18AIS101J-INTRODUCTION TO MATLAB FOR ARTIFICIAL INTELLIGENCE

What is MATLAB?

- ➤ MATLAB(MATrix LABoratory)
- ➤ A High level programming language.
- Assembly/ Machine coding: Low level
- C,C++, Java, Javascript, Python,R...:High level (Interpreted Language)
- MATLAB, Basic, Javascript, Python, R...: High level (Interpreted Language)
- ➤ An interactive technical computing environment
- Algorithm Development
- Data Analysis
- Numerical Computation

MATLAB Product Family

Accelerating engineering design and discovery

 MATLAB for algorithm development and analysis

- Simulink for system-level design
- Stateflow –Simulation of event driven systems to complement Simulink

MATLAB Product Family: MATLAB

- > Toolboxes for Modeling, Analysis, and Computation
- Specific functionality for data analysis, modelling, optimization, math, and other capabilities.
- **➤**Toolboxes for Data Input/Output
- MATLAB extensions for I/O of live and archived data
 With general-purpose and application-specific sources
- **➤MATLAB Deployment Tools**
- Deploy algorithms and applications to reports, web servers, and standalone applications

The MathWorks Product Family: Simulink

≻Blocksets

• Block libraries for fixed-point, visualization, DSP, communications, and more.

>Stateflow

 Model and simulate reactive systems, state machines, and logic constructs.

> Automatic Code Generation

 For rapid prototyping, hardware-in-the-loop, and production embedded software.

➤ Real-Time Systems

Target systems for rapid prototyping ,HIL and deployment.

Latest Release Highlights

- R2012b new Desktop features (Toolstrip interface that replaced menus and toolbars, Apps gallery presenting apps from the MATLAB product family, redesigned Help system), command line suggestions; new Simulink Editor, smart signal routing and simulation tools
- R2013b new types of data (table data container, categorical array)
- R2014a new way to display Command History window (pop-up window rather than static window)
- R2014b new graphics system, new types of data (datetime, duration, and calendarDuration), suggested corrections for syntax errors in the Command Window, packaging a sharing tool, big data analysis tools (datastore and others)
- R2016a Live Editor to create and run live scripts with embedded output), App Designer

- R2016b new types of data (timetable data container, timeseries objects, string array), working with missing data (fillmissing) and big data (tall)
- R2017a MATLAB Online to use MATLAB through the web browser, working with outliers (filloutliers and others)
- R2017b MATLAB Drive providing a common free cloud-based storage of 250Mb), plotting in geographic coordinates, wordcloud function, contextual hints for function arguments in Live Editor
- R2018a improved graphic (axes, legend)
- R2018b new plotting functions (xline, yline, geoaxes, stackedplot, scatterhistogram and others), axes toolbar, Deep Learning Toolbox
- R2019a new tabular data reading functions (readmatrix and others), parallelplot, graphics export, object detection using you-only-look-once (YOLO) v2 detectors, Reinforcement Learning Toolbox
- R2019b Simulink Toolstrip and other tools, Git integration with MATLAB, map-based data visualization, Live Editor Tasks, function argument validation, Navigation, Robotics System and ROS Toolboxes

MATLAB ENVIRONMENT

TYPES OF FILES

There are three different types of files in the MATLAB:

- 1.M-files
- 2.MAT-files
- 3.MEX-files

M-files

M-files are standard ASCII text files, with a (.m) extension to the filename. Any program written in a MATLAB editor is saved as M-files. These files are further classified as

Script files

A script file consists of a sequence of normal MATLAB statements. If the file has the filename, say, **rotate.m**, then the MATLAB command **rotate** will cause the statements in the file to be executed. Variables in a script file are global and will change the value of variables of the same name in the environment of the current MATLAB session.

Function files

Function files provide extensibility to MATLAB. You can create new functions specific to your problem which will then have the same status as other MATLAB functions. Variables in a function file are by default local. However, you can declare a variable to be global if you wish

MAT-files

MAT-files are binary MATLAB files with an (.mat) extension that store workspace variables. They are created by MATLAB when data is saved .

MEX-files

A MEX file is a function, created in MATLAB, that calls a C/C++ program or a Fortran subroutine. A MEX function behaves just like a MATLAB script or function.

To call a MEX function, use the name of the MEX file, without the file extension. The MEX file contains only one function or subroutine. The calling syntax depends on the input and output arguments defined by the MEX function.

Benefits of MATLAB

- → It is easy to use due to its command line interface and file oriented structure.
- → MATLAB is platform independent and hence it can be installed on different Operating Systems such as Windows, Vista, Linux and Macintosh.
- →MATLAB has huge built-in library of functions for many predefined tasks. These functions are available as part of various toolkits which include signal processing, image processing, communications, control systems, neural networks etc.
- →It offers plotting and imaging related commands which are independent of devices.
- → MATLAB provides tool to develop GUI based applications.
- ⇒Errors are easier to fix as it is interpreted language.
- → Matrix operations are easier and quick to perform. MATLAB can handle and manipulate large data sets. Hence it is used to develop and code many of algorithms quickly.
- → MATLAB is inexpensive software.

