

ELEG 1043

Computer Applications in Engineering

Chapter 11: Introduction to Matlab

Acknowledgement

 Some of the slides or images are from various sources. The copyright of those materials belongs to their original owners.

Objectives

- In this chapter you will learn about:
 - What is Matlab?
 - Matlab Screen
 - Variables, array, matrix, indexing
 - Operators (Arithmetic, relational, logical)
 - Display Facilities
 - Flow Control
 - Using of M-File
 - Debugging

What is Matlab?

 Matlab is basically a high level language which has many specialized toolboxes for making things easier

for us

How high?

What are we interested in?

- Matlab is too broad.
- Features

Matlab Screen

- Command Window
 - type commands
- Current Directory—
 - View folders and m-files
- Workspace_
 - View program variables
 - Double click on a variable to see it in the Array Editor
- Command History
 - view past commands
 - save a whole session

Variables

No need for types. i.e.,

 All variables are created with double precision unless specified and they are matrices.

 After these statements, the variables are 1x1 matrices with double precision

Workspace

- The workspace is Matlab's memory
- Can manipulate variables stored in the workspace

```
>> a=12;
>> b=10;
>> c=a+b
c =
```

Workspace

- Display contents of workspace
- >> whos

```
NameSizeBytes Classa1x18 double arrayb1x18 double arrayc1x18 double arrayGrand total is 3 elements using 24 bytes
```

- >>
- Delete variable(s) from workspace
- >> clear a b; % delete a and b from workspace
- >> whos
- >> clear all; % delete all variables from workspace
- >> whos

Variables

- Don't have to declare type
- Don't even have to initialise
- Just assign in command window

Variables

 View variable contents by simply typing the variable name at the command prompt

>> a

a =

12

>>

>> a*2

a =

24

>>

Array, Matrix

• A vector $x = [1 \ 2 \ 5 \ 1]$

$$x = 1 2 5 1$$

• A matrix $t = [1 \ 2 \ 3; \ 5 \ 1 \ 4; \ 3 \ 2 \ -1]$

```
t =

1 2 3

5 1 4

3 2 -1
```

• Transpose y = x' $y = \frac{1}{2}$

The operator

- VERY important operator in Matlab
- Means 'to'

```
>> 1:10
ans =
 1 2 3 4 5 6 7 8 9 10
>> 1:2:10
```

ans =

1 3 5 7 9

The : operator

```
\mathbf{A} =
>>A(3,2:3)
 3 2 1
 5 1 0
ans =
 2 1 7
>>A(:,2)
ans =
 What'll happen if you type A(:,:)?
```


Long Array, Matrix

Generating Vectors from functions

zeros(M,N) MxN matrix of zeros x = zeros(1,3)x =0 ones(M,N) MxN matrix of ones x = ones(1,3)x =rand(M,N) **MxN** matrix of uniformly distributed random x = rand(1,3)numbers on (0,1) x =0.9501 0.2311 0.6068

Matrix Index

- The matrix indices begin from 1 (not 0 (as in C))
- The matrix indices must be positive integer

$$A(-2), A(0)$$

Error: ??? Subscript indices must either be real positive integers or logicals.

A(4,2)

Error: ??? Index exceeds matrix dimensions.

Concatenation of Matrices

$$C = [x y ; z]$$

Error:

??? Error using ==> vertcat CAT arguments dimensions are not consistent.

Operators (arithmetic)

- + addition
- subtraction
- * multiplication
- / division
- ^ power
- ' matrix transpose

Matrices Operations

Given A and B:

Addition

Subtraction

Product

Transpose

Operators (Element by Element)

- .* element-by-element multiplication
- ./ element-by-element division
- .^ element-by-element power

The use of "." – "Element" Operation

$$K=x^2$$

Error: ??? Error using ==> mpower Matrix must be square.

B=x*y

Error: ??? Error using ==> mtimes Inner matrix dimensions must agree.

Manipulating Matrices

>> A ' % transpose >> B*A % matrix multiplication A =

3 2 1

5 1 0

2 1 7

B =

1 3 1
4 9 5
2 7 2

>> B.*A % element by element multiplication

>> B/A % matrix division

>> B./A % element by element division

>> [B A] % Join matrices (horizontally)

>> [B; A] % Join matrices (vertically)

Enter matrix
B into the
Matlab
workspace

Create matrices A and B and try out the matrix operators in this slide

Display Facilities

plot(.)

```
Example:
>>x=linspace(0,4*pi,100);
>>y=sin(x);
>>plot(y)
>>plot(x,y)
```


stem(.)

```
Example:
>>stem(y)
>>stem(x,y)
```


Basic Task: Plot the function sin(x) between $0 \le x \le 4\pi$

• Create an x-array of 100 samples between 0 and 4π .

Calculate sin(.) of the x-array

Plot the y-array

Operators (relational, logical)

- == Equal to
- ~= Not equal to
- < Strictly smaller
- > Strictly greater
- <= Smaller than or equal to
- >= Greater than equal to
- & And operator
- Or operator

Flow Control

- if
- for
- while
- break

•

If Statement Syntax

```
if (Condition_1)

Matlab Commands
elseif (Condition_2)

Matlab Commands
elseif (Condition_3)

Matlab Commands
else

Matlab Commands
else
```

```
if ((a>3) & (b==5))
  Some Matlab Commands;
end
if (a<3)
  Some Matlab Commands;
elseif (b \sim = 5)
  Some Matlab Commands;
end
if (a<3)
  Some Matlab Commands;
else
  Some Matlab Commands;
```

For loop syntax

for i=Index_Array

Matlab Commands

end

```
for i=1:100
Some Matlab Commands;
end
```

```
for j=1:3:200
Some Matlab Commands;
end
```

```
for m=13:-0.2:-21
Some Matlab Commands;
end
```

for k=[0.1 0.3 -13 12 7 -9.3] Some Matlab Commands; end

While Loop Syntax

while (condition)

Matlab Commands

end

Dummy Example

while ((a>3) & (b==5))
Some Matlab Commands;
end

While Loop Syntax

i =

4

i =

16

i =

256

Use of M-File

Use of M-File

Writing User Defined Functions

- Functions are m-files which can be executed by specifying some inputs and supply some desired outputs.
- The code telling the Matlab that an m-file is actually a function is

```
function out1=functionname(in1)
function out1=functionname(in1,in2,in3)
function [out1,out2]=functionname(in1,in2)
```

 You should write this command at the beginning of the mfile and save the m-file with a file name same as the function name

Writing User Defined Functions

- Examples
 - Write a function : out=squarer (A, ind)
 - Which takes the square of the input

Useful Commands

The two commands used most by Matlab users are

>>help functionName

>>lookfor keyWord

Debugging

