Rutgers University School of Engineering

Fall 2011

14:440:127 - Introduction to Computers for Engineers

Sophocles J. Orfanidis ECE Department orfanidi@ece.rutgers.edu

week 9

Weekly Topics

```
Week 1 - Basics – variables, arrays, matrices, plotting (ch. 2 & 3)
Week 2 - Basics – operators, functions, program flow (ch. 2 & 3)
Week 3 - Matrices (ch. 4)
Week 4 - Plotting – 2D and 3D plots (ch. 5)
Week 5 - User-defined functions (ch. 6)
Week 6 - Input-output processing (ch. 7)
Week 7 - Program flow control & relational operators (ch. 8)
Week 8 - Matrix algebra – solving linear equations (ch. 9)
Week 9 - Strings, structures, cell arrays (ch. 10)
Week 10 - Symbolic math (ch. 11)
Week 11 - Numerical methods – data fitting (ch. 12)
Week 12 – Selected topics
```

Textbook: H. Moore, MATLAB for Engineers, 2nd ed., Prentice Hall, 2009

Strings, Structures, Cells

- characters and strings
- concatenating strings
- using num2str
- comparing strings with strcmp
- structure arrays
- converting structures to cells
- cell arrays
- cell vs. content indexing
- varargin, varargout
- multi-dimensional arrays

Characters and Strings

```
>> c = 'A'
A
>> x = double(c)
 % ASCII code for 'A'
 65
>> char(x)
ans =
A
>> class(c)
ans =
char
```

Strings are arrays of characters.

Characters are represented internally by standardized numbers, referred to as ASCII (American Standard Code for Information Interchange) codes. see Wikipedia link: ASCII table

char() creates a character string

>> doc char

>> doc class

```
>> s = 'ABC DEFG'
ABC DEFG
>> x = double(s)
x =
 65 66 67 32 68 69 70 71 ← ASCII codes
>> char(x)
 convert ASCII codes to characters
ans =
ABC DEFG
 s is a row vector of 8 characters
>> size(s)
ans =
 >> s(2), s(3:5)
 ans =
>> class(s)
 B
ans =
 ans =
char
```

Concatenating Strings

```
s = ['Albert', 'Einstein']
AlbertEinstein
>> s = ['Albert', ' Einstein']
Albert Einstein
 preserve leading and trailing spaces
>> s = ['Albert ', 'Einstein']
 >> doc strcat
Albert Einstein
 >> doc strvcat
 >> doc num2str
>> size(s)
 >> doc strcmp
ans =
 >> doc findstr
 15
```

Concatenating Strings

```
s = strcat('Albert', 'Einstein')
 strcat strips trailing spaces
AlbertEinstein
 but not leading spaces
>> s = strcat('Albert', ' Einstein')
Albert Einstein
 use repmat to make up long format
 strings for use with fprintf
>> fmt = strcat(repmat('%8.3f ',1,6),'\n')
fmt =
%8.3f %8.3f %8.3f %8.3f %8.3f\n
```

Concatenating Vertically

```
s = ['Apple'; 'IBM'; 'Microsoft'];
??? Error using ==> vertcat
CAT arguments dimensions are not consistent.
s = ['Apple
 '; 'IBM
 '; 'Microsoft']
S =
Apple
 padded with spaces to the
TBM
 length of the longest string
Microsoft
>> size(s)
ans =
```

Concatenating Vertically

```
s = strvcat('Apple', 'IBM', 'Microsoft');
s = char('Apple', 'IBM', 'Microsoft');
Apple
IBM
Microsoft
>> size(s)
ans =
```


```
strvcat, char
both pad spaces as necessary
```