CHARACTER SET

A set of characters used to construct words, statements, etc.,

1.Alphabets

- supports all the alphabets from the English language. Lower and upper case letters together support 52 alphabets.
- lower case letters a to z
- UPPER CASE LETTERS A to Z

2.Numerals

0, 1, 2, 3, 4, 5, 6, 7, 8, 9

3. Special Characters

A special character is a character that is not an alphabetic or numeric character. Punctuation marks and other symbols are examples of special characters.

4. White space characters

Space, tab, line feed (newline), carriage return, form feed, and vertical tab characters are called "white-space characters"

DATA TYPES

The basic data type (also called a class) in MATLAB is the array or matrix. There are 15 fundamental data types in MATLAB. Each of these data types is in the build of a matrix or array.

Datatype	Example
int8, uint8, int16, uint16, int32, uint32, int64, uint64	uint16(65000)
single	3 * 10^38
double	3 * 10^300 5 + 6i
logical	magic(4) > 10
char	'Hello'
cell array	a{1,1} = 12; a{1,2} = 'Red'; a{1,3} = magic(4);
structure	a.day = 12; a.color = 'Red'; a.mat = magic(3);
function handle	@sin
user class	polynom([0 -2 -5])
Java class	java.awt.Frame

Review

- A program can be input
 - Typing commands using the command line (lines starting with ">" on the MATLAB desktop)
 - As a series of commands using a file (a special file called M-file)
- If a command is followed by a semicolon (;), result of the computation is not shown on the command window

The fundamental unit of data is array

An array is a collection of data values organized into rows and columns.

Data values within an array are accessed by including the name of the array followed by subscripts in parentheses.

The shaded element in this array would be addressed as arr(3, 2).

$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{bmatrix}$$
 This is a 3*2 matrix, containing 6 elements.

$$B = \begin{bmatrix} 1 & 2 & 3 & 4 \end{bmatrix}$$

This is a 1*4 matrix, known as a row vector, containing 4 elements.

$$C = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$

This is a 3*1 matrix, known as a column vector, containing 3 elements.

$$A(2, 1) = 3$$
, and $C(2) = 2$

- Arrays can be classified as either vectors or matrices.
- The term "vector" is usually used to describe an array with only one dimension;
- The term "matrix" is usually used to describe an array with two or more dimensions.
- The size of an array:

 Variable is a name given to a reserved location in memory

```
>> class_code = 111;
```

- >> number_of_students = 65;
- » name = 'Chongqing University of Posts and Telecommunications';
- \Rightarrow radius = 5;
- >> area = pi * radius^2;

- MATLAB variable names
 - must begin with a letter
 - can contain any combination of letters, numbers and underscore (_)
 - must be unique in the first 31 characters
- MATLAB is case sensitive
 - "name", "Name" and "NAME" are considered different variables
- Never use a variable with the same name as a MATLAB command
- Naming convention: use lowercase letters

- Use meaningful names for variables
- number_of_students
- exchange_rate

- data dictionary:
- The most common types of MATLAB variables are double and char:
- Double: consist of scalars or array of 64bit double-precision floating-point numbers. 10⁻³⁰⁸~10³⁰⁸
- Char:consist of scalars or array of 16-bit values.

- MATLAB: weakly typed language
- C: strongly typed language

- Three common ways:
- 1.Initialization using assignment statements;
- 2.Input data from the keyboard;
- 3.Read data from a file.

- 2.2.1 Initialization using assignment statements
 - ❖General form: var = expression

```
>> x = 5
x =
5
>> y = x + 1
y =
6
>> vector = [1234]
vector =
1234
```

```
>> matrix = [ 1 2 3; 4 5 6 ]
 matrix =
 1 2 3
 4 5 6
\Rightarrow matrix = [123; 45]
 ??? Error
a = [5(2+4)]
 a =
```

- 2.2.2 Initialization using shortcut statements

```
>>x = 1:2:10
x =
 1 3 5 7 9
>>y = 0:0.1:0.5
y =
 0 0.1 0.2 0.3 0.4 0.5
```

■Transpose operator → '

```
u = [1:3]'
 u =
>v = [uu]
 V =
```

```
>> v = [ u'; u' ]
v =
1 2 3
1 2 3
```

2.2.3 Initialization using built-in functions

```
*zeros()
 x = zeros(2)
 y = zeros(1,4)
 X =
 \Rightarrow z = zeros(2,3)
 Z =
 >> t = zeros( size(z) )
ones(), size(), length()
```

