MAT 275 Laboratory 2 MATLAB solvers for First-Order IVP

In this laboratory session we will learn how to

- 1. Create and manipulate matrices and vectors.
- 2. Write simple programs in MATLAB

NOTE: Use the provided Live Script template for your lab write-up.

Matrices and Linear Algebra

 \bigstar Matrices can be constructed in MATLAB in different ways. For example the 3 \times 3 matrix

$$A = \begin{bmatrix} 8 & 1 & 6 \\ 3 & 5 & 7 \\ 4 & 9 & 2 \end{bmatrix}$$
 can be entered as \Rightarrow A=[8,1,6;3,5,7;4,9,2]

or

or defined as the concatenation of 3 rows

or 3 columns

Note the use of , and ;. Concatenated rows/columns must have the same length. Larger matrices can be created from smaller ones in the same way:

The matrix C has dimension 3×6 ("3 by 6"). On the other hand smaller matrices (submatrices) can be extracted from any given matrix:

```
\Rightarrow A(2,3) % entry of A in the 2nd row, 3rd column
ans =
 7
>> A(1,:) % 1st row of A
ans =
 6
 8
 1
>> A(:,3) % 3rd column of A
ans =
 6
 7
>> A([1,3],[2,3]) % keep rows 1 & 3 and columns 2 & 3
ans =
 1
 6
 9
 2
>> A(end,end) % entry in the last column and the last row of A
ans =
 2
```

We can also change elements in a matrix A:

The entries of a row or column vector can be referenced by a single index. For instance:

★ Some matrices are already predefined in MATLAB:

(what is magical about this matrix?)

★ Matrices can be manipulated very easily in MATLAB (unlike MAPLE). Here are sample commands to exercise with:

```
>> A=magic(3);
>> B=A'
 % transpose of A, i.e, rows of B are columns of A
B =
 4
 8
 3
 5
 9
 1
 2
 6
>> A+B
 % sum of A and B
ans =
 16
 4
 10
 4
 10
 16
 10
 16
>> A*B
 % standard linear algebra matrix multiplication
ans =
 101
 71
 53
 83
 71
 71
 53
 71
 101
 % component-wise multiplication
>> A.*B
ans =
 64
 3
 24
 3
 25
 63
 24
 63
 4
```

★ The backslash \ or "left matrix divide" MATLAB command (type help mldivide to learn more about this command) is especially relevant when studying the solution of linear systems of differentials equations: $\mathbf{x} = \mathbf{A} \setminus \mathbf{b}$ determines the solution $x = A^{-1}b$ of the linear system Ax = b. Here is an example:

```
>> A = magic (3);
>> z=[1,2,3]
 \% same as z = [1;2;3]
z =
 1
 2
 3
>> b=A*z
b =
  28
  34
  28
\Rightarrow x = A\b %solve Ax = b. Compare w/ the exact solution z, found above.
x =
 1
 2
 3
```

Now let's check for accuracy by evaluating the difference $\mathbf{z} - \mathbf{x}$ and $\mathbf{z} - \mathbf{y}$. In exact arithmetic they should both be zero since x, y and z all represent the solution to the system.

Note the multiplicative factor 10^{-15} in the last computation. MATLAB performs all operations using standard IEEE double precision.

Important!: Because of the finite precision of computer arithmetic and roundoff error, vectors or matrices that are zero (theoretically) may appear in MATLAB in exponential form such as 1.0e-15 M where M is a vector or matrix with entries between -1 and 1. This means that each component of the answer is less than 10^{-15} in absolute value, so the vector or matrix can be treated as zero (numerically) in comparison to vectors or matrices that are on the order of 1 in size.

EXERCISE 1

Enter the following matrices and vectors in MATLAB

$$A = \begin{bmatrix} -2 & 8 & -9 \\ -5 & -8 & -8 \\ 4 & -4 & 3 \end{bmatrix}, B = \begin{bmatrix} -5 & 3 & 9 \\ -10 & 1 & 0 \\ 20 & 2 & -2 \end{bmatrix}, \mathbf{b} = \begin{bmatrix} 3 \\ -2 \\ 14 \end{bmatrix}, \mathbf{c} = \begin{bmatrix} 2 & 0 & 1 \end{bmatrix}, \mathbf{d} = \begin{bmatrix} 1 \\ 4 \\ 1 \end{bmatrix}.$$

