Math 306 - Numerical Methods Introduction to MATLAB

Sqn Ldr Dr Athar Kharal

Humanities and Science Department College of Aeronautical Engineering PAF Academy Risalpur

Outline

- (1) Getting Started
- (2) Making Variables
- (3) Manipulating Variables
- (4)Basic Plotting

The MATLAB Desktop

Getting Started

Customization

File -> Preferences

Allows you personalize your MATLAB experience

• MATLAB can be thought of as a super-powerful calculator

- MATLAB can be thought of as a super-powerful calculator
 - With many many more buttons (built-in functions)

- MATLAB can be thought of as a super-powerful calculator
 - With many many more buttons (built-in functions)
 - And graphing

- MATLAB can be thought of as a super-powerful calculator
 - With many many more buttons (built-in functions)
 - And graphing
- It is not a symbolic processor

- MATLAB can be thought of as a super-powerful calculator
 - With many many more buttons (built-in functions)
 - And graphing
- It is not a symbolic processor
- It is a programming language

- MATLAB can be thought of as a super-powerful calculator
 - With many many more buttons (built-in functions)
 - And graphing
- It is not a symbolic processor
- It is a programming language
 - MATLAB is an interpreted language,

- MATLAB can be thought of as a super-powerful calculator
 - With many many more buttons (built-in functions)
 - And graphing
- It is not a symbolic processor
- It is a programming language
 - MATLAB is an interpreted language,
 - Commands are executed line by line

- MATLAB can be thought of as a super-powerful calculator
 - With many many more buttons (built-in functions)
 - And graphing
- It is not a symbolic processor
- It is a programming language
 - MATLAB is an interpreted language,
 - Commands are executed line by line
 - Like the computer languages Scheme and BASIC

who

MATLAB replies with the variables in your workspace

- who
 MATLAB replies with the variables in your workspace
- what MATLAB replies with the current directory and MATLAB files in the directory

- who
 MATLAB replies with the variables in your workspace
- what MATLAB replies with the current directory and MATLAB files in the directory
- whySee yourself!!

- who
 MATLAB replies with the variables in your workspace
- what MATLAB replies with the current directory and MATLAB files in the directory
- whySee yourself!!
- help
 The most important function for learning MATLAB on your own

- who
 MATLAB replies with the variables in your workspace
- what MATLAB replies with the current directory and MATLAB files in the directory
- whySee yourself!!
- help
 The most important function for learning MATLAB on your own
- More on help later

• MATLAB is a weakly typed language

- MATLAB is a weakly typed language
- No need to initialize variables!

- MATLAB is a weakly typed language
- No need to initialize variables!
- MATLAB supports various types, the most often used are

- MATLAB is a weakly typed language
- No need to initialize variables!
- MATLAB supports various types, the most often used are
 - »3.84

- MATLAB is a weakly typed language
- No need to initialize variables!
- MATLAB supports various types, the most often used are
 - »3.84
 - 64-bit double (default) »'a'

- MATLAB is a weakly typed language
- No need to initialize variables!
- MATLAB supports various types, the most often used are
 - »3.84
 - 64-bit double (default)"'a"
 - 16-bit char

- MATLAB is a weakly typed language
- No need to initialize variables!
- MATLAB supports various types, the most often used are
 - »3.84
 - 64-bit double (default) »'a'
 - 16-bit char
- Most variables you'll deal with will be arrays or matrices of doubles or chars

- MATLAB is a weakly typed language
- No need to initialize variables!
- MATLAB supports various types, the most often used are
 - »3.84
 - 64-bit double (default) »'a'
 - 16-bit char
- Most variables you'll deal with will be arrays or matrices of doubles or chars
- Other types are also supported: complex, symbolic, 16-bit and 8 bit integers, etc.

• To create a variable, simply assign a value to a name:

```
var1=3.14
```

»myString='hello world'

- To create a variable, simply assign a value to a name:
 - »var1=3.14
 »myString='hello world'
- Variable names

- To create a variable, simply assign a value to a name:
 - »var1=3.14
 »myString='hello world'
- Variable names
 - first character must be a LETTER

- To create a variable, simply assign a value to a name:
 - »var1=3.14
 »myString='hello world'
- Variable names
 - first character must be a LETTER
 - after that, any combination of letters, numbers and

- To create a variable, simply assign a value to a name:
 - »var1=3.14
 »myString='hello world'
- Variable names
 - first character must be a LETTER
 - after that, any combination of letters, numbers and
 - CASE SENSITIVE! (var1is different from Var1)

- To create a variable, simply assign a value to a name:
 - »var1=3.14
 »myString='hello world'
- Variable names
 - first character must be a LETTER
 - after that, any combination of letters, numbers and
 - CASE SENSITIVE! (var1is different from Var1)
- Built-in variables

- To create a variable, simply assign a value to a name:
 - »var1=3.14
 - »myString='hello world'
- Variable names
 - first character must be a LETTER
 - after that, any combination of letters, numbers and
 - CASE SENSITIVE! (var1is different from Var1)
- Built-in variables
 - i and j can be used to indicate complex numbers

- To create a variable, simply assign a value to a name:
 - »var1=3.14
 - »myString='hello world'
- Variable names
 - first character must be a LETTER
 - · after that, any combination of letters, numbers and
 - CASE SENSITIVE! (var1is different from Var1)
- Built-in variables
 - i and j can be used to indicate complex numbers
 - pi has the value 3.1415926...