2.2.4 Initialization using keyboard input

```
input()
 » value = input( 'Enter an value: ')
 Enter an value: 1.25
 value =
 1.2500
 » name = input( 'What is your name: ', 's' )
 What is your name: Selim
 name =
 Selim
```

2.3 Multidimensional Arrays

Initialization

```
>> c(:,:,1)=[1 2 3; 4 5 6];
 c(:,:,2)=[7 8 9; 10 11 12];
>> whos
Name Size
 c 2x3x2
>> C
 c(:,:,1) =
 1 2 3
  4 5 6
 c(:,:,2) =
  7 8 9
```

Bytes Class 96 double array

2.3 Multidimensional Arrays

- Storing in Memory
 - Two-dimensional : Column major order
 - Multidimensional Arrays : array subscript incremented

```
first, second, third, ...
(1,1,1), (2,1,1), (1,2,1), (2,2,1), (1,1,2), (2,1,2), (1,2,2)
```

- Accessing Multidimensional arrays with a Single Subscript
 - The elements will be accessed in the order in which they were allocated in memory
 - $\gg c(5)$

2.4 Subarrays

Array indices start from 1

```
>> x = [ -2 0 9 1 4 ];
>> x(2)
ans =
0
>> x(8)
??? Error

>> x(4)
ans =
1
??? Error
```

2.4 Subarrays

$$y = \begin{bmatrix} 1 & 2 & 3 \\ 3 & 4 & 5 & 6 \end{bmatrix}; \quad y(1,1) \rightarrow \begin{bmatrix} 1 \\ 4 \\ 4 \end{bmatrix} \leftarrow y(1)$$

$$y(2,1) \rightarrow \begin{bmatrix} 4 \\ 4 \\ 4 \end{bmatrix} \leftarrow y(2)$$

$$y(2,2) \rightarrow \begin{bmatrix} 5 \\ 4 \\ 4 \end{bmatrix} \leftarrow y(3)$$

$$y(2,2) \rightarrow \begin{bmatrix} 5 \\ 4 \\ 4 \end{bmatrix} \leftarrow y(4)$$

$$y(2,3) \rightarrow \begin{bmatrix} 3 \\ 4 \\ 4 \end{bmatrix} \leftarrow y(5)$$

$$y(2,3) \rightarrow \begin{bmatrix} 6 \\ 4 \\ 4 \end{bmatrix} \leftarrow y(6)$$

$$y(6)$$

$$y(1,3) \rightarrow \begin{bmatrix} 3 \\ 4 \\ 4 \end{bmatrix} \leftarrow y(6)$$

$$y(1,3) \rightarrow \begin{bmatrix} 3 \\ 4 \\ 4 \end{bmatrix} \leftarrow y(6)$$

```
y = [123; 456];
  y(1,:)
 >> y(1,2:end)
 ans =
 ans =
  y(:,2)
 >> y(:,2:end)
 ans =
 ans =
  y(2,1:2)
 ans =
```

```
x = [-20914];
  x(2) = 5
 X =
 -2 5 9 1 4
  x(4) = x(1)
 -2 5 9 -2 4
  x(8) = -1
 X =
 -2 5 9 -2 4 0 0 -1
```

```
y = [123; 456];
  y(1,2) = -5
 y =
1 -5 3
4 5 6
  y(2,1) = 0
 y =

1 -5 3
0 5 6
  y(1,2:end) = [-19]
```

```
y = [123; 456; 789];
  y(2:end, 2:end) = 0
  y(2:end, 2:end) = [-1.5]
 ??? Error
  y(2,[1\ 3]) = -2
```

2.5 Special Values

- pi: π value up to 15 significant digits
- ❖ i, j: sqrt(-1)
- Inf: infinity (such as division by 0)
- NaN: Not-a-Number (such as division of zero by zero)
- clock: current date and time as a vector
- date: current date as a string (e.g. 20-Feb-2008)
- eps: epsilon
- ans: default variable for answers

2.6.1 Changing the data format

```
» value = 12.345678901234567
 format short
 \rightarrow 12.3457
 \rightarrow 12.34567890123457
 long
 short e
 \rightarrow 1.2346e+001
 \rightarrow 1.234567890123457e+001
 long e
 \rightarrow 1000/81
 rat
 compact
 loose
```

2.6.2 The disp(array) function >> disp('Hello'); Hello >> disp(5); »disp(['重庆邮电大学']); 重庆邮电大学 »name = 'Selim'; >> disp(['Hello'name]); Hello Selim

2.6.2 The num2str() and int2str() functions

```
>> d = [ num2str(25) '-Feb-' num2str(2008) ];
>> disp(d);
 25-Feb-2008
x = 23.11;
>> disp( [ 'answer = ' num2str(x) ] );
  answer = 23.11
\Rightarrow disp(['answer = 'int2str(x)]);
  answer = 23
```

2.6.3 The fprintf(format, data) function

- »%d integer
- %f floating point format
- >>%e exponential format
- >>\n skip to a new line
- »\g either floating point format or exponential format, whichever is shorter.

