

Matlab Tutorial

Joseph E. Gonzalez

What Is Matlab?

- * MATrix LABoratory
 - ***** Interactive Environment
 - * Programming Language
- * Invented in Late 1970s
 - * Cleve Moler chairman CSD Univ New Mexico
 - ***** Fortran alternative to LINPACK
- * Dynamically Typed, Garbage Collection

Why we use it?

- * Fast Development
- * Debugging
- * Mathematical Libraries
- * Documentation
- ***** Tradition
- * Alternatives: Mathematica, R, Java? ML?...

Details

- * Language
 - * Like C and Fortran
 - * Garbage Collected
- * Interface
 - * Interactive
 - * Apple, Windows, Linux (Andrew)
 - * Expensive ("Free" for you)

z^{z z z}

Matlab Language

Nap Time

Basics

Logic and Assignment

```
% Assignment with equality
>> a = 5;
 ** No Output

% Logical test like >, <, >=, <=, ~=
>> a == 6
 ans: 0 % 0 is false in Matlab (recall C)
>> a ~= 6
 ans: 1 % 1 is true in Matlab
 ** not( a == 6 ) also works
```

Logical Operators

```
% Short Circuited Logic
>> true || (slow_function)
 ans: 1 % Evaluates Quickly
>> true | (slow_function)
 ans: 1 % Evaluate slowly
% Matrix logic
>> matrix1 || matrix2
 ans: Error
>> matrix1 | matrix2
 ** Pair wise logic
```

Making Arrays

```
% A simple array
  >> [1 2 3 4 5]
  ans: 1 2 3 4 5
  >> [1,2,3,4,5]
 ans: 1 2 3 4 5
  >> 1:5
  ans: 1 2 3 4 5
  >> 1:2:5
 ans: 1 3 5
  >> 5:-2:1
 ans: 5 3 1
```

Making Matrices

```
% All the following are equivalent
>> [1 2 3; 4 5 6; 7 8 9]
>> [1,2,3; 4,5,6; 7,8,9]
>> [[1 2; 4 5; 7 8] [3; 6; 9]]
>> [[1 2 3; 4 5 6]; [7 8 9]]
ans: 1 2 3
4 5 6
7 8 9
```

More Making Matrices

```
% Creating all ones, zeros, or identity matrices
  >> zeros( rows, cols )
  >> ones( rows, cols )
  >> eye( rows )
% Creating Random matrices
  >> rand( rows, cols ) % Unif[0,1]
  >> randn( rows, cols) % N(0, 1)
% Make 3x5 with N(1, 4) entries
  >> 1 + 2 * randn(3,5)
% Get the size
  >> [rows, cols] = size( matrix );
```

Accessing Elements 1

```
% Make a matrix
>> A = [1 2 3; 4 5 6; 7 8 9]
ans: 1 2 3
4 5 6
7 8 9
```

Array and Matrix Indices
Start at 1 not 0.
(Fortran)

```
% Access Individual Elements
>> A(2,3)
ans: 6
% Access 2<sup>nd</sup> column (: means all elements)
>> A(:,2)
ans: 2
5
0
```

Accessing Elements 2

Accessing Elements 3

```
% Make a matrix
  \rightarrow A = [1 2 3; 4 5 6; 7 8 9] ans: 1 4 7 2 5 8 3
 ans: 1 2 3
 4 5 6
% Access Individual Elements
  >> A(1, logical([1,0,1]))
 ans: 1 3
  >> A( mod(A, 2) == 0)'
 ans: 4 2 8 6
```

```
>> A(:)'
>> A( mod(A, 2) == 0) = -1
  ans: 1 -1 3
 -1 5 -1
 7 -1 9
```

Matrix Math

```
% Make a matrix
  \Rightarrow A = [1 2 3; 4 5 6; 7 8 9]
 ans: 1 2 3
  >> A + 2 * (A / 4)
 ans: 1.5000 3.0000 4.5000
 6.0000 7.5000 9.0000
 10.5000 12.0000 13.5000
  >> A ./ A
 ans: 1 1
```

Matrix Math 2

```
% Make a matrix
>> A = [1 2 3; 4 5 6; 7 8 9]
 ans: 1 2 3
 4 5 6
 7 8 9

% Transpose
>> A'
 ans: 1 4 7
 2 5 8
 3 6 9
```

Matrix Math 3

Matrix Inversion

```
% Matrix Multiplication
>> inv(A) % A^(-1)
 ans: 1.0e+16 *
 0.3153 -0.6305 0.3153
 -0.6305 1.2610 -0.6305
 0.3153 -0.6305 0.3153

% Solving Systems
>> (A + eye(3)) \ [1;2;3] % inv(A + eye(3)) * [1; 2; 3]
 ans: -1.0000
 -0.0000
 1.0000
```

Anonymous Functions (Closure)

```
% Define some variables and store a function in f
>> c = 4;
>> f = @(x) x + c;
>> f(3)
 ans: 7
>> c = 5;
>> f(3)
 ans: 7
```

% This can be useful when you want to pass a function to a gradient library with the data already set.