- To create a variable, simply assign a value to a name:
 - »var1=3.14
 »myString='hello world'
- Variable names
 - first character must be a LETTER
 - after that, any combination of letters, numbers and
 - CASE SENSITIVE! (var1is different from Var1)
- Built-in variables
 - i and j can be used to indicate complex numbers
 - pi has the value 3.1415926...
 - ans stores the last unassigned value (like on a calculator)

- To create a variable, simply assign a value to a name:
 - »var1=3.14
 »myString='hello world'
- Variable names
 - first character must be a LETTER
 - · after that, any combination of letters, numbers and
 - CASE SENSITIVE! (var1is different from Var1)
- Built-in variables
 - i and j can be used to indicate complex numbers
 - pi has the value 3.1415926...
 - ans stores the last unassigned value (like on a calculator)
 - Inf and -Inf are positive and negative infinity

- To create a variable, simply assign a value to a name:
 - »var1=3.14
 - »myString='hello world'
- Variable names
 - first character must be a LETTER
 - · after that, any combination of letters, numbers and
 - CASE SENSITIVE! (var1is different from Var1)
- Built-in variables
 - i and j can be used to indicate complex numbers
 - pi has the value 3.1415926...
 - ans stores the last unassigned value (like on a calculator)
 - Inf and -Inf are positive and negative infinity
 - NaN represents 'Not a Number'

• Here are several flavors of Hello World to introduce MATLAB

- Here are several flavors of Hello World to introduce MATLAB
- MATLAB will display strings automatically

- Here are several flavors of Hello World to introduce MATLAB
- MATLAB will display strings automatically
 - »'Hello 6.094'

- Here are several flavors of Hello World to introduce MATLAB
- MATLAB will display strings automatically
 - » 'Hello 6.094'
 - To remove "ans=", use disp()

- Here are several flavors of Hello World to introduce MATLAB
- MATLAB will display strings automatically
 - »'Hello 6.094'
 - To remove "ans=", use disp()
 - »disp('Hello6.094')

- Here are several flavors of Hello World to introduce MATLAB
- MATLAB will display strings automatically
 - » 'Hello 6.094'
 - To remove "ans=", use disp()
 - »disp('Hello6.094')
 - sprintf() allows you to mix strings with variables
 >class=6.094;
 >disp(sprintf('Hello%g', class))

- Here are several flavors of Hello World to introduce MATLAB
- MATLAB will display strings automatically
 - »'Hello 6.094'
 - To remove "ans=", use disp()
 - »disp('Hello6.094')
 - sprintf() allows you to mix strings with variables
 >class=6.094;
 >disp(sprintf('Hello%g', class))
 - The format is C-syntax

Scalars

A variable can be given a value explicitly
 »a = 10
 which shows up in workspace!

Scalars

- A variable can be given a value explicitly
 »a = 10
 which shows up in workspace!
- Or as a function of explicit values and existing variables
 »c = 1.3*45-2*a

Scalars

- A variable can be given a value explicitly »a = 10 which shows up in workspace!
- Or as a function of explicit values and existing variables
 »c = 1.3*45-2*a
- To suppress output, end the line with a semicolon »m= 13/3;

• Like other programming languages, arrays are an important part of MATLAB

- Like other programming languages, arrays are an important part of MATLAB
- Two types of arrays

- Like other programming languages, arrays are an important part of MATLAB
- Two types of arrays
 - Matrix of numbers (either double or complex)

- Like other programming languages, arrays are an important part of MATLAB
- Two types of arrays
 - Matrix of numbers (either double or complex)
 - Cell array of objects (more advanced data structure)

- Like other programming languages, arrays are an important part of MATLAB
- Two types of arrays
 - Matrix of numbers (either double or complex)
 - Cell array of objects (more advanced data structure)
- MATLAB makes vectors easy!That's its power!

Row & Column Vectors

Row vector: comma or space separated values between brackets

```
row = [1 \ 2 \ 5.4 \ -6.6];

row = [1, 2, 5.4, -6.6];
```

Row & Column Vectors

 Row vector: comma or space separated values between brackets

```
row = [1 \ 2 \ 5.4 \ -6.6];
row = [1, 2, 5.4, -6.6];
```

Column vector: semicolon separated values between brackets
 »column = [4;2;7;4];

• Make matrices like vectors

- Make matrices like vectors
 - Element by element»a= [1 2;3 4];

- Make matrices like vectors
 - Element by element

$$a = [1 \ 2; 3 \ 4];$$

• By concatenating vectors or matrices (dimension matters)

$$a = [1 \ 2];$$

 $b = [3 \ 4];$
 $c = [5;6];$
 $d = [a;b];$

- Make matrices like vectors
 - Element by element

$$a = [1 \ 2; 3 \ 4];$$

By concatenating vectors or matrices (dimension matters)

$$a = [1 \ 2];$$

$$b = [3 4];$$

$$c = [5;6];$$

$$\mathsf{wd} = [\mathsf{a};\mathsf{b}];$$

- Make matrices like vectors
 - Element by element

$$a = [1 \ 2; 3 \ 4];$$

By concatenating vectors or matrices (dimension matters)

$$a = [1 \ 2];$$

$$b = [3 \ 4];$$

$$>c = [5;6];$$

$$\mathsf{wd} = [\mathsf{a};\mathsf{b}];$$

- Make matrices like vectors
 - Element by element

$$a = [1 \ 2; 3 \ 4];$$

By concatenating vectors or matrices (dimension matters)

$$a = [1 \ 2];$$

 $b = [3 \ 4];$

$$c = [5;6];$$

$$*d = [a;b];$$

$$*e = [d c];$$

- »f = [[e e];[ab a]];
- Workout the output for f?