Recommendation: use **char** to concatenate vertically, and [] to concatenate horizontally

```
a = [143.87, -0.0000325, -7545]';
 num2str
>> s = num2str(a)
S =
 s = num2str(A)
 143.87
 s = num2str(A, precision)
-3.25e-005
 s = num2str(A, format)
 -7545
>> s = num2str(a,4)
s =
 143.9
 max number of digits
-3.25e-005
 -7545
>> s = num2str(a, '%12.6f')
s =
  143.870000
 -0.000032
-7545,000000
```

```
a = [143.87, -0.0000325, -7545]';
>> s = num2str(a, '%10.5E')
S =
 1.43870E+002
-3.25000E-005
-7.54500E+003
b = char('A', 'BB', 'CCC');
>> disp([b, repmat(' ',3,1), s])
A
 1.43870E+002
BB -3.25000E-005
CCC = -7.54500E + 003
```

```
t = linspace(0,5,101); w = [2,5,8,10];
Y = sin(w'*t); % 4x101 matrix
s = char('b-', 'r-', 'm-', 'g-');
for i=1:4,
  figure; plot(t,Y(i,:), s(i,:));
  title(['sin(', num2str(w(i)), 't)']);
  print('-depsc', ['file',num2str(i),'.eps']);
end
```


Comparing Strings

Strings are arrays of characters, so the condition **s1==s2** requires both **s1** and **s2** to have the same length

```
>> s1 = 'short'; s2 = 'shore';
>> s1==s1
ans =
>> s1==s2
ans =
>> s1 = 'short'; s2 = 'long';
>> s1==s2
??? Error using ==> eq
Matrix dimensions must agree.
```

Comparing Strings

Use **strcmp** to compare strings of unequal length, and get a binary decision

```
>> s1 = 'short'; s2 = 'shore';
>> strcmp(s1,s1)
 >> doc strcmp
ans =
 >> doc strcmpi
>> strcmp(s1,s2)
ans =
 case-insensitive
 0
>> s1 = 'short'; s2 = 'long';
>> strcmp(s1,s2)
ans =
```

Useful String Functions

```
sprintf - write formatted string
sscanf

 read formatted string

 - remove trailing blanks
deblank
 compare strings
strcmp
strcmpi - compare strings
 - find possible matches
strmatch
upper
 - convert to upper case
 - convert to lower case
lower
blanks

 string of blanks

strjust

 left/right/center justify string

 - remove leading/trailing spaces
strtrim
 - replace strings
strrep
 - find one string within another
findstr
```

Structures

Structures have named 'fields' that can store all kinds of data: vectors, matrices, strings, cell arrays, other structures

```
name.field
```

```
>> student
student =
 name: 'Apple, A.'
 id: 12345
 exams: [85 87 90]
 grades: {'B+' 'B+' 'A'}
```

```
>> class(student)
ans =
struct
```

```
structures can
also be created
with struct()
```

Structure Arrays

structure array index

add two more students with partially defined fields, rest of fields are still empty

```
student(2).name = 'Twitter, T.';
student(3).id = 345678;
```

```
>> student
student =
1x3 struct array with fields:
 name
 id
 exams
 grades
```

Structure Arrays

```
>> student(1)
ans =
 name: 'Apple, A.'
 id: 12345
 exams: [85 87 90]
 grades: {'B+' 'B+' 'A'}
```

```
>> student(2)
ans =
 name: 'Twitter, T.'
 id: []
 exams: []
 grades: []
```

```
>> student(3)
ans =
 name: []
 id: 345678
 exams: []
 grades: []
```

Structure Arrays

the missing field values can be defined later and don't have to be of the same type or length as those of the other entries

```
>> student(3).exams = [70 80];

>> student(3)

ans =

 name: []

 id: 345678

 exams: [70 80]

 grades: []
```

Accessing Structure Elements

>> student(1)

```
ans =
 name: 'Apple, A.'
 id: 12345
 exams: [85 87 90]
 grades: {'B+' 'B+' 'A'}
>> student(1).name(5)
 % ans =
 % e
>> student(1).exams(2)
 % ans =
 %
 87
>> student(1).grades(3)
 cell vs.
 % ans =
 %
 'A'
 content
 indexing
>> student(1).grades{3}
 % ans =
```

```
s.a = [1 2; 3 4];
s.b = {'a', 'bb'; 'ccc', 'dddd'};
>> s
s =
 a: [2x2 double]
 b: {2x2 cell}
```

```
>> s.b
ans =
 'a' 'bb'
 'ccc' 'dddd'
>> s.b(2,1), s.b{2,1}
ans =
 cell vs.
 'ccc'
 content
ans =
 indexing
CCC
```

