CMPT-439 Numerical Computation

Fall 2020

MATLAB Fundamentals

The MATLAB Environment

MATLAB uses three primary windows-

- Command window used to enter commands and data
- Graphics window(s) used to display plots and graphics
- Edit window used to create and edit M-files (programs)

Depending on your computer platform and the version of MATLAB used, these windows may have different looks and feels.

Calculator Mode

The MATLAB command widow can be used as a calculator where you can type in commands line by line. Whenever a calculation is performed, MATLAB will assign the result to the built-in variable ans

Example:

```
>> 55 minus 16 ans = 39
```

MATLAB Variables

While using the ans variable may be useful for performing quick calculations, its transient nature makes it less useful for programming.

MATLAB allows you to assign values to variable names. This results in the storage of values to memory locations corresponding to the variable name.

MATLAB can store individual values as well as arrays; it can store numerical data and text (which is actually stored numerically as well).

MATLAB does not require that you pre-initialize a variable; if it does not exist, MATLAB will create it for you.

Scalars, 1

To assign a single value to a variable, simply type the variable name, the = sign, and the value:

```
>> a = 4 a = 4
```

Note that variable names must start with a letter, though they can contain letters, numbers, and the underscore (_) symbol

Scalars, 2

You can tell MATLAB not to report the result of a calculation by appending the semi-colon (;) to the end of a line. The calculation is still performed.

You can ask MATLAB to report the value stored in a variable by typing its name:

```
>> a
a =
4
```

Scalars, 3

You can use the complex variable i (or j) to represent the unit imaginary number.

You can tell MATLAB to report the values back using several different formats using the format command. Note that the values are still *stored* the same way, they are just displayed on the screen differently. Some examples are:

- short scaled fixed-point format with 5 digits
- long scaled fixed-point format with 15 digits for double and 7 digits for single
- short eng engineering format with at least 5 digits and a power that is a multiple of 3 (useful for SI prefixes)

Format Examples

```
>> format short; pi
ans =
 3.1416
>> format long; pi
ans =
 3.14159265358979
>> format short eng; pi
ans =
 3.1416e+000
>> pi*10000
ans =
 31.4159e+003
```

Note - the format remains the same unless another format command is issued.

Arrays, Vectors, and Matrices

MATLAB can automatically handle rectangular arrays of data - one-dimensional arrays are called *vectors* and two-dimensional arrays are called *matrices*.

Arrays are set off using square brackets [and] in MATLAB

Entries within a row are separated by spaces or commas

Rows are separated by semicolons

Array Examples

```
>> a = [1 2 3 4 5]
 5
>> b = [2;4;6;8;10]
```

Note 1 - MATLAB does not display the brackets

Note 2 - if you are using a monospaced font, such as Courier, the displayed values should line up properly

Matrices

A 2-D array, or matrix, of data is entered row by row, with spaces (or commas) separating entries within the row and semicolons separating the rows:

```
>> A = [1 2 3; 4 5 6; 7 8 9]
A =

1 2 3; 4 5 6; 7 8 9]
4 5 6
7 8 9
```

Useful Array Commands

The transpose operator (apostrophe) can be used to flip an array over its own diagonal. For example, if b is a row vector, b' is a column vector containing the complex conjugate of b.

The command window will allow you to separate rows by hitting the Enter key - script files and functions will allow you to put rows on new lines as well.

The who command will report back used variable names; whos will also give you the size, memory, and data types for the arrays.

Accessing Array Entries, 1

Individual entries within a array can be both read and set using either the *index* of the location in the array or the row and column.

The index value starts with 1 for the entry in the top left corner of an array and increases down a column - the following shows the indices for a 4 row, 3 column matrix:

1	5	9
2	6	10
3	7	11
4	8	12

Accessing Array Entries, 2

Assuming some matrix C:

```
C =
2 4 9
3 3 16
3 0 8
10 13 17
```

- C(2) would report 3
- C(4) would report 10
- C(13) would report an error!

Entries can also be access using the row and column:

- C(2,1) would report 3
- C(3,2) would report 0
- C(5,1) would report an error!