Limitation: it only displays the real portion of a complex value.

```
» fprintf( 'Result is %d', 3 );
  Result is 3
>> fprintf( 'Area of a circle with radius %d is %f', 3, pi*3^2 );
  Area of a circle with radius 3 is 28,274334
x = 5
>> fprintf( 'x = \%3d', x );
  x = 5
x = pi;
\Rightarrow fprintf( 'x = %0.2f', x );
  x = 3.14
\Rightarrow fprintf( 'x = %6.2f', x );
  x = 3.14
>> fprintf( 'x = %d\ny = %d\n', 3, 13 );
  x = 3
  y = 13
```

2.7 Data Files

- save filename var1 var2 ...
 - ≫save homework.mat x y → binary
 - Including: name,type,size,value
 - But annot be read by other programs
 - ⇒ save x.dat x –ascii
 → ascii
 - But name and type are lost; and the resulting data file will be much larger

2.7 Data Files

❖ load filename

- >> load filename.mat
- >> load x.dat -ascii

- \rightarrow binary
- \rightarrow ascii

2.8 Scalar & Array Operations

variable_name = expression;

addition

a + b

 \rightarrow a + b

subtraction

a - b

 \rightarrow ϵ

a - b

multiplication

axb

 \rightarrow

a * b

division

a/b

 \rightarrow

a/b

*exponent

ab

 \rightarrow

a^b

2.8.1 Scalar & Array Operations

Scalar-matrix operations

```
» a = [12;34]
 a =
» 2 * a
  ans =
\gg a + 4
  ans =
```

Element-by-element operations

```
\Rightarrow a = [10; 21];
b = [-1 2; 0 1];
\gg a + b
  ans =
» a .* b
  ans =
```

Matrix multiplication: C = A * B

- **♦** If
 - A is a p-by-q matrix
 - B is a q-by-r matrix

then

C will be a p-by-r matrix where

$$C(i,j) = \sum_{k=1}^{q} A(i,k)B(k,j)$$

Matrix multiplication: C = A * B

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \qquad B = \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \\ b_{31} & b_{32} \end{bmatrix}$$

$$C = \begin{bmatrix} (a_{11}b_{11} + a_{12}b_{21} + a_{13}b_{31}) & (a_{11}b_{12} + a_{12}b_{22} + a_{13}b_{32}) \\ (a_{21}b_{11} + a_{22}b_{21} + a_{23}b_{31}) & (a_{21}b_{12} + a_{22}b_{22} + a_{23}b_{32}) \\ (a_{31}b_{11} + a_{32}b_{21} + a_{33}b_{31}) & (a_{31}b_{12} + a_{32}b_{22} + a_{33}b_{32}) \end{bmatrix}$$

• Examples

```
» a .* b
ans =
 -1 6
 6 -4
» a * b
ans =
 3 1
5
```

Examples

```
\Rightarrow a = [142; 573; 916] \Rightarrow c = a * b
  a =
b = [61; 25; 73]
```

```
28 27
 65 49
 98 32
>> d = b * a
 ??? Error using ==> *
  Inner matrix
  dimensions must
  agree.
```

- Identity matrix: I
- A * I = I * A = A
- Examples

- Inverse of a matrix: A⁻¹
- $\bullet AA^{-1} = A^{-1}A = I$
- Examples

```
\Rightarrow a = [142; 573; 916];
\gg b = inv(a)
 -0.4382 0.2472 0.0225
 0.6517 -0.3933 0.1461
» a * b
 ans =
 1.0000
 0.0000 1.0000
 0 -0.0000 1.0000
```

- Matrix left division: C = A \ B
- Used to solve the matrix equation AX = B where $X = A^{-1}B$
- In MATLAB, you can write
 - x = inv(a) * b
 - $x = a \setminus b$

(second version is recommended)

Example: Solving a system of linear equations

$$4x - 2y + 6z = 8
2x + 8y + 2z = 4$$

$$6x + 10y + 3z = 0$$

$$\begin{bmatrix}
4 & -2 & 6 \\
2 & 8 & 2 \\
6 & 10 & 3
\end{bmatrix}
\begin{bmatrix}
x \\
y \\
z
\end{bmatrix} = \begin{bmatrix}
8 \\
4 \\
0
\end{bmatrix}$$

- » A = [4 -2 6; 2 8 2; 6 10 3];
- >> B = [8 4 0]';
- $X = A \setminus B$

- -1.8049
 - 0.2927
- 2.6341

- Matrix right division: C = A / B
- Used to solve the matrix equation XA = B where $X = BA^{-1}$
- In MATLAB, you can write

```
x = b * inv(a)
```

$$x = b / a$$

(second version is recommended)

