

DSP - Fisika UI

Adhi Harmoko Saputro

DSP - Fisika UI

WHY MATLAB?

- Matrix Labratory
- Created in late 1970's
- Intended for used in courses in matrix theory, linear algebra and numerical analysis
- Currently has grown into an interactive system and high level programming language for general scientific and technical computation

WHY MATLAB? COMMON USES FOR MATLAB IN RESEARCH

- Data Acquisition
- Multi-platform, Multi Format data importing
- Analysis Tools (Existing, Custom)
- Statistics
- Graphing
- Modeling

WHY MATLAB? DATA ACQUISITION

 A framework for bringing live, measured data into MATLAB using PC-compatible, plug-in data acquisition hardware

WHY MATLAB? MULTI-PLATFORM, MULTI FORMAT DATA IMPORTING

- Data can be loaded into Matlab from almost any format and platform
- Binary data files (eg. REX, PLEXON etc.)
- Ascii Text (eg. Eyelink I, II)
- Analog/Digital Data files

WHY MATLAB? ANALYSIS TOOLS

- A Considerable library of analysis tools exist for data analysis
- Provides a framework for the design, creation, and implementation of any custom analysis tool imaginable

WHY MATLAB? STATISTICAL ANALYSIS

- A considerable variety of statistical tests available including:
 - T-TEST
 - Mann-Whitney Test
 - Rank Sum Test
 - ANOVAs
 - Linear Regressions
 - Curve Fitting

WHY MATLAB? GRAPHING

- A Comprehensive array of plotting options available from 2 to 4 dimensions
- Full control of formatting, axes, and other visual representational elements

WHY MATLAB? MODELING

 Models of complex dynamic system interactions can be designed to test experimental data

Adhi Harmoko Saputro

DSP - Fisika UI

NAVIGATING THE MATLAB DESKTOP

COMMONLY USED TOOLBOXES

EDITOR NAVIGATION

PLOTTING NAVIGATION

SIMULINK NAVIGATION

APPLICATION DESIGNER

Adhi Harmoko Saputro

DSP - Fisika UI

NUMBERS

- MATLAB is a high-precision numerical engine and can handle all types of numbers, that is, integers, real numbers, complex numbers, among others, with relative ease.
- For example, the real number 1.23 is represented as simply 1.23 while the real number 4.56×10^7 can be written as $4.56e^7$.
- The imaginary number √-1 is denoted either by 1i or 1j, although in this book we
 will use the symbol 1j.
- Hence the complex number whose real part is 5 and whose imaginary part is 3 will be written as 5+1j*3.
- Other constants preassigned by MATLAB are pi for π , inf for ∞ , and NaN for not a number (for example, 0/0).
- These preassigned constants are very important and, to avoid confusion, should not be redefined by users.

VARIABLES

- The basic variable is a matrix, or an array.
- MATLAB now supports multidimensional arrays
 - Matrix: A matrix is a two-dimensional set of numbers arranged in rows and columns. Numbers can be real- or complex-valued.
 - Array: This is another name for matrix. However, operations on arrays are treated differently from those on matrices. This difference is very important in implementation.

- Matlab works with essentially only one kind of object, a rectangular numerical matrix
- A matrix is a collection of numerical values that are organized into a specific configuration of rows and columns.
- The number of rows and columns can be any number

Example

3 rows and 4 columns define a 3 x 4 matrix having 12 elements

• Scalar: This is a 1 × 1 matrix or a single number that is denoted by the *variable* symbol, that is, lowercase italic typeface like

$$a = a_{11}$$

- Column vector: This is an $(N \times 1)$ matrix or a vertical arrangement of numbers.
- It is denoted by the vector symbol, that is, lowercase bold typeface like

$$\mathbf{x} = \begin{bmatrix} x_{11} \\ x_{21} \\ \vdots \\ x_{N1} \end{bmatrix}$$

A typical vector in linear algebra is denoted by the column vector

- Row vector: This is a $(1 \times M)$ matrix or a horizontal arrangement of numbers.
- It is also denoted by the vector symbol, that is,

$$\mathbf{y} = \begin{bmatrix} y_{1j} \end{bmatrix}_{i=1,\dots,M} = \begin{bmatrix} y_{11} & y_{12} & \cdots & y_{1M} \end{bmatrix}$$

 A one-dimensional discrete-time signal is typically represented by an array as a row vector.

