Laboratorium MATLA

Ćwiczenie 4.

Debugowanie. Efektywności kodu. Wektoryzacja.

Opracowali:

- dr inż. Beata Leśniak-Plewińska

Zakład Inżynierii Biomedycznej, Instytut Metrologii i Inżynierii Biomedycznej, Wydział Mechatroniki Politechniki Warszawskiej.

Cel ćwiczenia

Celem ćwiczenia jest nabycie przez studentów umiejętności w zakresie debuggowania kodu oraz poprawy jego efektywności poprzez wykorzystanie wektoryzacji.

Referencje

- 1. Andrew P. King Paul Aljabar *MATLAB Programming for Biomedical Engineers and Scientists* 1st Ed. Academic Press, 2017
- 2. Stuart McGarrity, MathWorks Programming Patterns: Maximizing Code Performance by Optimizing Memory Access
 - https://www.mathworks.com/company/newsletters/articles/programming-patterns-maximizing-code-performance-by-optimizing-memory-access.html
- 3. Dokumentacja MATLAB'a
 - a) Metody poprawy efektywności kodu w MATLAB'ie
 https://www.mathworks.com/help/matlab/matlab_prog/techniques-for-improving-performance.html
 - b) Jak zmierzyć efektywność kodu w MATLAB'ie?

 https://www.mathworks.com/help/matlab/matlab_prog/measure-performance-of-your-program.html

Ćwiczenie 4 2/9

- 1. Napisz skrypt realizujący następujące zadania
 - a) Utworzenie macierzy A o rozmiarze 100×100 zawierającej losowe liczby rzeczywiste z przedziału <0, 1>.
 - b) Utworzenie macierzy B jako kopii macierzy A.
 - c) Zmiana wartości każdego elementu macierzy B, którego początkowa wartość była większa niż 0.5 na 1 z użyciem zagnieżdżonych pętli for.
 - d) Utworzenie macierzy C jako kopii macierzy A.
 - e) Zmiana wartości każdego elementu macierzy C, którego początkowa wartość była większa niż 0.5 na 1 z użyciem zagnieżdżonych pętli for dla odmiennego sposobu indeksowania elementów w zagnieżdżonych pętlach for. Jeśli w pp. c) stosowany był porządek wierszowy, zmień go na kolumnowy lub odwrotnie.
 - f) Utworzenie macierzy D jako kopii macierzy A.
 - g) Zmiana wartości każdego elementu macierzy D, którego początkowa wartość była większa niż 0.5 na 1 z użyciem indeksowania logicznego (nie korzystaj z funkcji find oraz instrukcji sterujących).

Zastosuj wbudowane funkcje timera do oceny czasu realizacji kodu w pp. c), e) i g). Jeśli to konieczne dodaj dodatkowe instrukcje umożliwiające poprawny pomiar czasu (patrz WSKAZÓWKA 2).

Wyznacz współczynniki poprawy efektywności kodu jako stosunek czasu realizacji obliczeń w pp. e) i g) do czasu realizacji obliczeń w pp. c).

Kod oraz uzyskane wartości czasu realizacji obliczeń dla pp. c), e) i g) i współczynników poprawy efektywności kodu wpisz w odpowiednich rubrykach *Sprawozdania*. Czy czasy obliczeń są jednakowe? Dlaczego?

Uruchom każdą implementację dla macierzy A o rozmiarze NxN i N zmieniającego się od 100 do 1000 z krokiem co 100 oraz wyznacz czas realizacji każdej implementacji dla każdej wartości N. Zilustruj przebieg czasu realizacji każdej implementacji w funkcji liczby elementów macierzy A. Wyjaśnij przebiegi uzyskanych wykresów?

WSKAZÓWKA 1: W celu zapoznania się z różnicami w porządku indeksowania elementów macierzy zapoznaj się z https://en.wikipedia.org/wiki/Row-_and_column-major_order.

WSKAZÓWKA 2: W celu wyznaczenia czasu realizacji obliczeń możesz użyć funkcji timera (tic, toc). Zadbaj o zapewnienie odpowiednich warunków pomiaru czasu (np. w przypadku funkcji timera za wiarygodne przyjmuje się pomiary czasu realizacji kodu wynoszące min. 0.01 s).