2.9 Hierarchy of Operations

- x = 3 * 2 + 6 / 2>> x = ?
- Processing order of operations is important
 - 1 parenthesis (starting from the innermost)
 - 2 exponentials (left to right)
 - 3 multiplications and divisions (left to right)
 - 4 additions and subtractions (left to right)

$$x = 3 * 2 + 6 / 2$$

 $x = 9$

2.9 Hierarchy of Operations

- Example p49(2.2)
- You should always ask yourself:
- will I easily understand this expression if I come back to it in six months?
- Can another programmer look at my code and easily understand what I am doing?
- Use extra parentheses
- *(2+4)/2*

2.10 Built-in Functions

- General form: result = function_name(input);
 - ❖abs, sign
 - ❖log, log10, log2
 - **⇔ exp**
 - sqrt
 - ♦ sin, cos, tan
 - asin, acos, atan
 - max, min
 - round, floor, ceil, fix
 - ❖mod, rem
- help function_name

2.10 Built-in Functions

Optional Results

Can return more than one result. For example:

```
>> [maxval index] = max ([1 -5 6 -3])
maxval = 6
index = 3
```

- Using MATLAB Function with Array Input
 - You can call built-in functions with array inputs
 - The function is applied to all elements of the array
 - The result is an array with the same size as the input array

2.10 Built-in Functions

• Examples:

```
x = [3 -294 -562];
>> abs(x)
 ans =
 3 2 9 4 5 6 2
» sin( [ 0 pi/6 pi/4 pi/3 pi/2 ] )
 ans =
 0.5000 0.7071 0.8660
 1.0000
\Rightarrow a = 1:5;
>> log(a)
 ans =
 0.6931 1.0986 1.3863 1.6094
>> sqrt(-2)
 ans =
 0 + 1.4142i
```

Example:

1.
$$z_3 = \frac{10^{0.7a} - e^{0.5a}}{2} \sin(a+3)$$

a=-3.0,-2.9,-2.8,...2.8,2.9,3.0

 $U = [0.89, 1.20, 3.09, 4.27, 7.71, 8.99, 7.92, 9.70, 10.41] \\ i = [0.028, 0.040, 0.100, 0.145, 0.118, 0.258, 0.299, 0.257, 0.308, 0.345]$

2.11 Introduction to Plotting

MATLAB's extensive, device-independent plotting capabilities are one of its most powerful features.

For example:

```
x=0:1:10;

y=x.^2-10.*x+15;

Plot(x,y)
```

2.11.1 Using Simple xy Plots

- Functions:
- title
- xlabel and ylabel
- grid on and grid off

For example:

```
x=0:1:10;
y=x.^2-10.*x+15;
plot(x,y);
title('plot of y=x.^2-10.*x+15')
xlabel('x')
ylabel('y')
grid on
```

2.11.2 Printing a Plot

- print <options> <filename>
- (1)if no filename:
- (2)if a filename is specified:
- print -dtiff my-image.tif
- file/export
- .tiff:an image in tagged file format, can be imported into all of the important word processors on PC,Mzc,and UNIX platforms.

2.11.3 Multiple Plots

For example:

Plot function $f(x)=\sin(x)$ and its deribative on the same plot

$$\frac{d}{dt}\sin 2x = 2\cos 2x$$

- x=0:pi/100:2*pi;
- y1=sin(2*x);
- y2=2*cos(2*x);
- plot(x,y1,x,y2)

2.11.4 Line Color, Line Style, and Legends

These traits can be selected using an attribute character string after the x and y vectors in the plot function

The attribute character string can have up to three components:

First components specifying the color of the line; The second components specifying the style of the marker; The last components specifying the style of the line.

For example:

- x=0:1:10;
- $y=x.^2-10.*x+15$;
- plot(x,y,'r-',x,y,'bo');

Legends can be created with the legend function.

legend('string1',' string2'...,pos

For example:

```
x=0:pi/100:2*pi;
y1=sin(2*x);
y2=2*cos(2*x);
plot(x,y1,'k-',x,y2,'b-');
title('plot of f(x)=sin(x) and its deribative')
xlabel('x')
ylabel('y')
Legend('f(x)','d/dx f(x)')
grid on
```

2.11.5 Logarithmic Scales

- 1. plot: linear axes;
- 2.semilogx:x-- Logarithmic axes
- y-- linear axes
- 3. semilogy:y-- Logarithmic axes
- x-- linear axes
- 4.loglog:both x and y data on logarithmic axes

For example:

Plot function $y = x \sin x$ and $s = \int_0^x (x \sin x) dx$ on the same plot [0,4]