Nested Structures

```
student.name = 'Apple, A.';
student.id = 12345;
student.work.exams = [85, 87, 90];
student.work.grades = {'B+', 'B+', 'A'};
>> student
student =
 name: 'Apple, A.'
 id: 12345
 work: [1x1 struct]
>> student.work
 % sub-structure
ans =
 exams: [85 87 90]
 grades: { 'B+' 'B+' 'A'}
```

Stucture Functions

```
struct
 - create structure
fieldnames - get structure field names
isstruct
 - test if a structure
isfield - test if a field
rmfield - remove a structure field
struct2cell - convert structure to cell array
>> C = struct2cell(student)
C =
 'Apple, A.'
 12345]
 [1x1 struct]
>> C{3}
 content indexing
ans =
 exams: [85 87 90]
```

'B+'

grades: {'B+'

Cell Arrays

Like structures, cell arrays are containers of all kinds of data: vectors, matrices, strings, structures, other cell arrays, functions.

A cell is created by putting different types of objects in curly brackets { }, e.g.,

where A,B,C,D are arbitrary objects

```
c{i,j} accesses the data in i,j cell
c(i,j) is the cell in the i,j position
```

cell vs. content indexing

```
A = {'Apple'; 'IBM'; 'Microsoft'}; % cells
B = [1 2; 3 4];
 % matrix
C = @(x) x.^2 + 1;
 % function
D = [10 \ 20 \ 30 \ 40 \ 50];
 % row
c = {A,B;C,D} % define 2x2 cell array
  {3x1 cell} [2x2 double]
 Apple
  @(x)x.^2+1 [1x5 double]
 \mathbb{R}^{N}
 Microsoft
 >> cellplot(c);
```

```
A = {'Apple'; 'IBM'; 'Microsoft'}
A =
 >> size(A), class(A)
 'Apple'
 ans =
 'IBM'
 'Microsoft'
 ans =
 cell
 comparing cell arrays
 of strings vs. strings
S = char('Apple', 'IBM', 'Microsoft')
S =
 >> size(S), class(S)
Apple
 ans =
IBM
Microsoft
 ans =
 char
```

```
>> A(2), class(A(2))
ans =
 'IBM'
ans =
cell
```

```
>> A{2}, class(A{2})
ans =
IBM
ans =
char
```

cell vs.
content
indexing

```
>> A'
ans =
  'Apple' 'IBM' 'Microsoft'
```

```
>> S
Apple
IBM
Microsoft
>> S'
AIM
pBi
pMc
1 r
e o
  S
```

```
A = {'Apple'; 'IBM'; 'Microsoft'}; % cells
B = [1 2; 3 4];
 % matrix
C = @(x) x.^2 + 1;
 % function
D = [10 \ 20 \ 30 \ 40 \ 50];
 % row
c = {A,B;C,D} % define 2x2 cell array
  {3x1 cell} [2x2 double]
 Apple
  @(x)x.^2+1 [1x5 double]
 \mathbb{R}^{N}
 Microsoft
 >> cellplot(c);
```

```
>> c{1,1}{3}
ans =
Microsoft
>> c{1,1}{3}(6)
ans =
S
>> x = [1 2 3];
>> c{2,1}(x)
ans
 10
>> fplot(c{2,1},[0,3]);
```

```
cell indexing ()
>> c(2,2)
 cell
 content indexing { }
ans =
 [1x5 double]
>> class(c(2,2))
ans =
cell
>> c{2,2}
 cell contents
ans =
 20
 10
 30 40
 50
>> class(c{2,2})
ans =
double
```

```
\Rightarrow c{1,1}(2) \leftarrow cell
ans =
 'IBM'
>> class(c{1,1}(2))
ans =
cell
ans =
IBM
>> class(c{1,1}{2})
ans =
char
```

cell indexing ()

content indexing { }


```
>> d = c;
>> % d(1,3) = {[4 5 6]'}; % define as cell
>> d\{1,3\} = [4,5,6]'
 % define content
  {3x1 cell} [2x2 double] [3x1 double]
  @(x)x.^2+1 [1x5 double]
>> d(2,3)
ans =
 {[]}
 Apple
 IBM
>> d\{2,3\}
 Microsoft
ans =
 ГΊ
>> cellplot(d);
```

```
>> e = reshape(d,3,2)
```