Array Creation - Built In

There are several built-in functions to create arrays:

- zeros(r,c) will create an r row by c column matrix of zeros
- zeros (n) will create an n by n matrix of zeros
- ones(r,c) will create an r row by c column matrix of ones
- ones (n) will create an n by n matrix one ones

help elmat has, among other things, a list of the elementary matrices

Array Creation - Colon Operator

The colon operator: is useful in several contexts. It can be used to create a linearly spaced array of points using the notation start:diffval:limit where start is the first value in the array, diffval is the difference between successive values in the array, and limit is the boundary for the last value (though not necessarily the last value).

```
>>1:0.6:3
ans =
1.0000 1.6000 2.2000 2.8000
```

Colon Operator - Notes

If diffval is omitted, the default value is 1:

```
>>3:6
ans =
3 4 5 6
```

To create a decreasing series, diffval must be negative:

```
>> 5:-1.2:2
ans =
5.0000 3.8000 2.6000
```

If start+diffval>limit for an increasing series or start+diffval<limit for a decreasing series, an empty matrix is returned:

```
>>5:2
ans =
 Empty matrix: 1-by-0
```

To create a column, transpose the output of the colon operator, not the limit value; that is, (3:6) ' not 3:6'

Array Creation - linspace

To create a row vector with a specific number of linearly spaced points between two numbers, use the linspace command.

```
linspace(x1, x2, n) will create a linearly spaced
array of n points between x1 and x2
>>linspace(0, 1, 6)
ans =
 0 0.2000 0.4000 0.6000 0.8000 1.0000
```

If n is omitted, 100 points are created.

To generate a column, transpose the output of the linspace command.

Array Creation - logspace

To create a row vector with a specific number of logarithmically spaced points between two numbers, use the logspace command.

```
logspace (x1, x2, n) will create a logarithmically spaced array of n points between 10^{x1} and 10^{x2} >>logspace (-1, 2, 4) ans = 0.1000 1.0000 10.0000
```

If n is omitted, 100 points are created.

To generate a column, transpose the output of the logspace command.

Character Strings & Ellipsis

Alphanumeric constants are enclosed by apostrophes (')

```
>> f = 'Miles ';
>> s = 'Davis'
```

Concatenation: pasting together of strings

```
>> x = [f s]
x =
Miles Davis
```

Ellipsis (...): Used to continue long lines

```
>> a = [1 2 3 4 5 ...
6 7 8]
a =
1 2 3 4 5 ...
```

You cannot use an ellipsis within single quotes to continue a string. But you can piece together shorter strings with ellipsis

```
>> quote = ['Any fool can make a rule,' ...
' and any fool will mind it']
quote =
Any fool can make a rule, and any fool will mind it
```

Some Useful Character Functions

Function	Description	
n = length(s)	Number of characters, n, in a string, s.	
b = strcmp(s1,s2)	Compares two strings, s1 and s2; if equal returns true(b = 1). If not equal, returns false (b = 0).	
n = str2num(s)	Converts a string, s, to a number, n.	
s = num2str(n)	Converts a number, n, to a string, s.	
s2 = strrep(s1,c1,c2)	Replaces characters in a string with different characters	
i = strfind(s1,s2)	Returns the starting indices of any occurrences of the string s2 in the string s1	
S = upper(s)	Converts a string to upper case	
s = lower(S)	Converts a string to lower case	

Mathematical Operations

Mathematical operations in MATLAB can be performed on both scalars and arrays.

The common operators, in order of priority, are:

Λ	Exponentiation	4 ^ 2 = 8
_	Negation (unary operation)	-8 = -8
* /	Multiplication and Division	2 * pi = 6.2832 pi/4 = 0.7854
\	Left Division	$6 \setminus 2 = 0.3333$
+ -	Addition and Subtraction	3 + 5 = 8 3 - 5 = -2

Order of Operations

The order of operations is set first by parentheses, then by the default order given above:

- y = -4 ^ 2 gives y = -16 since the exponentiation happens first due to its higher default priority, but
- y = (-4) ^ 2 gives y = 16 since the negation operation on the 4 takes place first

Complex Numbers

All the operations above can be used with complex quantities (that is, values containing an imaginary part entered using i or j and displayed using i)

```
>> x = 2+i*4; (or 2+4i, or 2+j*4, or 2+4j)
  >> y = 16;
 >> 3 * x
ans =
 6.0000 + 12.0000i
>> X+Y
ans =
  18.0000 + 4.0000i
 >> X'
ans =
 2.0000 - 4.0000i
```

Vector-Matrix Calculations

MATLAB can also perform operations on vectors and matrices.