- clf;dx=0.1;x=0:dx:4;y=x.*sin(x);
- s=cumtrapz(y)*dx;
- a=plotyy(x,y,x,s,'stem','plot');
- text(0.5,1.5,'\fontsize{14}\ity=xsinx')
- sint='{\fontsize{16}\int_{\fontsize{8}0}^{ x}}';
- ss=['\fontsize{14}\its=',sint,'\fontsize{14}\itxsinxdx'];
- text(2.5,3.5,ss)
- set(get(a(1),'Ylabel'),'String','被积函数 \ity=xsinx')
 set(get(a(2),'Ylabel'),'String',ss)
- xlabel('x')

3.5 Additional Plotting Feature:3.5.1 Controlling axis PlottingLimits

Table 3.5 Forms of the axis Function / Command

Command	Description
v = axis;	This function returns a 4-element row vector containing [xmin xmax ymin ymax], where xmin, xmax, ymin, and ymax are the current limits of the plot.
axis ([xmin xmax ymin ymax]);	This function sets the x and y limits of the plot to the specified values.
axis equal	This command sets the axis increments to be equal on both axes.
axis square	This command makes the current axis box square.
axis normal	This command cancels the effect of axis equal and axis square.
axis off	This command turns off all axis labeling, tick marks, and background.
axis on	This command turns on all axis labeling, tick marks, and background (default case).

Controlling axis Plotting Limits

```
e.g.(eg3_5_1.m)
  -x=-2*pi:pi/20:2*pi;
 y=sin(x);
 plot(x,y);
 title('plot of sin(x) vs x');
 grid on;
  - axis([0 pi 0 1]);
```

3.5.2 Plotting Multiple Plots on the Same Axes

- hold on; hold off
- e.g.(eg3_5_2.m) x=-pi:pi/20:pi; $y1=\sin(x)$; y2=cos(x); plot(x,y1,'b-'); hold on: plot(x,y2,'k--'); hold off; legend('sin x','cos x');

3.5.3 Creating Multiple Figures

• figure(n)


```
• e.g.(eg3_5_3.m)
  figure(1)
  x=0:0.05:2;
  y1=exp(x);
 plot(x,y1);
  figure(2);
 y2=exp(-x);
 plot(x,y2);
```

3.5.4 Subplots

```
subplot(m,n,p)
e.g.(eg3_5_4.m)
 figure(1);
 subplot(2,1,1)
 x=-pi:pi/20:pi;
 y=sin(x);
 plot(x,y);
 title('subplot 1 title');
 subplot(2,1,2)
 x=-pi:pi/20:pi;
 y=cos(x);
 plot(x,y);
 titla/cubalat 2 titla/\.
```


Subplots

```
x = -2:0.1:4;
y = 3.5 .^{(-0.5*x)}
 cos(6*x);
figure(1);
subplot(2,1,1);
plot(x,y,'r-o');
subplot(2,1,2);
plot(x,y,'k--*');
```


3.5.5 Enhanced Control of Plotted Lines

- Plot(x,y,'PropertyName',value,...)
 - LineWidth
 - MarkerEdgeColor
 - MarkerFaceColor
 - MarkerSize
- e.g.(eg3_5_5.m)x=0:pi/15:4*pi;
 - y=exp(2*sin(x));
 - plot(x,y,'-ko', 'LineWidth', 3.0, 'MarkerSize', 6, 'MarkerEdgeColor','r','MarkerFaceColor','g')

3.5.6 Enhanced Control of Text Strings

- Text Strings titles, axis labels,etc
- Stream modifiers
 - \bf Boldface
 - \it Italics
 - \rm Restore normal font
 - \fontname\{fontname\} Specify the font name to use
 - \fontsize\fontsize\} Specify font size
 - _{xxx} Subscripts
 - ^{xxx} Superscripts

- Table 3.6: Greek and Mathematical symbols
- e.g. String
 \tau_{ind} versus \omega_{itm}
 \theta varies from 0\circle to 90\circ
 \bf{B}_{\itS}

3.5.7 Polar Plots

- polar(theta,r)
- e.g. script file: microphone.m % Calculate gain versus angle g = 0.5; theta = 0:pi/20:2*pi;gain = 2*g*(1+cos(theta));% Plot gain polar (theta,gain,'r-'); title ('\bfGain versus angle \theta');

Plotting: Example 3.6 plot_fileter.m

Plot the amplitude and frequency response

A simple low-pass filter circuit

```
r = 16000; c = 1.0e-6;
f = 1:2:1000;
res = 1 ./ (1 + j*2*pi*f*r*c);
amp = abs(res);
phase = angle(res);
subplot(2,1,1);
loglog(f,amp);
title( 'Amplitude response' );
xlabel('Frequency (Hz)');
ylabel( 'Output/Input ratio' );
grid on;
subplot(2,1,2);
semilogx(f,phase);
title( 'Phase response' );
xlabel( 'Frequency (Hz)' );
ylabel( 'Output-Input phase (rad)'
```