- Make matrices like vectors
 - Element by element

```
a = [1 \ 2; 3 \ 4];
```

By concatenating vectors or matrices (dimension matters)

```
a = [1 \ 2];

b = [3 \ 4];

c = [5;6];

d = [a;b];
```

- »e = [d c];
- »f = [[e e];[ab a]];
- Workout the output for f?

•

Use save to save variables to a file
 »save myfile a b
 saves variables a and b to the file myfile.mat, myfile.matfile is in the current directory

- Use save to save variables to a file
 »save myfile a b
 saves variables a and b to the file myfile.mat, myfile.matfile is
 in the current directory
- Default working directory is »\MATLAB\work

- Use save to save variables to a file
 »save myfile a b
 saves variables a and b to the file myfile.mat, myfile.matfile is
 in the current directory
- Default working directory is »\MATLAB\work
- Create own folder and change working directory to it »MyDocuments\6.094\day1

- Use save to save variables to a file
 »save myfile a b
 saves variables a and b to the file myfile.mat, myfile.matfile is
 in the current directory
- Default working directory is »\MATLAB\work
- Create own folder and change working directory to it »MyDocuments\6.094\day1
- Use clear to remove variables from environment
 »clear a b
 Now look at workspace, the variablesa andb are gone

- Use save to save variables to a file
 »save myfile a b
 saves variables a and b to the file myfile.mat, myfile.matfile is
 in the current directory
- Default working directory is »\MATLAB\work

»load myfile

- Create own folder and change working directory to it »MyDocuments\6.094\day1
- »clear a b Now look at workspace, the variablesa andb are gone

Use clear to remove variables from environment

- Use load to load variable bindings into the environment
 - look at workspace, the variablesa andb are back

- Use save to save variables to a file
 »save myfile a b
 saves variables a and b to the file myfile.mat, myfile.matfile is
 in the current directory
- Default working directory is »\MATLAB\work
- Create own folder and change working directory to it »MyDocuments\6.094\day1
- Use clear to remove variables from environment
 »clear a b
 - Now look at workspace, the variablesa andb are gone
- Use load to load variable bindings into the environment »load myfile look at workspace, the variablesa andb are back
- Can do the same for entire environment
 - »save myenv; clear all; load myenv;

Lecture # 1

Exercise: Variables

• Do the following 5 things on your notebooks:

- Do the following 5 things on your notebooks:
 - Create the variable r as a row vector with values 1 4 7 10 13

- Do the following 5 things on your notebooks:
 - Create the variable r as a row vector with values 1 4 7 10 13
 - Create the variable c as a column vector with values 13 10 7 4

- Do the following 5 things on your notebooks:
 - Create the variable r as a row vector with values 1 4 7 10 13
 - Create the variable c as a column vector with values 13 10 7 4
 - Save these two variables to file varEx

- Do the following 5 things on your notebooks:
 - Create the variable r as a row vector with values 1 4 7 10 13
 - Create the variable c as a column vector with values 13 10 7 4
 - Save these two variables to file varEx
 - clear the workspace

- Do the following 5 things on your notebooks:
 - Create the variable r as a row vector with values 1 4 7 10 13
 - Create the variable c as a column vector with values 13 10 7 4
 - Save these two variables to file varEx
 - clear the workspace
 - load the two variables you just created

Exercise: Variables

- Do the following 5 things on your notebooks:
 - Create the variable r as a row vector with values 1 4 7 10 13
 - Create the variable c as a column vector with values 13 10 7 4
 - Save these two variables to file varEx
 - clear the workspace
 - load the two variables you just created
- And here are the answers:

```
»r=[1 4 7 10 13];
»c=[13; 10; 7; 4; 1];
»save varExr c
»clear r c
»load varEx
```


```
»(1+i)*(2+i)
»1 / 0
```

Arithmetic operations (+, -, *, /)

```
»7/45
»(1+i)*(2+i)
»1 / 0
»0 / 0
```

Exponentiation (^)

- Arithmetic operations (+, -, *, /)
 - »7/45 »(1+i)*(2+i)
 - »1 / 0
 - »0 / 0
- Exponentiation (^)
 - »4^2
 - $(3+4*j)^2$
- Complicated expressions, use parentheses
 - $((2+3)*3)^0.1$

- Arithmetic operations (+, -, *, /)
 - »7/45 »(1+i)*(2+i) »1 / 0
 - »0 / 0
- Exponentiation (^)
 - »4²
 - $(3+4*j)^2$
- Complicated expressions, use parentheses
 - $((2+3)*3)^0.1$
- Multiplication is NOT implicit given parentheses
 - 3(1+0.7) gives an error

- Arithmetic operations (+, -, *, /)»7/45
 - (1+i)*(2+i)
 - »1 / 0
 - »0 / 0
- Exponentiation (^)
 - »4²
 - $(3+4*j)^2$
- Complicated expressions, use parentheses
 - $((2+3)*3)^0.1$
- Multiplication is NOT implicit given parentheses
 - 3(1+0.7) gives an error
- To clear cluttered command window
 - »clc

Built-in Functions

• MATLAB has an enormous library of built-in functions

Built-in Functions

- MATLAB has an enormous library of built-in functions
- Call using parentheses passing parameter to function

```
>>sqrt(2)
>>log(2), log10(0.23)
>>cos(1.2), atan(-.8)
>>exp(2+4*i)
>>round(1.4), floor(3.3), ceil(4.23)
>>angle(i); abs(1+i);
```

To get info on how to use a function: »help sin

- To get info on how to use a function: »help sin
- Help also contains related functions

- To get info on how to use a function:»help sin
- Help also contains related functions
- To get a nicer version of help with examples and easy-to-read descriptions:
 - »doc sin

