

ENG 101 Matlab Scripts & Functions

Dr. Emil Jovanov Electrical and Computer Engineering University of Alabama in Huntsville emil.jovanov@uah.edu http://www.ece.uah.edu/~jovanov

Scripts

So far, have run MATLAB commands by typing in single command, pressing ENTER, getting MATLAB's result, and then repeating this process for next command

 Not practical for calculations involving more than a few commands. Can use up and down arrow keys to avoid lots of typing, but still not practical

Better way

- Save all commands in a file
- With one command in Command Window, tell MATLAB to run all commands in file

Will use script files to do this

 ${\it ENG101 Introduction\ to\ Computing\ for\ Engineers,\ Dr.\ Emil\ Jovanov}$

A script file is a sequence of MATLAB commands, also called a program

- When a script file runs (is executed), MATLAB performs the commands in the order they are written, just as if they were typed in the Command Window
- When a script file has a command that generates an output (e.g. assignment of a value to a variable without semicolon at the end), the file displays the output in the Command Window

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

Scripts

- Using a script file is convenient because it can be edited (corrected and/or changed) and executed many times
- Script files can be typed and edited in any text editor and then pasted into the MATLAB editor
- Script files are also called M-files because the extension .m is used when they are saved

.

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

Use the Editor Window to work with script files

Can open window and create file two ways

- I. Click on New Script icon
- 2. Click on New icon, select Script
- 3. In the Command Window, type edit and then press ENTER

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

Editor has tool strip on top with three tabs – EDITOR, PUBLISH, VIEW

MATLAB used most often with EDITOR tab selected

Figure 1-6: The Editor/Debugger Window.

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

1.8.2 Creating and Saving a Script File

Before MATLAB can run commands in file, you must save file

- If you haven't named file yet, click on Save icon, MATLAB brings up Save As dialog box
- If you've already named and saved file, just click on Save icon
- If you don't add an extension (.xxx) to the file name, MATLAB adds ".m"
- Rules for file names are same as rules for function names
- Don't use names of your variables, predefined variables, MATLAB commands, or MATLAB functions

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

9

1.8.3 Running (Executing) a Script File

To execute a script file means to run all of the commands in it. You can execute a file by

- Pressing the Run icon (a green arrow)
- Typing the file name in the Command Window and pressing ENTER

MATLAB will execute file if it is in MATLAB's current folder or if the file's folder is in the search path (explained next)

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

I.8.4 Current Folder

Can change current folder from command line using cd command, space, new folder name in single quote marks, ENTER, i.e.,

>> cd 'new folder'
For example,

>> cd 'F:\slides\Chapter 1'

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

1.3

Variables

A variable is a name that is assigned a numerical value

- Once assigned, can use variable in expressions, functions, and MATLAB statements and commands
- ► Can read the variable (get its value)
- ▶ Can write to the variable (set its value)

14

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

= (equals sign) is MATLAB's assignment operator. It evaluates the expression on its right side and stores the resulting value in the variable on its left side

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

1 =

I.6. I The Assignment Operator

EXAMPLE

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

I.6.I The Assignment Operator

Think of = as meaning "assign to" or "store in" but <u>not</u> meaning "equals"! Why?

x = x + 6 has no meaning in math because it implies that 0 = 6x = x + 6 is perfectly fine in MATLAB because it means "take whatever is in x, add 6 to that and store the result back into x"

 ${\it ENG101 Introduction\ to\ Computing\ for\ Engineers,\ Dr.\ Emil\ Jovanov}$

17

EXAMPLE

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

A variable must have a value before you use it in an expression

```
>> x = 3;
>> x+2
ans =
 5
>> x + y % assume y undefined
??? Undefined function or variable
'y'
```

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

19

To find out the value of a variable, just type it and press ENTER

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

Can do multiple assignments on one line by separating with a comma or semicolon. If semicolon, no display for that assignment

```
>> a=12, B=4; C=(a-B)+40-a/B*10
a =
12
C =
```

 ${\it ENG101\ Introduction\ to\ Computing\ for\ Engineers,\ Dr.\ Emil\ Jovanov}$

21

To change the value of a variable, just assign it the new value

```
>> ABB=72;
>> ABB=9;
>> ABB
ABB =
9
```

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

You must define a variable (give it a value) before you can use it in an argument of a function

```
>> sqrt( x ) % assume x undefined
??? Undefined function or variable 'x'
>> x = 144;
>> sqrt( x )
x =
 12
```

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

23

A variable name

- Must begin with a letter
- ▶ Can be up to 63 characters long
- ► Can contain letters, digits, and underscores (_)
- Can't contain punctuation, e.g., period, comma, semicolon

Avoid using the name of a built-in function as the name of a variable, e.g., don't call a variable \exp or sqrt

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

MATLAB is case-sensitive, and does not consider an upper-case letter in a variable name to be the same as its lower-case counterpart, e.g., MTV, MTV, mTV, and mtv are four different variable names

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

2.5

A variable name cannot contain a space. Two common alternatives:

- Use an underscore in place of a space, e.g., speed_of_light
- Capitalize the first letter of every other word, e.g., speedOfLight (This is known as camel case!)