3.5.8 Annotating and Saving Plots

- Annotating
 - Editing tool
 - Text tool
 - Arrow tool
 - Line tool
- Saving
- Quiz 3.3

Plotting Summary

- plot(x,y) linear plot of vector y vs. vector x
- title('text'), xlabel('text'), ylabel('text')
 labels the figure, x-axis and y-axis
- grid on/off adds/removes grid lines
- legend('string1', 'string2', 'string3', ...) adds a legend using the specified strings
- hold on/off allows/disallows adding subsequent graphs to the current graph

Plotting Summary

- axis([xmin xmax ymin ymax]) sets axes' limits
- V = axis
 returns a row vector containing the
 scaling for the current plot
- axis equal sets the same scale for both axes
- axis square makes the current axis square in size

Plotting Summary

- semilogy(x,y), semilogx(x,y), loglog(x,y) logarithmic plots of vector y vs. vector x
- figure(k)
 makes k the current figure
- subplot(m,n,p)
 breaks the figure window into an m-by-n
 matrix of small axes and selects the pth
 axes for the current plot
- clf
 clears current figure

Two-Dimensional Plots

- Additional Types of 2D Plots: more than 20 types
- Example:
 - line
 - Stem
 - Stair
 - Bar
 - Pie
 - compass

Line plot


```
x = -2:0.01:4;


y = 3.5.^{(-0.5*x).*cos(6*x);}

plot(x,y);

line([0 0],[-3 3],'color','r');
```


Pie plot grades = [11 18 26 9 5]; pie(grades);

Stairs plot

```
y = 1988:1994;
s = [ 8 12 20 22 18 24 27 ];
stairs(y,s);
```


Stem plot

```
y = 1988:1994;
s = [ 8 12 20 22 18 24 27 ];
stem(y,s);
```


Vertical bar plot

```
y = 1988:1994;
s = [ 8 12 20 22 18 24 27 ];
bar(y,s,'r');
```


Horizontal bar plot

```
y = 1988:1994;
s = [ 8 12 20 22 18 24 27 ];
barh(y,s,'g');
```


Polar plot

```
t = linspace(0,2*pi,200);

r = 3 * cos(0.5*t).^2 + t;


polar(t,r);
```


Compass plot

$$u = [34-2-30.5];$$

 $v = [313-2-3];$
compass(u,v);

Histogram
 x = randn(1,100);
 hist(x,10);

hist(x,20);

Error bar plot

```
x = 1:10;
y = sin(x);
e = std(y) * ones(size(x));
errorbar(x,y,e);
```


Two-Dimensional Plots: Plotting Functions

 Easy to plot: plot a function directly, without the necessity of creating intermediate data arrays.

```
ezplot(fun);ezplot(fun, [xmin xmax]);ezplot(fun, [xmin xmax], figure);
```

Example:

```
ezplot('sin(x)/x',[-4*pi 4*pi]);
title('Plot of sinx/x');
grid on;
```

fplot

Three-Dimensional Plots: Line Plots

plot3

• Example:

```
– Test_plot.m
t = 0:0.1:10;
x = \exp(-0.2^*t) \cdot \cos(2^*t);
y = \exp(-0.2^*t) \cdot \sin(2^*t);
plot(x,y,'LineWidth',2);
title('\bfTwo-Dimensional
  Line Plot');
xlabel('\bfx');
ylabel('\bfy');
axis square;
grid on;
```

```
Test_plot3.m
t = 0:0.1:10;
x = \exp(-0.2^*t) \cdot \cos(2^*t);
y = \exp(-0.2^*t) \cdot \sin(2^*t);
plot3(x,y,t,'LineWidth',2);
title('\bfThree-Dimensional
  Line Plot');
xlabel('\bfx');
ylabel('\bfy');
zlabel('\bftime');
grid on;
```

Three-Dimensional Plots: Surface, Mesh, Contour

- Must create three equal-sized arrays
- Data prepared

```
- [x,y]=meshgrid(xstart:xinc:xend,
 ystart:yinc:yend);
[x,y]=meshgrid(-4:0.2:4,-4:0.2:4);
- Z=f(x,y)
z = exp(-0.5*(x.^2+0.5*(x-y).^2));
```

mesh(x,y,z), surf(x,y,z), contour(x,y,z)
 e.g. test_contour2.m

3.5 Three-Dimensional Plots: Line Plots

plot3

• Example:

```
– Test_plot.m
t = 0:0.1:10;
x = \exp(-0.2^*t) \cdot \cos(2^*t);
y = \exp(-0.2^*t) \cdot \sin(2^*t);
plot(x,y,'LineWidth',2);
title('\bfTwo-Dimensional
  Line Plot');
xlabel('\bfx');
ylabel('\bfy');
axis square;
grid on;
```

```
Test_plot3.m
t = 0:0.1:10;
x = \exp(-0.2^*t) \cdot \cos(2^*t);
y = \exp(-0.2^*t) \cdot \sin(2^*t);
plot3(x,y,t,'LineWidth',2);
title('\bfThree-Dimensional
  Line Plot');
xlabel('\bfx');
ylabel('\bfy');
zlabel('\bftime');
grid on;
```