 General matrix: This is the most general case of an (N × M) matrix and is denoted by the matrix symbol, that is, uppercase bold typeface like

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1M} \\ a_{21} & a_{22} & \cdots & a_{2M} \\ \vdots & \vdots & \ddots & \vdots \\ a_{N1} & a_{N2} & \cdots & a_{NM} \end{bmatrix}$$

 This arrangement is typically used for two-dimensional discrete-time signals or images

WORKING WITH MATRICES - EXAMPLE

WORKING WITH MATRICES - EXAMPLE

◆ Workspace		×
Name 📤	Value	
A c x x1	4x3 double 5.6600 [3.5000,33.22 [2;5;3;-1]	€
		.::

- Spaces, commas, and semicolons are used to separate elements of a matrix
- Spaces or commas separate elements of a row
 [1 2 3 4] or [1,2,3,4]
- Semicolons separate columns

$$[1,2,3,4;5,6,7,8;9,8,7,6] = [1 2 3 4$$

5678

9876]

OPERATORS

'transpose

MATLAB provides several arithmetic and logical operators, some of which follow.

.' array transpose

= assignment
+ addition
* multiplication
^ power
/ division
<> relational operators
| logical OR
= equality
- subtraction or minus
* array multiplication
^ array power
/ array division
<> logical AND
~ logical NOT

- Matrix addition and subtraction: These are straightforward operations that are also used for array addition and subtraction. Care must be taken that the two matrix operands be exactly the same size.
- Matrix conjugation: This operation is meaningful only for complex valued matrices. It produces a matrix in which all imaginary parts are negated. It is denoted by A* in analysis and by conj(A) in MATLAB.

• Matrix transposition: This is an operation in which every row (column) is turned into column (row). Let X be an $(N \times M)$ matrix. Then

$$\mathbf{X'} = \begin{bmatrix} x_{ij} \end{bmatrix}; \quad j = 1, \dots, M, \quad i = 1, \dots, N$$

• is an $(M \times N)$ matrix

• Multiplication by a scalar: This is a simple straightforward operation in which each element of a matrix is scaled by a constant, that is

$$ab \Rightarrow a*b$$
 (scalar)
 $ax \Rightarrow a*x$ (vector or array)
 $aX \Rightarrow a*X$ (matrix)

This operation is also valid for an array scaling by a constant

- Vector-vector multiplication: In this operation, one has to be careful about matrix dimensions to avoid invalid results.
- The operation produces either a scalar or a matrix. Let x be an (N × 1) and y be a (1 × M) vectors.
- Then

$$x * y = xy \begin{bmatrix} x_1 \\ \vdots \\ x_N \end{bmatrix} \begin{bmatrix} y_1 & \cdots & y_M \end{bmatrix} = \begin{bmatrix} x_1 y_1 & \cdots & x_1 y_M \\ \vdots & \ddots & \vdots \\ x_N y_1 & \cdots & x_N y_M \end{bmatrix}$$

produces a matrix.

• Matrix-vector multiplication: If the matrix and the vector are compatible (i.e., the number of matrix-columns is equal to the vector-rows), then this operation produces a column vector:

$$y = A * x \Rightarrow \mathbf{y} = \mathbf{A} \mathbf{x} = \begin{bmatrix} a_{11} & \cdots & a_{1M} \\ \vdots & \ddots & \vdots \\ a_{N1} & \cdots & a_{NM} \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_M \end{bmatrix} = \begin{bmatrix} y_1 \\ \vdots \\ y_N \end{bmatrix}$$

- Matrix-matrix multiplication: Finally, if two matrices are compatible, then their product is well-defined.
- The result is also a matrix with the number of rows equal to that of the first matrix and the number of columns equal to that of the second matrix.
- Note that the order in matrix multiplication is very important.

ARRAY OPERATIONS

- These operations treat matrices as arrays.
- They are also known as *dot operations* because the arithmetic operators are prefixed by a dot (.), that is, .*, ./, or .^.

ARRAY OPERATIONS

- Array multiplication: This is an element by element multiplication operation.
- For it to be a valid operation, both arrays must be the same size. Thus we have

$$x.*y \rightarrow 1D$$
 array

$$X.*Y \rightarrow 2D$$
 array

ARRAY OPERATIONS

 Array exponentiation: In this operation, a scalar (real- or complexvalued) is raised to the power equal to every element in an array, that is,

$$a.^{\wedge} x \equiv \begin{bmatrix} a^{x_1} \\ a^{x_2} \\ \vdots \\ a^{x_N} \end{bmatrix}$$

ARRAY OPERATIONS

• **Array transposition:** As explained, the operation A. produces transposition of realor complex-valued array A.

INDEXING MATRICES

- A $m \times n$ matrix is defined by the number of m rows and number of n columns
- An individual element of a matrix can be specified with the notation A(i,j) or Ai,j for the generalized element, or by A(4,1)=5 for a specific element.