- (a) Perform the following operations: AB, BA, $\mathbf{c}A$ and $B\mathbf{d}$ (use standard linear algebra multiplication).
- (b) Construct a 6×3 matrix $C = \begin{bmatrix} A \\ B \end{bmatrix}$ and a 3×4 matrix $D = [B \ \mathbf{d}]$.
- (c) Use the "backslash" command to solve the system $A\mathbf{x} = \mathbf{b}$.
- (d) Replace (1,1)-entry of the matrix A by 0.
- (e) Extract the 2nd row of the matrix A and store it as a vector **a**.
- (f) A row or a column of a matrix can be deleted by assigning the empty vector [] to the row or the column; (for instance A(2,:)=[] deletes the second row of the matrix A). Delete the first column of the matrix B.

MATLAB Programming

It is often advantageous to be able to execute a segment of a code a number of times. A segment of a code that is executed repeatedly is called a *loop*.

To understand how loops work, it is important to recognize the difference between an algebraic equality and a MATLAB assignment. Consider the following commands:

```
>> counter = 2
counter =
 2
>> counter = counter + 1
counter =
 3
```

The last statement does **not** say that **counter** is one more than itself. When MATLAB encounters the second statement, it looks up the present value of **counter** (2), evaluates the expression **counter** + 1 (3), and stores the result of the computation in the variable on the left, here **counter**. The effect of the statement is to increment the variable **counter** by 1, from 2 to 3.

Now, consider the commands:

```
>> v=[1,2,3]

v =

1 2 3

>> v=[v,4]

v =

1 2 3 4
```

When MATLAB encounters the second statement, it looks up the present value of v, adds the number 4 as entry of the vector, and stores the result in the variable on the left, here v. The effect of the statement is to augment the vector v with the entry 4.

There are two types of loops in MATLAB: for loops and while loops

for loops

When we know exactly how many times to execute the loop, the for loop is often a good implementation choice. One form of the command is as follows:

```
for k=kmin:kmax
 st of commands>
end
```

The loop index or loop variable is k, and k takes on integer values from the loop's initial value, kmin, through its terminal value, kmax. For each value of k, MATLAB executes the body of the loop, which is the list of commands.

Here are a few examples:

• Determine the sum of the squares of integers from 1 to 10: $1^2 + 2^2 + 3^2 + \ldots + 10^2$.

```
S = 0; % initialize running sum
for k = 1:10
 S = S+k^2;
end
S
```

Because we are not printing intermediate values of S, we display the final value of S after the loop by typing S on a line by itself. Try removing the ";" inside the loop to see how S is incremented every time we go through the loop.

• Determine the product of the integers from 1 to 10: $1 \cdot 2 \cdot 3 \cdot \ldots \cdot 10$.

```
p = 1; % initialize running product
for k = 2:10
 p = p*k;
end
p
```

The counter in a for loop can be given explicit increments: for k = kmin:kstep:kmax to advance the counter k by kstep each time. For instance the following code evaluates the sum of the squares of the even integers $2^2 + 4^2 + ... + 12^2$

```
SE = 0;  % initialize running sum
for k = 2:2:12  % the counter starts at 2, ends at 12 and has increments of 2
 SE = SE+k^2;
end
SE
```

Note that k = kmin:kstep:kmax is also a vector. A for loop essentially iterates through each element of the vector. Also, the counter "k" is a variable itself. In fact, the counter doesn't have to be called "k" - it can be called anything.

The sum and prod functions

Whenever possible all these constucts should be avoided and built in MATLAB functions used instead to improve efficiency. In particular lengthy loops introduce a substantial overhead.

Two examples of MATLAB built in functions are sum and prod.

If x is a vector, then sum(x) sums all the elements of x. Therefore the sum function takes a vector as input and sums its elements. Hence, we can create a vector containing all the terms of the sum we wish to compute and pass that vector as input to the sum function.

The value of S in the example above can be evaluated using the built-in function sum. We first create the vector 1 2 3 4 5 6 7 8 9 10 using the colon operator, 1:10, we then square the entries of this vector using (1:10).^2 (note the dot before the caret, which is necessary to perform componentwise operations.) This yields the vector 1 4 9 16 25 36 49 64 81 100. Then we compute the sum of the entries of this vector. All this can be accomplished with a single MATLAB statement:

```
>> S = sum((1:10).^2)
```

Similarly, we can compute the value of SE with a single MATLAB command:

```
>> SE = sum((2:2:12).^2)
```

Type help sum to see how the built in sum function works.