- To get info on how to use a function:
 - »help sin
- Help also contains related functions
- To get a nicer version of help with examples and easy-to-read descriptions:
 - »doc sin
- To search for a function by specifying keywords:
 - »doc + Search tab
 - »lookfor hyperbolic
 - One-word description of what you're looking for

Exercise: Scalars

```
Verify that e^{ix} = \cos(x) + i\sin(x) for a few values of x.

x = \frac{\pi}{3};

a = \exp(ix);

b = \cos(x) + i\sin(x)

a = \cos(x)
```

 You can tell the difference between a row and a column vector by:

- You can tell the difference between a row and a column vector by:
 - Looking in the workspace

- You can tell the difference between a row and a column vector by:
 - Looking in the workspace
 - Displaying the variable in the command window

- You can tell the difference between a row and a column vector by:
 - Looking in the workspace
 - Displaying the variable in the command window
 - Using the size function

- You can tell the difference between a row and a column vector by:
 - Looking in the workspace
 - Displaying the variable in the command window
 - Using the size function
 - To get a vector's length, use the length function

- The transpose operators turns a column vector into a row vector and vice versa
 - $a = [1 \ 2 \ 3 \ 4]$
 - $\\ {\tt *transpose(a)} \\$

 The transpose operators turns a column vector into a row vector and vice versa

 Can use dot-apostrophe as short-cut »a.'

 The transpose operators turns a column vector into a row vector and vice versa

- Can use dot-apostrophe as short-cut »a.'
- The apostrophe gives the Hermitian-transpose, i.e. transposes and conjugates all complex numbers

```
a = [1+j \ 2+3*j]
```

»a.'

 The transpose operators turns a column vector into a row vector and vice versa

```
a = [1 \ 2 \ 3 \ 4]
 a = [1 \ 2 \ 3 \ 4]
 a = [1 \ 2 \ 3 \ 4]
```

- Can use dot-apostrophe as short-cut »a.'
- The apostrophe gives the Hermitian-transpose, i.e. transposes and conjugates all complex numbers

```
»a = [1+j 2+3*j]
»a'
»a.'
```

• For vectors of real numbers .'and ' give same result

 Addition and subtraction are element-wise; sizes must match (unless one is a scalar):

 Addition and subtraction are element-wise; sizes must match (unless one is a scalar):

 The following would give an error >c = row + column

 Addition and subtraction are element-wise; sizes must match (unless one is a scalar):

The following would give an error

$$> c = row + column$$

Use the transpose to make sizes compatible

 Addition and subtraction are element-wise; sizes must match (unless one is a scalar):

The following would give an error

$$> c = row + column$$

Use the transpose to make sizes compatible

```
»c = row'+ column
»c = row + column'
```

Can sum up or multiply elements of vector

```
»s=sum(row);
»p=prod(row);
```


• All the functions that work on scalars also work on vectors

• All the functions that work on scalars also work on vectors

```
 »t = [1 2 3];
 »f = exp(t);
 is the same as
 »f = [exp(1) exp(2) exp(3)];
```

All the functions that work on scalars also work on vectors

```
 »t = [1 2 3];
 »f = exp(t);
 is the same as
 »f = [exp(1) exp(2) exp(3)];
```

 If in doubt, check a function's help file to see if it handles vectors elementwise

All the functions that work on scalars also work on vectors

```
 »t = [1 2 3];
 »f = exp(t);
 is the same as
 »f = [exp(1) exp(2) exp(3)];
```

- If in doubt, check a function's help file to see if it handles vectors elementwise
- Operators (* / ^) have two modes of operation

All the functions that work on scalars also work on vectors

```
 »t = [1 2 3];
 »f = exp(t);
 is the same as
 »f = [exp(1) exp(2) exp(3)];
```

- If in doubt, check a function's help file to see if it handles vectors elementwise
- Operators (* / ^) have two modes of operation
 - element-wise

All the functions that work on scalars also work on vectors

```
 »t = [1 2 3];
 »f = exp(t);
 is the same as
 »f = [exp(1) exp(2) exp(3)];
```

- If in doubt, check a function's help file to see if it handles vectors elementwise
- Operators (* / ^) have two modes of operation
 - element-wise
 - standard

Operators: element-wise

 To do element-wise operations, use the dot. BOTH dimensions must match (unless one is scalar)!

```
a=[1\ 2\ 3]; b=[4;2;1];

a.*b,\ a./b,\ a.^b \rightarrow \text{ all errors}

a.*b',\ a./b',\ a.^(b') \rightarrow \text{ all valid}
```

Operators: element-wise

 To do element-wise operations, use the dot. BOTH dimensions must match (unless one is scalar)!

$$a=[1\ 2\ 3]; b=[4;2;1];$$

 $a.*b,\ a./b,\ a.^b \rightarrow \text{ all errors}$
 $a.*b',\ a./b',\ a.^(b') \rightarrow \text{ all valid}$

•

$$\begin{bmatrix} 1 & 2 & 3 \end{bmatrix} .* \begin{bmatrix} 4 \\ 2 \\ 1 \end{bmatrix} = ERROR$$

Operators: element-wise

 To do element-wise operations, use the dot. BOTH dimensions must match (unless one is scalar)!

$$a=[1\ 2\ 3];b=[4;2;1];$$

 $a.*b,\ a./b,\ a.^b \rightarrow \text{ all errors}$
 $a.*b',\ a./b',\ a.^(b') \rightarrow \text{ all valid}$

•

$$\begin{bmatrix} 1 & 2 & 3 \end{bmatrix} .* \begin{bmatrix} 4 \\ 2 \\ 1 \end{bmatrix} = ERROR$$

•

$$\begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} .* \begin{bmatrix} 4 \\ 2 \\ 1 \end{bmatrix} = \begin{bmatrix} 4 \\ 4 \\ 3 \end{bmatrix}$$
$$3 \times 1 .* 3 \times 1 = 3 \times 1$$

Operators: element-wise (cont'd)

• Multiplication can be done in a standard way or element-wise

- Multiplication can be done in a standard way or element-wise
- Standard multiplication (*) is either a dot-product or an outer-product
 Remember from linear algebra: inner dimensions must MATCH!!