The * operator for matrices is defined as the *outer product* or what is commonly called "matrix multiplication."

- The number of columns of the first matrix must match the number of rows in the second matrix.
- The size of the result will have as many rows as the first matrix and as many columns as the second matrix.
- The exception to this is multiplication by a 1 by 1 matrix, which is actually an array operation.

The ^ operator for matrices results in the matrix being matrixmultiplied by itself a specified number of times.

Note - in this case, the matrix must be square!

Element-by-Element Calculations

At times, you will want to carry out calculations item by item in a matrix or vector. The MATLAB manual calls these *array operations*. They are also often referred to as *element-by-element* operations.

MATLAB defines .* and ./ (note the dots) as the array multiplication and array division operators.

 For array operations, both matrices must be the same size or one of the matrices must be 1 by 1

Array exponentiation (raising each element to a corresponding power in another matrix) is performed with .^

 Again, for array operations, both matrices must be the same size or one of the matrices must be 1 by 1

Built-In Functions

There are several built-in functions you can use to create and manipulate data.

The built-in help function can give you information about both what exists and how those functions are used:

- help elmat will list the elementary matrix creation and manipulation functions, including functions to get information about matrices.
- help elfun will list the elementary math functions, including trig, exponential, complex, rounding, and remainder functions.

The built-in lookfor command will search help files for occurrences of text and can be useful if you know a function's purpose but not its name

Graphics

MATLAB has a powerful suite of built-in graphics functions.

Two of the primary functions are plot (for plotting 2-D data) and plot3 (for plotting 3-D data).

In addition to the plotting commands, MATLAB allows you to label and annotate your graphs using the title, xlabel, ylabel, and legend commands.

Plotting Example

```
t = [0:2:20]';
g = 9.81; m = 68.1; cd = 0.25;
v = sqrt(g*m/cd) * tanh(sqrt(g*cd/m)*t);
plot(t, v)
```


Plotting Annotation Example

```
title('Plot of v versus t')
xlabel('Values of t')
ylabel('Values of v')
grid
```


Plotting Options

When plotting data, MATLAB can use several different colors, point styles, and line styles. These are specified at the end of the plot command using plot specifiers as found in Table 2.2.

The default case for a single data set is to create a blue line with no points. If a line style is specified with no point style, no point will be drawn at the individual points; similarly, if a point style is specified with no point style, no line will be drawn.

Examples of plot specifiers:

- 'ro:' red dotted line with circles at the points
- 'gd' green diamonds at the points with no line
- 'm--' magenta dashed line with no point symbols

TABLE 2.3 Specifiers for colors, symbols, and line types.

Colors		Symbols		Line Types	
Blue Green Red Cyan Magenta Yellow Black White	b g r c m y k w	Point Circle X-mark Plus Star Square Diamond Triangle(down) Triangle(up) Triangle(left) Triangle(right) Pentagram Hexagram	. 0 x + * s d v ^ < > p h	Solid Dotted Dashdot Dashed	- :

Other Plotting Commands

hold on and hold off

• hold on tells MATLAB to keep the current data plotted and add the results of any further plot commands to the graph. This continues until the hold off command, which tells MATLAB to clear the graph and start over if another plotting command is given. hold on should be used after the first plot in a series is made.

• subplot splits the figure window into an mxn array of small axes and makes the pth one active. Note - the first subplot is at the top left, then the numbering continues across the row. This is different from how elements are numbered within a matrix!

Programming with MATLAB

M-files

While commands can be entered directly to the command window, MATLAB also allows you to put commands in text files called *M*-files. *M*-files are so named because the files are stored with a .m extension.

There are two main kinds of M-file

- Script files
- Function files

Script Files

A *script file* is merely a set of MATLAB commands that are saved on a file - when MATLAB runs a script file, it is as if you typed the characters stored in the file on the command window.

Scripts can be executed either by typing their name (without the .m) in the command window, by selecting the Debug, Run (or Save and Run) command in the editing window, or by hitting the F5 key while in the editing window. Note that the latter two options will save any edits you have made, while the former will run the file as it exists on the drive.