The built in prod function takes a vector as input and multiplies all its elements. So, for instance, the product of the integers from 1 to 10: $1 \cdot 2 \cdot 3 \cdot \ldots \cdot 10$ can be evaluated as

```
>> p = prod(1:10)
```

Type help prod to see how the built in prod function works.

EXERCISE 2

Recall that a geometric sum is a sum of the form $a + ar + ar^2 + ar^3 + \dots$

- (a) Write a function file called geomsum1 which accepts the values of r, a and n (in that order) as input arguments and uses a for loop to return the sum of the first n terms of the geometric series. Test your function for r = -7/9, a = 3, n = 12.
- (b) Write a function file called geomsum2 which accepts the values of r, a and n (in that order) as input arguments and uses the built in command sum to find the sum of the first n terms of the geometric series. Test your function for r = -7/9, a = 3, n = 12.

Hint: Start by defining the vector e = [0:n-1] and then evaluate the vector $R = r.^e$. It should be easy to figure out how to find the sum from there.

EXERCISE 3

The counter in a for or while loop can have an explicit increment: for i=m:k:n. This advances the counter i by increment k each time. In this problem we will evaluate the product of the first 9 odd numbers $1 \cdot 3 \cdot 5 \cdot ... \cdot 17$ in two ways:

- (a) Write a script file that evaluates the product of the first 9 odd numbers using a for loop.
- (b) Evaluate the product of the first 9 odd numbers using a single MATLAB command. Use the MATLAB command prod.

while loop

The while loop repeats a sequence of commands as long as some condition is met. The basic structure of a while loop is the following:

```
while <condition>
 st of commands>
end
```

Here are some examples:

• Determine the sum of the inverses of squares of integers from 1 until the inverse of the integer square becomes less than 10^{-10} : $\frac{1}{1^2} + \frac{1}{2^2} + \ldots + \frac{1}{k^2}$ while $\frac{1}{k^2} \ge 10^{-10}$.

```
S = 0; % initialize running sum
k = 1; % initialize current integer
incr = 1; % initialize test value
while incr>=1e-10
 S = S+incr;
 k = k+1;
 incr = 1/k^2;
end
```

What is the value of S returned by this script? Compare to $\sum_{k=1}^{\infty} \frac{1}{k^2} = \frac{\pi^2}{6}$.

• Create a row vector y that contains all the factorials below 2000: $\mathbf{y} = [1!, 2!, 3!, \dots k!]$ while k! < 2000.

```
y = []; % initialize the vector y to the empty vector k = 1; % initialize the counter value = 1; % initialize the test value to be added to the vector y
```

EXERCISE 4

Write a *script* file that creates a row vector \mathbf{v} containing all the powers of 3 that are (strictly) less than 10^5 . The output vector should have the form: $\mathbf{v} = [3, 9, 27, 81 \dots]$. Use the while loop.

if statement

The basic structure of an if statement is the following:

```
if condition
 list of commands>
elseif condition
 list of commands>
 :
else
 tof commands>
end
```

Here is an example:

• Evaluate

$$y = \begin{cases} x^3 + 2, & x \le 1\\ \frac{1}{x - 2}, & x > 1 \end{cases}$$

for a given (but unknown) scalar x and, if x = 2, display "y is undefined at x = 2".

```
function y=f(x)
if x==2
 disp('y is undefined at x = 2')
elseif x <= 1
 y=x^3+2;
else
 y=1/(x-2);
end
end</pre>
```

We can test the file by evaluating it at different values of x. Below we evaluate the function at x = -1, x = 2 and x = 4.

```
>> f(-1)
ans =
 1
>> f(2)
y is undefined at x = 2
>> f(4)
ans =
 0.5000
```

EXERCISE 5

Write a function file that creates the following piecewise function:

$$f(x) = \begin{cases} 2 - x, & x \le 5 \\ e^{x - 13}, & 5 < x \le 10 \\ \frac{x}{x - 13}, & 10 < x \ne 13 \end{cases}$$

Assume x is a scalar.

The function file should contain an if statement to distinguish between the different cases. Also, if the input is x = 13, the function should display "the function is undefined at x = 13". Test your function by evaluating f(4), f(5), f(5.5), f(10), f(13) and f(14)