2. Napisz funkcję MATLAB'a, która będzie pobierać jeden parametr wejściowy – wartość całkowitą N, i będzie zwracać macierz reprezentującą tabliczkę mnożenia dla liczb całkowitych z przedziału od 1 do N. Np. dla N=5 macierz powinna mieć postać

1 2 3 4 5 2 4 6 8 10 3 6 9 12 15 4 8 12 16 20 5 10 15 20 25

W tym celu kolejno:

a) Użyj pętli for, skup się na napisaniu przejrzystego i zrozumiałego kodu, który będzie

Ćwiczenie 4 3/9

- działać poprawnie; kod zapisz w pliku *tabmnoz_a.m* (PAMIĘTAJ, że nazwa funkcji musi być zgodna z nazwą m-pliku, w którym jest ona zapisana.).
- b) Napisz drugą implementacje tej funkcji, tym razem nie korzystaj z instrukcji sterujących; kod zapisz w pliku *tabmnoz_b.m* (PAMIĘTAJ, że nazwa funkcji musi być zgodna z nazwą m-pliku, w którym jest ona zapisana.).

Dla N=200 wyznacz współczynnik poprawy efektywności kodu jako stosunek czasu realizacji kodu uzyskany w pp. b) dla kodu w wersji oryginalnej do czasu realizacji kodu w wersji a).

Obie wersje kodu oraz uzyskane wartości czasu realizacji obu wersji kodu i współczynnika poprawy efektywności kodu wpisz w odpowiednich rubrykach *Sprawozdania*. Czy czasy obliczeń są jednakowe? Dlaczego?

Uruchom obie implementacje dla N równego kolejno od 1 do 200 i wyznacz czasy realizacji obu implementacji dla każdej wartości N. Zilustruj przebieg czasów realizacji obu implementacji w funkcji liczby elementów macierzy reprezentującej tabliczkę mnożenia. Wyjaśnij przebiegi uzyskanych wykresów?

WSKAZÓWKA: W celu wyznaczenia czasu realizacji obliczeń, zależnie od sytuacji, możesz użyć funkcji timera (tic, toc) lub funkcji timeit. W przypadku wykorzystania funkcji timera zadbaj o zapewnienie odpowiednich warunków pomiaru czasu (np. w przypadku funkcji timera za wiarygodne przyjmuje się pomiary czasu realizacji kodu wynoszące min. 0.01 s).

3. Funkcja prostokatna bipolarna o okresie T może być zdefiniowana jako:

Jeśli τ =T/2, mówimy wówczas o bipolarnej fali prostokątnej o wypełnieniu ½. Jej aproksymacja za pomocą szeregu Fouriera jest określona wzorem:

$$S(t) = \frac{4 \cdot A}{\pi} \sum_{k=0}^{\infty} \frac{1}{2 \cdot k + 1} \cdot \sin\left(\frac{2 \cdot (2 \cdot k + 1) \cdot \pi \cdot t}{T}\right)$$

Stworzono skrypt szereg (plik szereg.m). Jego zadaniem jest iteracyjne wyznaczenie minimalnej liczby wyrazów szeregu Fouriera nmin niezbędnych do aproksymacji bipolarnej funkcji prostokątnej o następujących parametrach: A=1, T=1 wyznaczonej w przedziale czasu t=<-1,1 1,1>, dla której wartość błędu średniokwadratowego (MSE – ang. Mean Square Error) nie będzie większa niż 0.02.

Nawet jeśli kryterium wartości MSE nie zostanie osiągnięte, skrypt powinien przerwać swoje działanie po 100-ej iteracji. Ponadto, skrypt powinien zakończyć swoje działanie wówczas gdyby miało dojść do sumowania wyrazu odpowiadającego składowej sinusoidalnej o częstotliwości niespełniającej twierdzenia o próbkowaniu.

Ćwiczenie 4 4/9

Po pomyślnym wyznaczeniu wartości nmin skrypt powinien utworzyć animację, w której we wspólnym układzie współrzędnych nałożone będą na siebie: wykres funkcji prostokątnej w funkcji czasu oraz kolejne jej aproksymacje dla n zmieniającego się od 1 do wyznaczonej wartości minimalnej nmin.

W celu realizacji obliczeń w skrypcie szereg zdefiniowano trzy funkcje lokalne:

 mseErr = mseError(wartosc, estymator), która wyznacza wartość błędu średniokwadratowego mseErr - wartość oczekiwana kwadratu "błędu" czyli różnicy pomiędzy estymatorem (estymator), a wartością estymowaną (wartosc) (plik mseError.m) określonego wzorem

$$MSE(\theta) = E((\hat{\theta} - \theta)^2)$$

gdzie $\hat{\theta}$ - estymator, θ - wartość estymowana.