- Multiplication can be done in a standard way or element-wise
- Standard multiplication (*) is either a dot-product or an outer-product
 Remember from linear algebra: inner dimensions must MATCH!!
- Standard exponentiation (^) implicitly uses *
 Can only be done on square matrices or scalars

- Multiplication can be done in a standard way or element-wise
- Standard multiplication (*) is either a dot-product or an outer-product
 Remember from linear algebra: inner dimensions must MATCH!!
- Standard exponentiation (^) implicitly uses *
 Can only be done on square matrices or scalars
- Left and right division (/ \) is same as multiplying by inverse
 Recommendation: just multiply by inverse (more on this later)

- Multiplication can be done in a standard way or element-wise
- Standard multiplication (*) is either a dot-product or an outer-product
 Remember from linear algebra: inner dimensions must MATCH!!
- Standard exponentiation (^) implicitly uses *
 Can only be done on square matrices or scalars
- Left and right division (/ \) is same as multiplying by inverse
 Recommendation: just multiply by inverse (more on this later)

•

$$\begin{bmatrix} 1 & 2 & 3 \end{bmatrix} * \begin{bmatrix} 4 \\ 2 \\ 1 \end{bmatrix} = 11$$
$$1 \times 3 \times 3 \times 1 = 1 \times 1$$

•

- Multiplication can be done in a standard way or element-wise
- Standard multiplication (*) is either a dot-product or an outer-product
 Remember from linear algebra: inner dimensions must MATCH!!
- Standard exponentiation (^) implicitly uses *
 Can only be done on square matrices or scalars
- Left and right division (/ \) is same as multiplying by inverse
 Recommendation: just multiply by inverse (more on this later)

$$\begin{bmatrix} 1 & 2 & 3 \end{bmatrix} * \begin{bmatrix} 4 \\ 2 \\ 1 \end{bmatrix} = 11$$
$$1 \times 3 \times 3 \times 1 = 1 \times 1$$

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

Operators: standard (cont'd)

$$\begin{bmatrix} 1 & 1 & 1 \\ 2 & 2 & 2 \\ 3 & 3 & 3 \end{bmatrix} * \begin{bmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \\ 1 & 2 & 3 \end{bmatrix} = \begin{bmatrix} 3 & 6 & 9 \\ 6 & 12 & 18 \\ 9 & 18 & 27 \end{bmatrix}$$
$$3 \times 3 * 3 \times 3 = 3 \times 3$$

Exercise: Vector Operations

• Find the inner product between [1 2 3] and [3 5 4] **a=[1 2 3]*[3 5 4]'

Exercise: Vector Operations

- Find the inner product between [1 2 3] and [3 5 4]
 >a=[1 2 3]*[3 5 4]'
- Multiply the same two vectors element-wise
 »b=[1 2 3].*[3 5 4]

Exercise: Vector Operations

- Find the inner product between [1 2 3] and [3 5 4]
 >a=[1 2 3]*[3 5 4]'
- Multiply the same two vectors element-wise
 »b=[1 2 3].*[3 5 4]
- Calculate the natural log of each element of the resulting vector
 xc=log(b)

Initialize a vector of ones, zeros, or random numbers
 >o=ones(1,10)
 row vector with 10 elements, all 1

- Initialize a vector of ones, zeros, or random numbers
 »o=ones(1,10)
 row vector with 10 elements, all 1
- »z=zeros(23,1)column vector with 23 elements, all 0

- Initialize a vector of ones, zeros, or random numbers
 »o=ones(1,10)
 row vector with 10 elements, all 1
- »z=zeros(23,1)
 column vector with 23 elements, all 0
- »r=rand(1,45)row vector with 45 elements (uniform [0,1])

- Initialize a vector of ones, zeros, or random numbers
 »o=ones(1,10)
 row vector with 10 elements, all 1
- »z=zeros(23,1)column vector with 23 elements, all 0
- »r=rand(1,45)row vector with 45 elements (uniform [0,1])
- »n=nan(1,69)
 row vector of NaNs(useful for representing uninitialized variables)

- Initialize a vector of ones, zeros, or random numbers
 »o=ones(1,10)
 row vector with 10 elements, all 1
- »z=zeros(23,1)
 column vector with 23 elements, all 0
- »r=rand(1,45)row vector with 45 elements (uniform [0,1])
- »n=nan(1,69)
 row vector of NaNs(useful for representing uninitialized variables)
- The general function call is:

$$var = zeros(M, N)$$

where M = Number of rows and N = Number of columns.

 To initialize a linear vector of values use linspace »a=linspace(0,10,5) starts at 0, ends at 10 (inclusive), 5 values

- To initialize a linear vector of values use linspace »a=linspace(0,10,5) starts at 0, ends at 10 (inclusive), 5 values
- Can also use colon operator (:)
 »b=0:2:10
 starts at 0, increments by 2, and ends at or before 10 increment can be decimal or negative

- To initialize a linear vector of values use linspace »a=linspace(0,10,5) starts at 0, ends at 10 (inclusive), 5 values
- Can also use colon operator (:)
 »b=0:2:10
 starts at 0, increments by 2, and ends at or before 10 increment can be decimal or negative
- »c=1:5 if increment isn't specified, default is 1

- To initialize a linear vector of values use linspace »a=linspace(0,10,5)
 starts at 0, ends at 10 (inclusive), 5 values
- Can also use colon operator (:)
 »b=0:2:10
 starts at 0, increments by 2, and ends at or before 10 increment can be decimal or negative
- »c=1:5
 if increment isn't specified, default is 1
- To initialize logarithmically spaced values use logspace similar to linspace

• Make a vector that has 10,000 samples of $f(x) = e^{-x} \cos(x)$, for x between 0 and 10.