Function Files

Function files serve an entirely different purpose from script files. Function files can accept input arguments from and return outputs to the command window, but variables created and manipulated within the function do not impact the command window.

Function File Syntax

The general syntax for a function is:

```
function outvar = funcname(arglist)
% helpcomments
statements
outvar = value;
```

where

- outvar: output variable name
- funcname: function's name
- arglist: input argument list; comma-delimited list of what the function calls values passed to it
- helpcomments: text to show with help function
- statements: MATLAB commands for the function

Subfunctions

A function file can contain a single function, but it can also contain a *primary function* and one or more *subfunctions*

The primary function is whatever function is listed first in the M-file - its function name should be the same as the file name.

Subfunctions are listed below the primary function. Note that they are *only* accessible by the main function and subfunctions within the same M-file and *not* by the command window or any other functions or scripts.

Input

The easiest way to get a value from the user is the input command:

- n = input('promptstring')
 MATLAB will display the characters in promptstring, and whatever value is typed is stored in n. For example, if you type pi, n will store 3.1416...
- n = input('promptstring', 's')
 MATLAB will display the characters in promptstring, and whatever characters are typed will be stored as a string in n. For example, if you type pi, n will store the letters p and i in a 2x1 char array.

Output

The easiest way to display the value of a matrix is to type its name, but that will not work in function or script files. Instead, use the disp command

disp(value)

will show the value on the screen.

If *value* is a string, enclose it in single quotes.

Formatted Output

For formatted output, or for output generated by combining variable values with literal text, use the fprintf command:

```
fprintf('format', x, y,...)
```

where format is a string specifying how you want the value of the variables x, y, and more to be displayed - including literal text to be printed along with the values.

The values in the variables are formatted based on format codes.

Format and Control Codes

Within the format string, the following format codes define how a numerical value is displayed:

- %d integer format
- %e scientific format with lowercase e
- %E scientific format with uppercase E
- %f decimal format
- %g the more compact of %e or %f

The following control codes produce special results within the format string:

- \n start a new line
- \t tab
- \\ print the \ character

To print a 'put a pair of 'in the format string

Creating and Accessing Files

MATLAB has a built-in file format that may be used to save and load the values in variables.

the listed variables into a file named filename.mat. If no variable is listed, all variables are saved.

load filename var1 var2 ...varn loads the listed variables from a file named filename.mat. If no variable is listed, all variables in the file are loaded.

Note - these are not text files!

ASCII Files

To create user-readable files, append the flag -ascii to the end of a save command. This will save the data to a text file in the same way that disp sends the data to a screen.

Note that in this case, MATLAB does *not* append anything to the file name so you may want to add an extension such as *.txt* or *.dat*.

To load a rectangular array from a text file, simply use the *load* command and the file name. The data will be stored in a matrix with the same name as the file (but without any extension).

Structured Programming

Structured programming allows MATLAB to make decisions or selections based on conditions of the program.

Decisions in MATLAB are based on the result of logical and relational operations and are implemented with if, if...else, and if...elseif structures.

Selections in MATLAB are based on comparisons with a test expression and are implemented with switch structures.

Relational Operators

From Table 3.2: Summary of relational operators in MATLAB:

Example	Operator	Relationship
x == 0	==	Equal
unit ~= 'm'	~=	Not equal
a < 0	<	Less than
s > t	>	Greater than
3.9 <= a/3	<=	Less than or equal to
r >= 0	>=	Greater than or equal to

Logical Operators

~x (Not): true if x is false (or zero); false otherwise

x & y (And): true if both x and y are true (or non-zero)

 $x \mid | y$ (Or): true if either x or y are true (or non-zero)

Order of Operations

Priority can be set using parentheses. After that, Mathematical expressions are highest priority, followed by relational operators, followed by logical operators. All things being equal, expressions are performed from left to right.

Not is the highest priority logical operator, followed by And and finally Or

Generally, do not combine two relational operators! If x=5, 3<x<4 should be false (mathematically), but it is calculated as an expression in MATLAB as:

3<5<4, which leads to true<4 at which point true is converted to 1, and 1<4 is true!

Use (3 < x) & (x < 4) to properly evaluate.

Decisions

Decisions are made in MATLAB using if structures, which may also include several elseif branches and possibly a catch-all else branch.