Three-Dimensional Plots: Surface, Mesh, Contour

- Must create three equal-sized arrays
- Data prepared

```
- [x,y]=meshgrid(xstart:xinc:xend,
 ystart:yinc:yend);
[x,y]=meshgrid(-4:0.2:4,-4:0.2:4);
- Z=f(x,y)
z = exp(-0.5*(x.^2+0.5*(x-y).^2));
```

mesh(x,y,z), surf(x,y,z), contour(x,y,z)
 e.g. test_contour2.m

2.12 Examples

- Script file: temp_conversion.m
- Script file: calc_power.m
- Script file: c14_date.m

Example 2.3 – temperature conversion

 Design a MATLAB program that reads an input temperaturein degrees Fahrenheit, conberts it to an absolute temperature in kelvins, and writes out the result.

$$T(inKevins) = (\frac{5}{9}T(in^{0}F) - 32.0) + 273.15$$

Perform the following steps:

- 1. Prompt the user enter an input temperature in °F;
- 2. Read the input temperature;
- 3. Calculate the temperature in kelvins from Equation
- 4. Write out the result, and stop

- temp_f=input('Enter the input temperature in degree Fahrenhert:')
- temp_k=(5/9)*(temp_f-32)+273.15;
- fprintf('%6.2f degree Fahrenhert=%6.2f kelvins.\n',temp_f, temp_k);

Figure 2.9 shows a voltage source V=120V with an internal resistance Rs of 50Ω supplying a load of resistance R_L,. Find the value of load resistance R_L that will result in the maximum possible power being supplied by the source to the load.

Haw much power will be supplied in this case? Also, plot the power supplied to the load as a function of the load resistance R_L .

In this program, we need to vary the load resistance R_L and compute the power supplied to the load at each value of R_L . The power supplied to the load resistance is given by the equation

$$P_L = I^2 R_L$$

where I is the current supplied to the load. The current supplied to the load can be calculated by Ohm's law.

$$I = \frac{V}{R_{TOT}} = \frac{V}{R_S + R_L}$$

The program must perform the following steps.

- 1.Create an array of possible values for the load resistance R_L . The array will vary R_L from 1Ω to 100Ω in 1Ω steps.
- 2.Calculate the current for each value of R₁.
- 3. Calculate the power supplied to the load for each value of R₁.
- **4.**Plot the power supplied to the load for each value of R_L , and determine the value of load resistance resulting in the maximum power.

Now, we will demonstrate this program in MATLAB

2.13 Debugging MATLAB Programs

- Syntax errors
 - Check spelling and punctuation
- Run-time errors
 - Check input data
 - Can remove ";" or add "disp" statements
- Logical errors
 - Use shorter statements
 - Check typos
 - Check units
 - Ask your friends, instructor, parents, ...

Review: Useful Commands

- help command
- lookfor keyword
- which

- diary filename
- diary on/off
- who, whos
- ❖ Ctrl+c
- **...**
- **%**%

- → Online help
- → Lists related commands
- → Version and location info
- → Clears the workspace
- → Clears the command window
- → Sends output to file
- → Turns diary on/off
- → Lists content of the workspace
- → Aborts operation
- → Continuation
- → Comments

2.14 Summary

- Two data types: double and char
- Assignment statements
- Arithmetic calculations
- Intrinsic functions
- Input/output statements
- Data files
- Hierarchy of Operations

2.14 Summary of Good Programming Practice

- 1.Use meaningful variable names whenever possible.
- 2. Create a data dictionary for each program.
- 3. Use only lowercase letters in variable names.
- 4. Use a semicolon at the end of all MATLAB assignment statements.
- 5. Save data in ASCII format or MAT-file format.
- 6. Save ASCII data files with a "dat" file extent and MAT-file with a "mat" extent.
- 7. Use parentheses as necessary to make your equations clear and easy to understand.
- 8. Always include the appropriate units with any values that you read or write in a program.

Homework

- Quiz 2.1 (P.30)
- Quiz 2.2 (P.38)
- Quiz 2.3 (P.44)
- Exercises
 - -1, 2, 3, 4, 5, 6, 7, 9, 11

$$\frac{x^2}{a^2} + \frac{y^2}{25 - a^2} = 1$$

- th = [0:pi/50:2*pi]';
- a = [0.5:.5:4.5];
- X = cos(th)*a;
- $Y = \sin(th)*sqrt(25-a.^2);$
- plot(X,Y)
- axis('equal')
- xlabel('x'), ylabel('y')
- title('A set of Ellipses')