>> A =
$$[1 \ 2 \ 4 \ 5;6 \ 3 \ 8 \ 2]$$
 A is a 2 x 4 matrix
>> A(1,2)
Ans = 2

The colon operator can be used to index a range of elements

```
>> A(2,1:3)
Ans = 6 3 8
```

INDEXING MATRICES

Specific elements of any matrix can be overwritten using the matrix index

Example:

MATRIX SHORTCUTS

 The ones and zeros functions can be used to create any m x n matrices composed entirely of ones or zeros

Example

CONTROL-FLOW

if-elseif-else structure

```
if condition1
 command1
elseif condition2
 command2
else
 command3
```

end

CONTROL-FLOW

```
for..end loop

for index = values
 program statements
 :
end
```

EXAMPLE

Consider the following sum of sinusoidal functions

$$x(t) = \sin(2\pi t) + \frac{1}{3}\sin(6\pi t) + \frac{1}{5}\sin(10\pi t) = \sum_{k=1}^{3} \frac{1}{k}\sin(2\pi kt), \quad 0 \le t \le 1$$

• Using MATLAB, we want to generate samples of x(t) at time instances 0:0.01:1.

EXAMPLE

- Approach 1 Here we will consider a typical C or Fortran approach, that is, we will
 use two for..end loops, one each on t and k.
- This is the most inefficient approach in MATLAB, but possible.

```
t = 0:0.01:1; N = length(t); xt = zeros(1,N);
for n = 1:N
 temp = 0;
 for k = 1:3
 temp = temp + (1/k)*sin(2*pi*k*t(n));
 end
 xt(n) = temp;
end
```

EXAMPLE

• **Approach 2** In this approach, we will compute each sinusoidal component in one step as a vector, using the time vector t = 0:0.01:1 and then add all components using one for..end loop.

```
t = 0:0.01:1; xt = zeros(1,length(t));
for k = 1:3
 xt = xt + (1/k)*sin(2*pi*k*t);
end
```

SCRIPTS AND FUNCTIONS

Scripts

- implemented using a script file called an m-file (with an extension .m), which is
 only a text file that contains each line of the file as though you typed them at
 the command prompt.
- built-in editor, which also provides for context-sensitive colors and indents for making fewer mistakes and for easy reading.
- executed by typing the name of the script at the command prompt.
- script file must be in the current directory on in the directory of the path environment.

SCRIPTS AND FUNCTIONS

- Example:
- General form of sinusoidal function is

$$x(t) = \sum_{k=1}^{K} c_k \sin(2\pi kt)$$

create a script file!

```
% Script file to implement
t = 0:0.01:1; k = 1:2:5; ck = 1./k;
xt = ck * sin(2*pi*k'*t);
```

SCRIPTS AND FUNCTIONS

Functions

- The second construct of creating a block of code is through subroutines.
- A major difference between script and function files is that the first executable line in a function file begins with the keyword function followed by an outputinput variable declaration

SCRIPTS AND FUNCTIONS - EXAMPLE


```
function xt = sinsum(t,ck)
% Computes sum of sinusoidal terms of the form in (1.1)
% x = sinsum(t,ck)
%
K = length(ck); k = 1:K;
ck = ck(:)'; t = t(:)';
xt = ck * sin(2*pi*k'*t);
```


PLOTTING

Matlab has a powerful plotting engine that can generate a wide variety of plots.

PLOTTING

- The basic plotting command is the plot(t,x) command, which generates a plot of x values versus t values in a separate figure window.
- The arrays t and x should be the same length and orientation.
- Optionally, some additional formatting keywords can also be provided in the plot function.
- The commands xlabel and ylabel are used to add text to the axis, and the command title is used to provide a title on the top of the graph.
- All aspects of a plot (style, size, color, etc.) can be changed by appropriate commands embedded in the program or directly through the GU

PLOTTING EXAMPLE

```
% Plot of a simple sinusoidal wave
% putting axis labels and title on the plot
t = 0:0.01:2; % sample points from 0 to 2 in steps of 0.01
x = sin(2*pi*t); % Evaluate sin(2 pi t)
plot(t,x,'b'); % Create plot with blue line
xlabel('t in sec'); ylabel('x(t)'); % Label axis
title('Plot of sin(2\pi t)'); % Title plot
```

PLOTTING EXAMPLE

- MATLAB provides an ability to display more than one graph in the same figure window.
- By means of the hold on command, several graphs can be plotted on the same set of axes.
- The hold off command stops the simultaneous plotting

```
plot(t,xt,'b'); hold on; % Create plot with blue line
Hs = stem(n*0.05,xn,'b','filled'); % Stem-plot with handle Hs
set(Hs,'markersize',4); hold off; % Change circle size
```

PLOTTING EXAMPLE

• The subplot command, which displays several graphs in each individual set of axes arranged in a grid, using the parameters in the subplot command.

```
subplot(2,1,1); % Two rows, one column, first plot
plot(t,x,'b'); % Create plot with blue line
...
subplot(2,1,2); % Two rows, one column, second plot
Hs = stem(n,x,'b','filled'); % Stem-plot with handle Hs
...
```