- Make a vector that has 10,000 samples of $f(x) = e^{-x} \cos(x)$, for x between 0 and 10.
- Solution

- Make a vector that has 10,000 samples of $f(x) = e^{-x} \cos(x)$, for x between 0 and 10.
- Solution
 - »x = linspace(0,10,10000);

- Make a vector that has 10,000 samples of $f(x) = e^{-x} \cos(x)$, for x between 0 and 10.
- Solution
 - x = linspace(0.10,10000);

• MATLAB indexing starts with 1, not 0

- MATLAB indexing starts with 1, not 0
- a(n)
 returns the nth element

- MATLAB indexing starts with 1, not 0
- a(n)returns the nth element
- The index argument can be a vector. In this case, each element is looked up individually, and returned as a vector of the same size as the index vector.

```
x=[12 13 5 8];
a=x(2:3);
```

- MATLAB indexing starts with 1, not 0
- a(n)returns the nth element
- The index argument can be a vector. In this case, each element is looked up individually, and returned as a vector of the same size as the index vector.

```
x=[12 13 5 8];
a=x(2:3);
```

- MATLAB indexing starts with 1, not 0
- a(n)returns the nth element
- The index argument can be a vector. In this case, each element is looked up individually, and returned as a vector of the same size as the index vector.

```
x=[12 \ 13 \ 5 \ 8];
a=x(2:3); \rightarrow a=[13 \ 5];
```

- MATLAB indexing starts with 1, not 0
- a(n) returns the nth element
- The index argument can be a vector. In this case, each element is looked up individually, and returned as a vector of the same size as the index vector.

```
x=[12\ 13\ 5\ 8];

a=x(2:3); \rightarrow a=[13\ 5];

b=x(1:end-1);
```

- MATLAB indexing starts with 1, not 0
- a(n)returns the nth element
- The index argument can be a vector. In this case, each element is looked up individually, and returned as a vector of the same size as the index vector.

```
x=[12\ 13\ 5\ 8];

a=x(2:3); \rightarrow a=[13\ 5];

b=x(1:end-1); \rightarrow b=[12\ 13\ 5];
```

• Matrices can be indexed in two ways

- Matrices can be indexed in two ways
 - using subscripts (row and column)

$$\begin{array}{ccccc} b\left(1,1\right) & \rightarrow & \left[\begin{array}{ccc} 14 & 33 \\ 9 & 8 \end{array} \right] & \leftarrow & b\left(1,2\right) \\ \leftarrow & b\left(2,2\right) \end{array}$$

- Matrices can be indexed in two ways
 - using subscripts (row and column)

using linear indices (as if matrix is a vector)

$$\begin{array}{ccccc} b\left(1\right) & \rightarrow & \begin{bmatrix} 14 & 33 \\ b\left(2\right) & \rightarrow & \end{bmatrix} & \leftarrow & b\left(3\right) \\ & \leftarrow & b\left(4\right) \end{array}$$

- Matrices can be indexed in two ways
 - using subscripts (row and column)

using linear indices (as if matrix is a vector)

Picking submatrices

- Matrices can be indexed in two ways
 - using subscripts (row and column)

using linear indices (as if matrix is a vector)

- Picking submatrices
 - »A = rand(5) % shorthand for 5x5 matrix

- Matrices can be indexed in two ways
 - using subscripts (row and column)

using linear indices (as if matrix is a vector)

- Picking submatrices
 - »A = rand(5) % shorthand for 5x5 matrix
 - »A(1:3,1:2) % specify contiguous submatrix

Matrix Indexing

- Matrices can be indexed in two ways
 - using subscripts (row and column)

using linear indices (as if matrix is a vector)

- Picking submatrices
 - »A = rand(5) % shorthand for 5x5 matrix
 - »A(1:3,1:2) % specify contiguous submatrix
 - »A([1 5 3], [1 4]) % specify rows and columns


```
»a=[-1 10 3 -2];»b=a([1 2 4;3 4 2]);Workout!
```

```
• a=[-1\ 10\ 3\ -2];

b=a([1\ 2\ 4;3\ 4\ 2]);

Workout!

• b=\begin{bmatrix} -1\ 10\ -2\ 3\ -2\ 10 \end{bmatrix}
```

- The index argument can be a matrix. In this case, each element is looked up individually, and returned as a matrix of the same size as the index matrix.
 - $*a=[-1\ 10\ 3\ -2];$ $*b=a([1\ 2\ 4;3\ 4\ 2]);$ Workout! • $b=\begin{bmatrix} -1\ 10\ -2\ 3\ -2\ 10 \end{bmatrix}$
- To select rows or columns of a matrix, use the :

 The index argument can be a matrix. In this case, each element is looked up individually, and returned as a matrix of the same size as the index matrix.

•
$$a=[-1\ 10\ 3\ -2];$$

 $b=a([1\ 2\ 4;3\ 4\ 2]);$
Workout!
• $b=\begin{bmatrix} -1\ 10\ -2\ 3\ -2\ 10 \end{bmatrix}$

• To select rows or columns of a matrix, use the :

 The index argument can be a matrix. In this case, each element is looked up individually, and returned as a matrix of the same size as the index matrix.