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

A keyword is a word that has special meaning to MATLAB

- ▶ There are 20 keywords (see book)
- Appear in blue when typed in the Editor Window
- Can't be used as variable names

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

27

MATLAB has pre-defined variables for some common quantities

pi the number π

eps the smallest difference between any two numbers in MATLAB

inf or Inf infinity

- i $\sqrt{-1}$
- $\sqrt{-1}$ (same as $\dot{1}$) but commonly used instead of $\dot{1}$ in electrical engineering

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

More pre-defined variables

ans the value of the last expression that was not assigned to a variable

NaN or nan not-a-number. Used to express mathematically undefined values, such as 0/0

 ${\it ENG101\ Introduction\ to\ Computing\ for\ Engineers,\ Dr.\ Emil\ Jovanov}$

29

Some commands for managing variables

	8 8
Command	Outcome
clear	Removes all variables from memory
clear x y z	Removes only variables $x, y, and z$ from memory
who	Displays a list of the variables currently in memory
whos	Displays a list of the variables currently in memory and their size, together with information about their bytes and class (see Section 4.1)

 ${\it ENG101\ Introduction\ to\ Computing\ for\ Engineers,\ Dr.\ Emil\ Jovanov}$

Scripts

So far, have run MATLAB commands by typing in single command, pressing ENTER, getting MATLAB's result, and then repeating this process for next command

 Not practical for calculations involving more than a few commands. Can use up and down arrow keys to avoid lots of typing, but still not practical

Better way

- Save all commands in a file
- With one command in Command Window, tell MATLAB to run all commands in file

Will use script files to do this

3.

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

A script file is a sequence of MATLAB commands, also called a program

- When a script file runs (is executed), MATLAB performs the commands in the order they are written, just as if they were typed in the Command Window
- When a script file has a command that generates an output (e.g. assignment of a value to a variable without semicolon at the end), the file displays the output in the Command Window

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

Scripts

- Using a script file is convenient because it can be edited (corrected and/or changed) and executed many times
- Script files can be typed and edited in any text editor and then pasted into the MATLAB editor
- Script files are also called M-files because the extension .m is used when they are saved

33

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

Use the Editor Window to work with script files Can open window and create file two ways 1. Click on New Script icon 2. Click on New icon, select Script 3. In the Command Window, type edit and then press ENTER

Comment lines

Figure 1-7: A program typed in the Editor/Debugger Window

- Lines that start with percent sign (%)
- Common for first few lines to be comments and to briefly explain what commands in file do
- Editor Window shows comment lines in green

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

37

Before MATLAB can run commands in file, you must save file

- If you haven't named file yet, click on Save icon, MATLAB brings up Save As dialog box
- If you've already named and saved file, just click on Save icon
- If you don't add an extension (.xxx) to the file name, MATLAB adds ".m"
- Rules for file names are same as rules for function names
- Don't use names of your variables, predefined variables, MATLAB commands, or MATLAB functions

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

To execute a script file means to run all of the commands in it. You can execute a file by

- Pressing the Run icon (a green arrow)
- Typing the file name in the Command Window and pressing ENTER

MATLAB will execute file if it is in MATLAB's current folder or if the file's folder is in the search path (explained next)

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

Q

The current folder is the folder that MATLAB checks first when looking for your script file

- ▶ Can see current folder in desktop toolbar
- Can also display current folder by issuing MATLAB command pwd

ENG101 Introduction to Computing for Engineers, Dr. Emil Jovanov

)

Setting up an m-file

- The first lines in an m-file are all comments and should consist of information:
- %% Assignment Title use a heading here to get a table of contents
- % Your Name
- ▶ % ENG 101
- > % Due Date 8/21/2020
- ▶ %
- %% Section Heading goes here for the first section of the file. i.e.
 Assignment I, Part I
- Note: Section headings start with %% and there must be a space between the %% and the first letter
- Note: You can run/execute an individual section or the entire m-file

Example:

- ▶ Click on the new script button in the upper left part of the MATLAB window (Home tab selected). If Editor tab is selected, click on New and select script
- Add the required header (see previous slide) and save the new script as TestScript.m
- ▶ Put in a section break titled Radius
- ▶ radius = 30;
- ▶ Put in a section break titled Circumference
- ► Circum = 2*pi*radius
- ▶ Put in a section break titled Area
- ▶ Area = pi*radius*radius

Running an m-script

To run the entire m-script file, click on the **run icon** in the ribbon when the Editor tab is selected.

To run a particular section of the m-script file, click on any code in that section to highlight the section. Then click on run section

To publish a file

First click on the Publish tab next to the Editor Tab, and then click on the Publish down arrow and select Edit

For the output file format, click on html to get a drop down menu and select pdf from the menu. Once that is done, click on publish at the bottom of the pane.