Current directory control allows view or change the current directory.

- You can use the menu ‘View’ to set the desktop, and ‘View → Desktop Layout’ command to set the desktop layout.
- You can use the browser of folder button to browser or change the current directory.

2.4.5 Getting Help

You can get help from the command window in following two ways.

1. By clicking the help icon or typing `helpwin` in command windows to start the help browser.
2. By typing `help <function_name>` or `doc <function_name>` in command line, to show the help document for a given function

For example, command “>> help inv” can get all information about function `inv()`.

The help browser

The screenshot shows the MATLAB Help Browser window. At the top, there's a menu bar with File, Edit, View, Go, Favorites, Desktop, Window, and Help. Below the menu is a toolbar with icons for search, refresh, and help. The main area has tabs for Contents and Search Results, with Contents selected. On the left is a tree view of MATLAB toolboxes. The central pane displays the MATLAB help content, which includes sections for Functions, Handle Graphics, What's New, Documentation Set, Product Demos, and MATLAB Demos.

File Edit View Go Favorites Desktop Window Help

Contents Search Results

inv

MATLAB

- + MATLAB
- + Aerospace Toolbox
- + Bioinformatics Toolbox
- + Code Generation from MATLAB
- + Communications System Toolbox
- + Computer Vision System Toolbox
- + Control System Toolbox
- + Curve Fitting Toolbox
- + Data Acquisition Toolbox
- + Database Toolbox
- + Datafeed Toolbox
- + DSP System Toolbox
- + Econometrics Toolbox
- + EDA Simulator Link
- + Embedded Coder
- + Filter Design HDL Coder
- + Financial Toolbox
- + Financial Derivatives Toolbox
- + Fixed-Income Toolbox
- + Fixed-Point Toolbox
- + Fuzzy Logic Toolbox
- + Global Optimization Toolbox
- + Image Acquisition Toolbox
- + Image Processing Toolbox
- + Instrument Control Toolbox
- + Mapping Toolbox
- + MATLAB Builder EX
- + MATLAB Builder JA
- + MATLAB Builder NE
- + MATLAB Coder
- + MATLAB Compiler
- + MATLAB Distributed Computing Server
- + MATLAB Report Generator

MATLAB®

0.0036 0.0036
0.0036 0.0036 0.0036
0.0046 0.0046
0.0046 0.0046 0.0046

Functions:

- By Category
- Alphabetical List

Handle Graphics:

- Object Properties

What's New

- MATLAB Release Notes**
Summarizes new features, bug fixes, upgrade issues, etc.
- General Release Notes for R2011a**
For all products, highlights new features, installation notes, bug fixes, and compatibility issues

Documentation Set

- Getting Started**
- User Guides**
- Getting Help**
Provides instructions for using help functions, the Help browser, and other resources
- Examples in Documentation**
Lists major examples in the MATLAB documentation
- Programming Tips**
Provides helpful techniques and shortcuts for programming in MATLAB

Product Demos

- MATLAB Demos**
Presents a collection of demos that you can run from the Help browser to help you learn the product

Command “*help inv*”

MATLAB 7.12.0 (R2011a)

File Edit Debug Parallel Desktop Window Help

Current Folder: C:\Program Files\MATLAB\R2011a\bin

Shortcuts How to Add What's New

Current Folder R2011a bin

Name m3iregistry registry util win64 deploytool.bat insttype.ini ladata.xml ladata.xsd license.txt matlab.bat matlab.exe mbuild.bat

Details

Workspace Select data to plot

Name Value Min

Command Window

New to MATLAB? Watch this [Video](#), see [Demos](#), or read [Getting Started](#).

```
>> help inv
INV Matrix inverse.
INV(X) is the inverse of the square matrix X.
A warning message is printed if X is badly scaled or
nearly singular.

See also slash, pinv, cond, condeest, lsqnonneg, lscov.
```

Overloaded methods:

[gf/inv](#)
[InputOutputModel/inv](#)
[idmodel/inv](#)
[uss/inv](#)
[umat/inv](#)
[ufrd/inv](#)
[ndlft/inv](#)
[atom/inv](#)

Reference page in Help browser
[doc inv](#)

Command “doc inv”

The screenshot shows the MATLAB Help browser interface. The title bar says "Help". The menu bar includes "File", "Edit", "View", "Go", "Favorites", "Desktop", "Window", and "Help". The search bar contains "inv". The left pane is a "Search Results" panel with tabs for "Contents" and "Search Results". It lists several entries related to the "inv" command, each with a brief description and a "MATLAB" link. The right pane is the main help content for the "inv" command. It has a breadcrumb navigation bar: "fx <> Mathematics > Linear Algebra > Linear Equations > inv". The page title is "inv" and the subtitle is "Matrix inverse". It includes sections for "Syntax" (Y = inv(X)), "Description" (Y = inv(X) returns the inverse of the square matrix X), and "Examples". The "Description" section notes that it is seldom necessary to form the explicit inverse of a matrix and suggests using the division operator x = A\b instead.