- prostsyg = prostokat([t1, t2], delta_t), która wyznacza wartości bipolarnej funkcji prostokątnej prostsyg o wypełnieniu ½ dla t z przedziału < t1, t2> z krokiem iteracji delta t dla T=1 i A=1 (plik prostokat.m)
- szeregF_new(t, delta_t, n), która wyznacza aproksymację bipolarnej funkcji prostokątnej o wypełnieniu ½ jako skończoną sumę wyrazów szeregu Fouriera dla t z przedziału < t1, t2> i k zmieniającego się od 0 do n.

Niestety kod skryptu szereg, w tym funkcji lokalnych, zawiera błędy.

Przeanalizuj kod zawarty w m-pliku *szereg.m*. Wyodrębnij w nim poszczególne bloki kodu odpowiedzialne za określone zadania i zaznacz je dodając odpowiednie komentarze.

Następnie, korzystając z analizatora kodu oraz debuggera (jeśli zachodzi taka potrzeba użyj tzw. brekpointów) popraw WSZYSTKIE zauważone błędy, a następnie uruchom skrypt.

UWAGA. Nie nadpisuj kodu skryptu. Kod skryptu po zmianach zapisuj pod nowa nazwą: szereg new.m.

WSKAZÓWKA 1: Liczba rubryk do opisu błędów nie musi być zgodna z faktyczną liczbą błędów.

WSKAZÓWKA 2: Fragment kodu służący do obsługi poprawności wartości wprowadzonych z klawiatury przez użytkownika za pomocą funkcji input nie zawiera błędów i służy ilustracji zalecanego sposobu obsługi błędów.

WSKAZÓWKA 3: Dobrym obyczajem jest dodawanie w kodzie adnotacji, które ułatwiają szybkie znajdowanie fragmentów wymagającego poprawy, uzupełnienia lub zaktualizowania. W tym celu zazwyczaj stosowany jest komentarz o treści TODO. Więcej informacji na ten temat znajduje się w dokumentacji MATLAB'a, np. https://www.mathworks.com/help/matlab/matlab_prog/add-reminders-to-files.html czy https://blogs.mathworks.com/community/2008/03/17/whats-on-my-todo-list/.

W *Sprawozdaniu* zanotuj wyznaczoną wartość nmin oraz wymień wszystkie zauważone błędy i podaj sposób ich naprawy.

Poza błędami w kodzie, implementacja aproksymacji bipolarnej funkcji prostokątnej jako skończonej sumy wyrazów szeregu Fouriera nie jest optymalna. Popraw kod funkcji szeregF, tak aby czas jej realizacji był o rząd wielkości mniejszy od czasu realizacji funkcji w pierwotnej postaci. Skrypt z poprawioną funkcją szeregF zapisz w pliku szereg opt.m.

Wyznacz współczynnik poprawy efektywności kodu jako stosunek czasu realizacji kodu

Ćwiczenie 4 5/9

w wersji czasu realizacji kodu w wersji poprawionej ("zoptymalizowanej") do czasu realizacji kodu oryginalnej (po poprawieniu ewentualnych błędów).

WSKAZÓWKA 4. Uprość kod unikając obu pętli for.

WSKAZÓWKA 5: W celu wyznaczenia czasu realizacji obliczeń, zależnie od sytuacji, możesz użyć funkcji timera czy funkcji timeit. W przypadku wykorzystania funkcji timera zadbaj o zapewnienie odpowiednich warunków pomiaru czasu (np. w przypadku funkcji timera za wiarygodne przyjmuje się pomiary czasu realizacji kodu wynoszące min. 0.01 s).

Ćwiczenie 4 6/9

Sprawozdanie

Ćwiczenie nr 4. Debugowanie. Efektywności kodu. Wektoryzacja.

L.p.	Imię i nazwisko		Imię i nazwisko	Grupa		Data	
Punkt cw./ L. punktów			Uwagi prowadzącego				
1 / 1,5		a)					
		b)					
		c)					
		d)					
		e)					
		f)					
		g)					
					•••••		
					•••••		

	Czas rea	ealizacji kodu [s]		Współczynnik poprawy efektywności kodu					
	pp. c)	pp. e)	pp. g)	pp. e)	pp. g)				
	a)								
2 / 1	b)								
	Czas realizacji kodu [s] Współczynnik poprawy								
	tabmnoz_a.m	tabmno		efektywn	ości kodu				
	Korekta błędów w skrypcie i funkcjach lokalnych w pliku szereg.m								
	Nr linii kodu z błędem	Błędy i		poprawny kod					
3 / 2,5									
5,2,5									