Deciding which branch runs is based on the result of *conditions* which are either true or false.

- If an if tree hits a *true* condition, that branch (and that branch only) runs, then the tree terminates.
- If an if tree gets to an else statement without running any prior branch, that branch will run.

Note - if the condition is a matrix, it is considered true if and only if all entries are true (or non-zero).

Selections

Selections are made in MATLAB using switch structures, which may also include a catch-all otherwise choice.

Deciding which branch runs is based on comparing the value in some test expression with values attached to different cases.

- If the test expression matches the value attached to a case, that case's branch will run.
- If no cases match and there is an otherwise statement, that branch will run.

Loops

Another programming structure involves loops, where the same lines of code are run several times. There are two types of loop:

- A for loop ends after a specified number of repetitions established by the number of columns given to an index variable.
- A while loop ends on the basis of a logical condition.

for Loops

One common way to use a for...end structure is:

```
for index = start:step:finish
 statements
end
```

where the *index* variable takes on successive values in the vector created using the : operator.

Vectorization

Sometimes, it is more efficient to have MATLAB perform calculations on an entire array rather than processing an array element by element. This can be done through *vectorization*.

for loop	Vectorization
i = 0;	t = 0:0.02:50;
for $t = 0:0.02:50$ i = i + 1; y(i) = cos(t);	y = cos(t);
end	

while Loops

A **while loop** is fundamentally different from a **for loop** since while loops can run an indeterminate number of times. The general syntax is

while condition statements end

where the condition is a logical expression. If the condition is true, the statements will run and when that is finished, the loop will again check on the condition.

Note - though the condition may become false as the statements are running, the only time it matters is after all the statements have run.

Early Termination

Sometimes it will be useful to break out of a **for** or **while** loop early - this can be done using a break statement, generally in conjunction with an if structure.

Example:

```
x = 24
while (1)
  x = x - 5
  if x < 0, break, end
end</pre>
```

will produce x values of 24, 19, 14, 9, 4, and -1, then stop.

Animation

Two ways to animate plots in MATLAB:

- Using looping with simple plotting functions
 - This approach merely replots the graph over and over again.
 - Important to use the axis command so that the plots scales are fixed.
- Using special function: getframe and movie
 - This allows you to capture a sequence of plots (getframe) and then play them back (movie).

Example

The (x, y) coordinates of a projectile can be generated as a function of time, t, with the following parametric equations

$$x = v_0 \cos(\theta_0 t)$$
$$y = v_0 \sin(\theta_0 t) - 0.5 gt^2$$

where $v_0 = \text{initial velocity (m/s)}$

 θ_0 = initial angle (radians)

g = gravitational constant (= 9.81)

 m/s^2

Script

The following code illustrates both approaches:

```
clc, clf, clear
q=9.81; theta0=45*pi/180; v0=5;
t(1) = 0; x = 0; y = 0;
plot(x,y,'o','MarkerFaceColor','b','MarkerSize',8)
axis([0 3 0 0.8])
M(1) = qetframe;
dt=1/128;
for j = 2:1000
  t(j) = t(j-1) + dt;
  x=v0*cos(theta0)*t(j);
  y=v0*sin(theta0)*t(j)-0.5*q*t(j)^2;
  plot(x,y,'o','MarkerFaceColor','b','MarkerSize',8)
  axis([0 3 0 0.8])
  M(j) = getframe;
  if y \le 0, break, end
end
pause
movie(M, 1)
```

Result

Nesting and Indentation

Structures can be placed within other structures. For example, the statements portion of a for loop can be comprised of an if...elseif...else structure.

For clarity of reading, the statements of a structure are generally indented to show which lines of controlled are under the control of which structure.

Anonymous & Inline Functions

Anonymous functions are simple one-line functions created without the need for an M-file

```
fhandle = @(arg1, arg2, ...) expression
```

Inline functions are essentially the same as anonymous functions, but with a different syntax:

```
fhandle = inline('expression', 'arg1', 'arg2',...)
```

Anonymous functions can access the values of variables in the workspace upon creation, while inlines cannot.

Function Functions

Function functions are functions that operate on other functions which are passed to it as input arguments. The input argument may be the handle of an anonymous or inline function, the name of a built-in function, or the name of a M-file function.

Using function functions will allow for more dynamic programming.