$$>> f = repmat(c,1,2)$$

>> cellplot(f)


```
>> c{1,1}{2} = 'Google';
>> c\{1,2\} = 10*c\{1,2\};
>> c{2,2}(3) = 300;
>> celldisp(c)
c\{1,1\}\{1\} =
Apple
c\{1,1\}\{2\} =
Google
c\{1,1\}\{3\} =
Microsoft
c\{2,1\} =
 @(x)x.^2+1
c\{1,2\} =
 10 20
 30 40
c{2,2} =
 20
 300
 10
```

changing cell array contents

```
could have used:
c{1,1}(2) = {'Google'};
why not?
c(1,2) = 10*c(1,2);
why not?
c{2,2}{3} = 300;
```

40

50

varargin varargout

varargin, varargout are cell arrays that allow the passing a variable number of function inputs & outputs


```
% [x,y,vx,vy] = trajectory(t,v0,th0,h0,g)
function [varargout] = trajectory(t,v0,varargin)
Nin = nargin-2; % number of varargin inputs
if Nin==0, th0=90; h0=0; g=9.81; end
if Nin==1, th0=varargin{1}; h0=0; g=9.81; end
if Nin==2, th0=varargin{1}; ...
 h0=varargin{2}; g=9.81; end
if Nin==3, th0=varargin{1}; ...
 h0=varargin{2}; g=varargin{3}; end
```

```
th0 = th0 * pi/180; % convert to radians
x = v0 * cos(th0) * t;
y = h0 + v0 * sin(th0) * t - 1/2 * g * t.^2;
vx = v0 * cos(th0);
vy = v0 * sin(th0) - g * t;
if nargout==1; varargout{1} = x; end
if nargout==2; varargout{1} = x; ...
 varargout{2} = y; end
if nargout==3; varargout{1} = x;
 varargout{2} = y; ...
 varargout{3} = vx; end
if nargout==4; varargout{1} = x; ...
 varargout{2} = y; ...
 varargout{3} = vx; ...
 varargout{4} = vy; end
```

Multidimensional Arrays

A three-dimensional array is a collection of two-dimensional matrices of the same size, and are characterized by triple indexing, e.g., **A(i,j,p)** is the (i,j) matrix element of the p-th matrix.

Higher-dimensional arrays can also be defined, e.g., a 4D array is a collection of 3D arrays of the same size.

applications in video processing

```
>> a = [1 2; 3 4];
>> A(:,:,1) = a;
>> A(:,:,2) = 10*a;
>> A(:,:,3) = 100*a;
>> A
A(:,:,1) =
 pages
A(:,:,2) =
 10
 20
 40
 30
A(:,:,3) =
 100 200
 300
 400
```

sum, min, max
can operate along the
i,j,p dimensions

```
>> sum(A,1)
A(:,:,1) =
 ans(:,:,1) =
 1
 2
 3
 ans(:,:,2) =
 40 60
A(:,:,2) =
 ans(:,:,3) =
 10 20
 400 600
 30 40
 >> sum(A,2)
A(:,:,3) =
 ans(:,:,1) =
 100 200
 3
 300 400
 ans(:,:,2) =
 30
\gg sum(A,3)
 70
ans =
 ans(:,:,3) =
 111 222
 300
 333 444
 700
```

```
>> min(A,[],1)
A(:,:,1) =
 ans(:,:,1) =
 1
 2
 3
 ans(:,:,2) =
 10 20
A(:,:,2) =
 ans(:,:,3) =
 10 20
 100 200
 30
 40
 >> min(A,[],2)
A(:,:,3) =
 ans(:,:,1) =
 100 200
 300 400
 ans(:,:,2) =
>> min(A,[],3)
 10
 30
ans =
 ans(:,:,3) =
 100
 300
```

```
A(:,:,1) =
 2
 3
A(:,:,2) =
 10
 20
 30
 40
A(:,:,3) =
 100
 200
 300
 400
```

```
>> A>20 & A<300
ans(:,:,1) =
ans(:,:,2) =
ans(:,:,3) =
>> k = find(A>20 \& A<300)
k =
 6
```

column-order across pages