Ćwiczenie 4 8/9

Funkcja prostokat Funkcja mseError Funkcja szeregF Wartość nmin Poprawa czasu realizacji obliczeń dla funkcji szeregF. Poprawiony kod funkcji. Czas realizacji funkcji szeregF Współczynnik poprawy efektywności kodu								
Funkcja mseError Funkcja szeregF Wartość nmin Poprawa czasu realizacji obliczeń dla funkcji szeregF. Poprawiony kod funkcji. Czas realizacji funkcji szeregF Współczynnik poprawy efektywności kodu								
Funkcja mseError Funkcja szeregF Wartość nmin Poprawa czasu realizacji obliczeń dla funkcji szeregF. Poprawiony kod funkcji. Czas realizacji funkcji szeregF Współczynnik poprawy efektywności kodu								
Funkcja mseError Funkcja szeregF Wartość nmin Poprawa czasu realizacji obliczeń dla funkcji szeregF. Poprawiony kod funkcji. Czas realizacji funkcji szeregF Współczynnik poprawy efektywności kodu								
Funkcja szeregF Wartość nmin Poprawa czasu realizacji obliczeń dla funkcji szeregF. Poprawiony kod funkcji. Czas realizacji funkcji szeregF Współczynnik poprawy efektywności kodu		Funkcja prostokat						
Funkcja szeregF Wartość nmin Poprawa czasu realizacji obliczeń dla funkcji szeregF. Poprawiony kod funkcji. Czas realizacji funkcji szeregF Współczynnik poprawy efektywności kodu								
Funkcja szeregF Wartość nmin Poprawa czasu realizacji obliczeń dla funkcji szeregF. Poprawiony kod funkcji. Czas realizacji funkcji szeregF Współczynnik poprawy efektywności kodu								
Funkcja szeregF Wartość nmin Poprawa czasu realizacji obliczeń dla funkcji szeregF. Poprawiony kod funkcji. Czas realizacji funkcji szeregF Współczynnik poprawy efektywności kodu								
Wartość nmin Poprawa czasu realizacji obliczeń dla funkcji szeregF. Poprawiony kod funkcji. Czas realizacji funkcji szeregF Współczynnik poprawy efektywności kodu		Funkcja msel	Error					
Wartość nmin Poprawa czasu realizacji obliczeń dla funkcji szeregF. Poprawiony kod funkcji. Czas realizacji funkcji szeregF Współczynnik poprawy efektywności kodu								
Wartość nmin Poprawa czasu realizacji obliczeń dla funkcji szeregF. Poprawiony kod funkcji. Czas realizacji funkcji szeregF Współczynnik poprawy efektywności kodu								
Wartość nmin Poprawa czasu realizacji obliczeń dla funkcji szeregF. Poprawiony kod funkcji. Czas realizacji funkcji szeregF Współczynnik poprawy efektywności kodu								
Poprawa czasu realizacji obliczeń dla funkcji szeregF. Poprawiony kod funkcji. Czas realizacji funkcji szeregF Współczynnik poprawy efektywności kodu		Funkcja sze	eregF					
Poprawa czasu realizacji obliczeń dla funkcji szeregF. Poprawiony kod funkcji. Czas realizacji funkcji szeregF Współczynnik poprawy efektywności kodu								
Poprawa czasu realizacji obliczeń dla funkcji szeregF. Poprawiony kod funkcji. Czas realizacji funkcji szeregF Współczynnik poprawy efektywności kodu								
Poprawa czasu realizacji obliczeń dla funkcji szeregF. Poprawiony kod funkcji. Czas realizacji funkcji szeregF Współczynnik poprawy efektywności kodu								
Poprawiony kod funkcji. Czas realizacji funkcji szeregF Współczynnik poprawy efektywności kodu	Wartość nmin							
Czas realizacji funkcji szeregF Współczynnik poprawy	Popraw	Poprawa czasu realizacji obliczeń dla funkcji szeregF. Poprawiony kod funkcji.						
w społczynnik poprawy efektywności kodu		F						
w społczynnik poprawy efektywności kodu								
w społczynnik poprawy efektywności kodu								
w społczynnik poprawy efektywności kodu								
w społczynnik poprawy efektywności kodu								
w społczynnik poprawy efektywności kodu								
w społczynnik poprawy efektywności kodu								
efektywności kodu	Czas realizacj	w społczynnik j						
	Wersja oryginalna	Wersja poprawiona	efektywności kodu					

Ćwiczenie 4 9/9