Contents Search Results

Type Relevance Product

fx inv - Matrix inverse
Y = inv(X) returns the inverse of the ... A frequent misuse of inv arises when solving the system of ... One way to solve this is with x = inv(A)*b ...
MATLAB

fx inv - Compute symbolic matrix inverse
R = inv(A) returns inverse of the symbolic ... A =
sym([2,-1,0;-1,2,-1;0,-1,2]); inv(A) ... syms a b c d A = [a b; c d]; inv(A) ...
Symbolic Math Toolbox

fx inv - Invert LTI systems
inv inverts the input/output relation ... inv handles both continuous- and ... H = [1 tf(1,[1 1]);0 1] Hi = inv(H) ... Do not use inv to model feedback
Control System Toolbox

fx lscov - Least-squares solution in presence of known covariance
V, that is, x minimizes (b - A*x)*inv(V)*(b - A*x) ... x =
inv(A'*inv(V)*A)*A'*inv(V)*B ... mse = B'*(inv(V) -
MATLAB

fx cond - Condition number with respect to inversion
norm(X,p) * norm(inv(X),p)
MATLAB

fx lu - LU matrix factorization
step in obtaining the inverse with inv and the determinant with det ...
inverse of the example matrix, X = inv(A), is actually computed from the
MATLAB

fx pinv - Moore-Penrose pseudoinverse of matrix
A) is an expensive way to compute inv(A) ... or is square and singular,
then inv(A) does not exist ... of, but not all, the properties of inv(A)

Search Online Support for inv

inv

Matrix inverse

Syntax

Y = inv(X)

Description

Y = inv(X) returns the inverse of the square matrix X. A warning message is printed if X is badly scaled or nearly singular.

In practice, it is seldom necessary to form the explicit inverse of a matrix. A frequent misuse of inv arises when solving the system of linear equations $Ax = b$. One way to solve this is with $x = \text{inv}(A) * b$. A better way, from both an execution time and numerical accuracy standpoint, is to use the matrix division operator $x = A \backslash b$. This produces the solution using Gaussian elimination, without forming the inverse. See [mldivide](#) () for further information.

Examples

Here is an example demonstrating the difference between solving a linear system by inverting the matrix with $\text{inv}(A) * b$ and solving it directly with $A \backslash b$. A random matrix A of order 500 is constructed so that its condition number, $\text{cond}(A)$, is $1.e10$, and its norm, $\text{norm}(A)$, is 1. The exact solution x is a random vector of length 500 and the right-hand side is $b = A * x$. Thus the system of linear equations is badly conditioned, but consistent.

On a 300 MHz, laptop computer the statements

```
n = 500;
```

2.4.6 Using MATLAB

→ In its simplest form, MATLAB can be used as scratchpad to perform mathematical calculations. The Expressions to be typed directly into the command window, using following symbols :

- | | |
|------------------|---------------|
| + Addition | - Subtraction |
| * Multiplication | / Division |
| ^ Exponentiation | |

◆ See example

Examples of calculation

Suppose we want to calculate the volume of a cylinder of radius r and height h . The formula of volume is

$$A = \pi r^2$$

$$V = Ah$$

Assume $r = 2.5\text{cm}$ $h=0.5\text{cm}$ and $h2=2\text{cm}$

Note that π is predefined to be the value 3.141592.....

```
Command Window
>> A=pi*2.5^2
A =
19.6350

>> V=A*0.5
V =
9.8175

>> V2=A*2
V2 =
39.2699
```

The Priority of Arithmetic Operators

Precedence	Operators	Associativity
High 	()	Innermost → outward
	\wedge	Left → Right
	$*$, $/$	Left → Right
	$+$, $-$	Left → Right

2.4.7 Keeping a record

diary filename

- The diary command creates a log of keyboard input and the resulting text output (does not include graphics). The output of diary is an ASCII file, suitable for searching in, printing, inclusion in most reports and other documents.

diary off, on

- diary off suspends the diary.
- diary on resumes diary mode using the current filename.

2.4.8 Saving Work

→ Command **Save <filename>**

If you enter command `save myfile`, all the variables in the workspace will be saved to a file called `myfile.mat` in the current directory. You can also select the variables to be saved by typing them after the filename argument.

→ Command **Load <filename>**

If you later enter command `load myfile`, the saved variables are returned to the workspace (overwriting any values with the same names).

2.4.9 Frequently used commands

type : type an M-file (Text file)

who : list current variables

whos : list current variables with memory size

clear : clear current variables and functions from memory

clc : clear command window

cd : change current directory

delete : delete file

dir : directory listing

lookfor : search functions

diary : save text of MATLAB session

save and load

Exercises

1. Suppose that $u= 1$ and $v=3$, evaluate the following expressions using MATLAB.

a. $\frac{4u}{3v}$

b. $\frac{4}{3}\pi v^2$

c. $\frac{2v^{-2}}{(u+v)^2}$

d. $\frac{\sqrt{u-3v}}{3v}$

e. $\frac{(u+\cos(v))^2}{v-u}$

f. $\frac{\pi}{3}\sin(0.7\pi)$

2. Get help on the MATLAB function `exp` by typing command “`help exp`” or “`doc exp` ” in command window.

Exercises

3. Click “file” → “new” → “M-file”on the desktop menu to create a new M-file, type the following statements into the file, and save with the name try1.m.

```
x = 0:0.1:10.0;  
y = 2*exp(-0.2*x);  
plot(x, y);
```


Then execute the program by typing the M-file name try1 in the command window. What result do you get?

4. Try diary command to create a diary file.

Websites

- <https://ocw.mit.edu/courses/electrical-engineering-and-computer-science/6-094-introduction-to-matlab-january-iap-2010/index.htm>
- <http://www-h.eng.cam.ac.uk/help/tpl/programs/matlab.html>
- https://cn.mathworks.com/matlabcentral/fileexchange/?s_tid=gn_mlc_fx
- <http://www.cyclismo.org/tutorial/matlab/>
- https://www.edx.org/course?search_query=matlab
-

Octave

北京航空航天大學
BEIHANG UNIVERSITY

Thanks