Cells

```
% Like arrays but can have different types
>> x = {'hello', 2, 3};
>> x{1}
 ans: 'hello'
>> x{2}
 ans: 2
>> x{5} = @(x) x+1
 ans: 'hello' [2] [3] [] @(x)x+1
>> x{5}(2)
 ans: 3
```

Structures

```
% Provide a convenient tool to organize variables
% Create Structs on the fly
>> point.x = 3;
>> point.y = 4;
>> point
ans: point =
 x: 3
 y: 4
```

Objects

- * You can make objects but ...
 - * you won't need them.
 - * I don't know how to make them.
 - * most people don't use them

If statements

for statements

Scripts vs Functions

- ***** Scripts
 - * List of commands that operate on the current workspace
- ***** Functions
 - * List of commands that operate in a separate workspace
 - * Takes in values from current workspace and returns values
 - * Function name = filename
 - * Can have additional (hidden) functions

Files: Scripts and Functions

my_script.m

```
disp(["x^2", ...
num2str(x^2)]);
y = x^2
```

my_fun.m

```
function [y, x] = my_fun(x)
disp(["x^2", ...
 num2str(x^2)]);
y=x^2
% return;
end
```

Functions must have same name as file.

Pass by Value

my_script.m

```
y = x^2;
 x = x + 3;
```

```
>> x=2; my_script;
>> x
 ans: 5
>> y
 ans: 4
```

my_fun.m


```
function [y, x] = my_fun(x)
y=x^2;
x = x + 3;
% return;
end
```

```
>> x=2; [y, xp] = my_fun(x);
>> x
 ans: 2
>> y
 ans: 4
>> xp
 ans: 5
```

Things to Know

***** Useful operators

- ***** Useful Functions
 - * sum, mean, var, not, min, max, find, exists, clear, clc, pause, exp, sqrt, sin, cos, reshape, sort, sortrows, length, size, length, setdiff, ismember, isempty, intersect, plot, hist, title, xlabel, ylabel, legend, rand, randn, zeros, ones, eye, inv, diag, ind2sub, sub2ind, find, logical, repmat, num2str, disp, ...

Command Console

- * Like a linux shell
 - * Folder Based
 - * Native Directories
 - * Is, cd, pwd
- * Use tab key to auto complete
- * Use up arrow for last command

Other Commands

- % Get help on a function
 - >> help <function name>
- % List names of variables in the environment
 - >> whos
- % Clear the environment
 - >> clear
- % Edit functions and scripts
 - >> edit <filename>
- % Open anything with the default "tool"
 - >> open <filename>

Folders

- * Help organize your programs
- * Can only call functions and scripts in:
 - * The present working directory (pwd)
 - * The Matlab path (path)
- * Call functions and scripts by typing name

```
>> my_script
>> y = my_function(x)
```


GO PLAY WITH THE COMMAND WINDOW

```
→ Comparison Comparison (Section 2) → Editor - /Users/sahong/Documents/10701/web/recitations/matlab/private/tutorial/...

→ Comparison (Section 2) → Comparison (Secti
 File Edit Text Go Cell Tools Debug Desktop Window Help
 ■ B N CI
 0
 ÷ 1.1
 - 1.0
 function regression example()
 Show Cell Mode information
 format('loose'); %% show extra lines in command window
  3 -
 4
 5 -
 beta [1 -5 6]' %% set the true parameters
 N_{train} = 50; %% number of examples to train with N_{test} = 50; %% number of examples to test with
  7 0 0
  8 -
  9
 10
 %% Generate some plotting points
11 -
 points = (0:.01:1)';
12 -
 points = [points.^0 points.^1 points.^2];
13
14 -
 hold off
15
16
 %% Plot the true line
 disp('Plotting true function'); %% output text
17 -
18 -
 plot(points(:,2), points*beta, 'g');
19
20 -
 hold on
 %% Keep the current plot open
21
22 -
 legend('true function'); %% Add a legend to the plot
23 -
 pause
24
25
26
27
 %% Generate N training examples
28 -
 x = rand(N train,1);
29 -
 x_train = [x.^0 x.^1 x.^2]; %% polynomial degrees of x
30
31
 %% Generate N testing examples
 x = rand(N_test ,1);
32 -
33 -
 x \text{ test} = [x.^0 x.^1 x.^2];
34
35
 %% Generate the training responses
36
 y train = noisy function(beta, x train, 1);
37
38
 %% Generate the testing responses
 regression_example
 Ln 52 Col 3
 regression_example
 Ln 52 Col 3
```

EDITOR

Debugging

- * Insert break points
 - * Click to the left of the line (Red Circle)
- ***** Use interactive shell

```
ile Edit Debug Desktop Window Help
 y Open M-Files when Debugging
 107
 Step
 F8
 Step In
 Step Out
 ①F8
 Continue
 Clear Breakpoints in All Files
 Stop if Errors/Warnings...
 para
 Exit Debug Mode
 ①F5
 N test = 50; %% number of examples to
 %% Generate some plotting points
```

```
K>>
K>> beta
beta =
1
-5
6
```

Walk Through Interface