•
$$*a=[-1\ 10\ 3\ -2];$$
 $*b=a([1\ 2\ 4;3\ 4\ 2]);$
Workout!
• $b=\begin{bmatrix} -1\ 10\ -2\ 3\ -2\ 10 \end{bmatrix}$

• To select rows or columns of a matrix, use the :

•
$$*d=c(1,:); \Rightarrow d=[12 5];$$

 The index argument can be a matrix. In this case, each element is looked up individually, and returned as a matrix of the same size as the index matrix.

•
$$*a=[-1\ 10\ 3\ -2];$$
 $*b=a([1\ 2\ 4;3\ 4\ 2]);$
Workout!
• $b=\begin{bmatrix} -1\ 10\ -2\ 3\ -2\ 10 \end{bmatrix}$

• To select rows or columns of a matrix, use the :

- $*d=c(1,:); \Rightarrow d=[12 5];$
- e=c(:,2); $\Rightarrow e=[5:13]$;

- $*a=[-1\ 10\ 3\ -2];$ $*b=a([1\ 2\ 4;3\ 4\ 2]);$ Workout!
 $b=\begin{bmatrix} -1\ 10\ -2\ 3\ -2\ 10 \end{bmatrix}$
- To select rows or columns of a matrix, use the :
- $*d=c(1,:); \Rightarrow d=[12 5];$
- e=c(:,2); \Rightarrow e=[5;13];
- c(2,:)=[3 6]; %replaces second row of c

 There are functions to help you find desired values within a vector or matrix e.g.

```
vec = [1 5 3 9 7]
```

 There are functions to help you find desired values within a vector or matrix e.g.

$$vec = [1 5 3 9 7]$$

 To get the minimum value and its index:»[minVal,minInd] = min(vec);

- There are functions to help you find desired values within a vector or matrix e.g.
 - vec = [1 5 3 9 7]
- To get the minimum value and its index:»[minVal,minInd] = min(vec);
- To get the maximum value and its index:»[maxVal,maxInd] = max(vec);

 There are functions to help you find desired values within a vector or matrix e.g.

```
vec = [1 5 3 9 7]
```

- To get the minimum value and its index:»[minVal,minInd] = min(vec);
- To get the maximum value and its index:»[maxVal,maxInd] = max(vec);
- To find any of the indices of specific values or ranges:
 »ind= find(vec== 9);

```
\Rightarrowind= find(vec> 2 & vec< 6);
```


 There are functions to help you find desired values within a vector or matrix e.g.

```
vec = [1 5 3 9 7]
```

- To get the minimum value and its index:»[minVal,minInd] = min(vec);
- To get the maximum value and its index:»[maxVal,maxInd] = max(vec);
- To find any of the indices of specific values or ranges:
 »ind= find(vec== 9);
 »ind= find(vec> 2 & vec< 6);
- To convert between subscripts and indices, useind2sub, andsub2ind. Look up help to see how to use them.

• Evaluate a sine wave at 1,000 points between 0 and 2*pi.

- Evaluate a sine wave at 1,000 points between 0 and 2*pi.
 - What's the value at Index 55
 Indices 100 through 110

- Evaluate a sine wave at 1,000 points between 0 and 2*pi.
 - What's the value at Index 55
 Indices 100 through 110
 - Find the index of the minimum value, the maximum value, and values between -0.001 and 0.001

- Evaluate a sine wave at 1,000 points between 0 and 2*pi.
 - What's the value at Index 55
 Indices 100 through 110
 - Find the index of the minimum value, the maximum value, and values between -0.001 and 0.001
- Workout!

- Evaluate a sine wave at 1,000 points between 0 and 2*pi.
 - What's the value at Index 55 Indices 100 through 110
 - Find the index of the minimum value, the maximum value, and values between -0.001 and 0.001
- Workout!

 Make a 3x100 matrix of zeros, and a vector x that has 100 values between 0 and 10

- Make a 3x100 matrix of zeros, and a vector x that has 100 values between 0 and 10
 - »mat=zeros(3,100);

- Make a 3x100 matrix of zeros, and a vector x that has 100 values between 0 and 10
 - »mat=zeros(3,100);
 - »x=linspace(0,10,100);

- Make a 3x100 matrix of zeros, and a vector x that has 100 values between 0 and 10
 - »mat=zeros(3,100);»x=linspace(0,10,100);
- Replace the first row of the matrix with cos(x)

- Make a 3x100 matrix of zeros, and a vector x that has 100 values between 0 and 10
 - »mat=zeros(3,100);»x=linspace(0,10,100);
- Replace the first row of the matrix with cos(x)
 - $\operatorname{mat}(1,:)=\cos(x);$

- Make a 3x100 matrix of zeros, and a vector x that has 100 values between 0 and 10
 - »mat=zeros(3,100);»x=linspace(0,10,100);
- Replace the first row of the matrix with cos(x)
 - \bullet »mat(1,:)=cos(x);
- Replace the second row of the matrix with $log((x+2)^2)$

- Make a 3x100 matrix of zeros, and a vector x that has 100 values between 0 and 10
 - »mat=zeros(3,100);»x=linspace(0,10,100);
- Replace the first row of the matrix with cos(x)
 - \bullet »mat(1,:)=cos(x);
- Replace the second row of the matrix with $log((x+2)^2)$
 - $mat(2,:) = log((x+2).^2);$

