Matlab Notes Part 1

Austin Baird
UNC Department of Mathematics
UNC Department of Biology

January 15, 2014

Introduction

- Matlab is a lot like a calculator!
- we can compute things like 3 · 2
- Arithmetic is preformed in order of operations (just like a calculator)
- Matrices and matrix operations are where Matlab excels
- Today we will:
 - Understand the basic Desktop environment
 - Preform basic arithmetic
 - use built in functions
 - Create matices and write our first code

Desktop Basics

Desktop Basics

- Current Folder: This is where the files you are working with will be stored. Note: you can navigate from the folder you're in to any folder you desire by clicking the magnifying glass.
- Command Window: This is where you can calculate, receive error messages, or print output from your programs. Commands are input at the ≫ symbol.
 - try to calculate things right now!
- Workspace: This is where variables are stored and will tell you things about them (what they equal, how big a matrix is ect.)
- Refer to the text (Matlab intro) for more detailed instruction.

Troubleshooting

- Often times things won't work.
- One Common problem is that a variable you thought was free is actually associated with a value.
- Try the command ≫ clear. This will clear all the variables in the Workspace.

Try and do some computing and assign variables to values.

Arrays

- Matlab = Matrix Laboratory, so do things with matrices!
- Create your first matrix!
 - $\gg a = [1234]$, Row Vector!
 - Indexing in matlab begins with 1 (NOT 0)
 - Add more rows: $\gg a = [1234; 2345; 3456]$
 - **Note** This also works: $\gg a = [1, 2, 3, 4; 2, 3, 4, 5; 3, 4, 5, 6]$
 - We can call values from this array:
 - $\gg a(1,2)$
 - ≫ 2
 - · Or assign a value to a particular position:
 - $\gg a(1,2) = 10$
 - The notation is (row, column)

Array Creating Functions

- There are ways to automatically create an array(matrix) in matlab:
 - $\gg a = zeros(3, 2)$
 - Creates an array of all zeros (this is good for data management if you want a set size for your matrix
 - $\gg a = linspace(0, 1, 100)$
 - This creates a vector which has 100 points filled in between 0 and 1.
 - $a \gg a = 0:0.1:1$
 - this creates an array which has mesh width equal to 0.1
- How do we model functions in Matlab?

Array Operations

- Colon operator:
- $\gg a = [123; 234; 456]$
- The colon denotes start:end. Note: if you just place a colon it will select everything.
- Select the first two rows of our matrix:
 - $* \gg a(1:2,:)$
 - What does $\gg a(1,:)$ do?
- We can also add to each element of the array:
 - ≫ a a
 - $\gg a 10$
- We can do traditional and element wise multiplication of matrices:
 - traditional: ≫ a * a, element wise: ≫ a. * a

Discrete Functions

- In math things are continuous, in Matlab (and in computational science in general) This is not the case.
- To compute and evaluate functions we need a *Domain* and their corresponding function values *Range*
- To get a Domain in Matlab we must "discretize" our continuous domain.
- We do this by creating a "mesh width" = size of our spacing in our discretization
 - ex: $\gg x = linspace(0, 1, 10)$ what is our mesh width dx (x(2)-x(1))? is it always equal? Must consider this!
 - ex: $\gg x = 0 : 0.1 : 1$ what is our mesh width dx?

Evaluating Functions

- Now that we have a discretized version of the x-axis we can now evaluate a function!
- Matlab has many built in functions (sin, cos, tan, exp...)
- $\gg y = \sin(x)$
- We now have a set of range values, how do we know that this is right? Graph?
- plot this function: $\gg plot(y)$
- In general the resolution of our function is dependent upon our mesh width
- How small is enough, how big is too big? Does any mesh width work?
- A quick and dirty estimate of the error between two arrays:
 max(a b) will select the max error between the arrays (infinity norm).
- Plot sin over one period and experiment with different mesh widths and their effects

Our First Program

- Matlab files are denoted by a .m at the end of the name.
- Documentation is very very important! % is how you comment lines (these will not be read by the computer)
- Notice that to run the code Matlab asks you whether to add folder to path or to change to directory, both work.
- Just type the name of the code in the command line to get the program to run.

How to Run

Output

Homework

- Read sections 1-17 to 1-23
- Email me by Tuesday at 12:01am a onyen.m file which when run does the following (and is commented at the top of the file with your full name and who you worked with, if anyone):
 - Generates a figure which plots y = sin(x) + c for ten values of c (all on the same figure).
 - Generates the figure in section 1-23.