- Make a 3x100 matrix of zeros, and a vector x that has 100 values between 0 and 10
 - »mat=zeros(3,100);»x=linspace(0,10,100);
- Replace the first row of the matrix with cos(x)
 - \bullet »mat(1,:)=cos(x);
- Replace the second row of the matrix with $log((x+2)^2)$
 - $mat(2,:) = log((x+2).^2);$
- Replace the third row of the matrix with a random vector of the correct size

- Make a 3x100 matrix of zeros, and a vector x that has 100 values between 0 and 10
 - »mat=zeros(3,100);»x=linspace(0,10,100);
- Replace the first row of the matrix with cos(x)
 - $\operatorname{mat}(1,:)=\cos(x);$
- Replace the second row of the matrix with $log((x+2)^2)$
 - $mat(2,:) = log((x+2).^2);$
- Replace the third row of the matrix with a random vector of the correct size
 - »mat(3,:)=rand(1,100);

- Make a 3x100 matrix of zeros, and a vector x that has 100 values between 0 and 10
 - »mat=zeros(3,100);»x=linspace(0,10,100);
- Replace the first row of the matrix with cos(x)
 - \bullet »mat(1,:)=cos(x);
- Replace the second row of the matrix with $log((x+2)^2)$
 - $\operatorname{mat}(2,:) = \log((x+2).^2);$
- Replace the third row of the matrix with a random vector of the correct size
 - »mat(3,:)=rand(1,100);
- Use the sum function to compute row and column sums of mat (see help)

- Make a 3x100 matrix of zeros, and a vector x that has 100 values between 0 and 10
 - »mat=zeros(3,100);»x=linspace(0,10,100);
- Replace the first row of the matrix with cos(x)
 - \bullet »mat(1,:)=cos(x);
- Replace the second row of the matrix with $log((x+2)^2)$
 - $\operatorname{mat}(2,:) = \log((x+2).^2);$
- Replace the third row of the matrix with a random vector of the correct size
 - »mat(3,:)=rand(1,100);
- Use the sum function to compute row and column sums of mat (see help)
 - »rs= sum(mat,2);

- Make a 3x100 matrix of zeros, and a vector x that has 100 values between 0 and 10
 - »mat=zeros(3,100);»x=linspace(0,10,100);
- Replace the first row of the matrix with cos(x)
 - \bullet »mat(1,:)=cos(x);
- Replace the second row of the matrix with $log((x+2)^2)$
 - $\operatorname{mat}(2,:) = \log((x+2).^2);$
- Replace the third row of the matrix with a random vector of the correct size
 - »mat(3,:)=rand(1,100);
- Use the sum function to compute row and column sums of mat (see help)
 - »rs= sum(mat,2);
 - »cs= sum(mat); % default dimension is 1

Introduction to MATLAB

```
»x=linspace(0,4*pi,10);
»y=sin(x);
```

Example

```
»x=linspace(0,4*pi,10);
»y=sin(x);
```

Plot values against their index »plot(y);

```
»x=linspace(0,4*pi,10);
»y=sin(x);
```


- Plot values against their index »plot(y);
- Usually we want to plot y versus x »plot(x,y);


```
»x=linspace(0,4*pi,10);
»y=sin(x);
```

- Plot values against their index »plot(y);
- Usually we want to plot y versus x »plot(x,y);

```
»x=linspace(0,4*pi,10);
»y=sin(x);
```

- Plot values against their index »plot(y);
- Usually we want to plot y versus x »plot(x,y);

 plot generates dots at each(x,y) pair and then connects the dots with a line

- plot generates dots at each(x,y) pair and then connects the dots with a line
- To make plot of a function look smoother, evaluate at more points


```
x=linspace(0,4*pi,1000);
plot(x,sin(x));
```

- plot generates dots at each(x,y) pair and then connects the dots with a line
- To make plot of a function look smoother, evaluate at more points

```
x=linspace(0,4*pi,1000);
plot(x,sin(x));
```

- plot generates dots at each(x,y) pair and then connects the dots with a line
- To make plot of a function look smoother, evaluate at more points

```
x=linspace(0,4*pi,1000);
plot(x,sin(x));
```


• x and y vectors must be same size or else there is an error

Plot Options

 Can change the line color, marker style, and line style by adding a string argument
 »plot(x,y,'g.-');

Plot Options

 Can change the line color, marker style, and line style by adding a string argument

```
»plot(x,y,'g.-');
```

 Can plot without connecting the dots by omitting line style argument

```
»plot(x,y,'.')
```

Plot Options

- Can change the line color, marker style, and line style by adding a string argument
 - »plot(x,y,'g.-');
- Can plot without connecting the dots by omitting line style argument
 »plot(x,y,'.')
- Look at help document ofplot for a full list of colors, markers, and linestyles

Other Useful plot Commands

To plot two lines on the same graph »hold on;

Other Useful plot Commands

- To plot two lines on the same graph »hold on;
- To plot on a new figure »figure; »plot(x,y);

Other Useful plot Commands

- To plot two lines on the same graph »hold on;
- To plot on a new figure »figure;»plot(x,y);
- Play with the figure GUI to learn more on how to add axis labels add a title add a grid zoom in/zoom out

Exercise: Plotting

Plotf(x) = e^x*cos(x) on the intervalx = [0 10]. Use a red solid line with a suitable number of points to get a good resolution.

Exercise: Plotting

- Plotf(x) = e^x*cos(x) on the intervalx = [0 10]. Use a red solid line with a suitable number of points to get a good resolution.
- Work it out

Exercise: Plotting

- Plotf(x) = e^x*cos(x) on the intervalx = [0 10]. Use a red solid line with a suitable number of points to get a good resolution.
- Work it out
- »x=0:.01:10; »plot(x,exp(x).*cos(x),'r');

Thank you