CS 100 INTRODUCTION TO ENGINEERING COMPUTATION

GONCA GURSUN

SLIDES COURTESY OF PROF. M. OGUZ SUNAY

• An ordered collection of numbers a1, a2, ..., an are defined in MATLAB as an array

$$>> A=[a1 \ a2 ... \ an]$$

• For example, let us create an array of the first six prime numbers and define this array using the name "prime."

• Instead of separating the elements of the array by blanks, commas may also be used:


```
>> prime=[2,3,5,7,11,13]
prime=
2 3 5 7 11 13
```

 The elements of an array are identified by their index.


```
>> prime(4)
ans=
7
```

- The indices need always be positive
- The number of elements in an array could be retrieved with the length function

LENGTH

ADDITION & SUBTRACTION

 Arrays of equally spaced elements can be entered by stating the first element, the increment and the last element. For example,

• When the increment is 1, it can be omitted.

• Negative and fractional increments are also permitted.

ARRAY OPERATIONS

• If we want to calculate the sum of all the elements of the array:

ARRAY OPERATIONS

• Similarly, for the product:

ARRAY OPERATIONS

• The "diff" command in MATLAB is used to calculate the difference between the subsequent elements of an array. For example, let $A=[a_1 \ a_2 \ ... \ a_n]$, then

$$diff(A)=[a_2-a_1 \ a_3-a_2 \ ... \ a_n-a_{n-1}]$$

DIFF OPERATOR

HELP

• The "help" command serves as a reminder about the purpose and syntax of all MATLAB built-in functions

HELP

ARRAY MULTIPLICATION

ARRAY MULTIPLICATION

• For two arrays *A* and *B* of equal size, the array multiplication indicated by ".*" is defined by

$$A.*B = [a_1b_1 \ a_2b_2 \dots a_nb_n]$$

Similarly

$$A./B = [a_1/b_1 \ a_2/b_2 \dots \ a_n/b_n]$$

$$A.^{m}=[a_1^m a_2^m ... a_n^m]$$

EXAMPLE

• Let us calculate the sine of the angles 0, 10, 20, 30,...,360°

EXAMPLE

• We could have used a single line to get to the answer.

MATRICES

- A matrix is a multi dimensional array
- It is simply a rectangular array of numbers where each number in the array is called an entry.
- A matrix of *m* rows and *n* columns is said to have a dimension of *m*x*n*.

SCALAR MULTIPLICATION

$$c \cdot \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} = \begin{bmatrix} c \cdot a_{11} & c \cdot a_{12} & \cdots & c \cdot a_{1n} \\ c \cdot a_{21} & c \cdot a_{22} & \cdots & c \cdot a_{2n} \\ & \vdots & & \vdots \\ c \cdot a_{m1} & c \cdot a_{m2} & \cdots & c \cdot a_{mn} \end{bmatrix}$$

MATRIX ADDITION

$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} + \begin{bmatrix} b_{11} & b_{12} & \cdots & b_{1n} \\ b_{21} & b_{22} & \cdots & b_{2n} \\ \vdots & & \vdots & & \vdots \\ b_{m1} & b_{m2} & \cdots & b_{mn} \end{bmatrix}$$

$$= \begin{bmatrix} a_{11} + b_{11} & a_{12} + b_{12} & \cdots & a_{1n} + b_{1n} \\ a_{21} + b_{21} & a_{22} + b_{22} & \cdots & a_{2n} + b_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} + b_{m1} & a_{m2} + b_{m2} & \cdots & a_{mn} + b_{mn} \end{bmatrix}$$

MATRIX MULTIPLICATION

$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & & & & & \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \begin{bmatrix} b_{11} & b_{12} & \cdots & b_{1k} \\ b_{21} & b_{22} & \cdots & b_{2k} \\ \vdots & & & & & \\ b_{n1} & b_{n2} & \cdots & b_{nk} \end{bmatrix}$$

$$= \begin{bmatrix} c_{11} & c_{12} & \cdots & c_{1k} \\ c_{21} & c_{22} & \cdots & c_{2k} \\ \vdots & & & & \\ \vdots & & & & \\ c_{m1} & c_{m2} & \cdots & c_{mk} \end{bmatrix}$$

In general $AB \neq BA$

ALTERNATIVE APPROACH

 Let us partition the first matrix, A into m row matrices such that

$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} = \begin{bmatrix} r_1 \\ r_2 \\ \vdots \\ r_m \end{bmatrix}$$

Then
$$AB = \begin{bmatrix} \frac{r_1B}{r_2B} \\ \vdots \\ \hline r_mB \end{bmatrix}$$

ALTERNATIVE APPROACH

 Alternatively, let us partition the second matrix B into k column matrices such that

$$\begin{bmatrix} b_{11} & b_{12} & \cdots & b_{1k} \\ b_{21} & b_{22} & \cdots & b_{2k} \\ & & \vdots & & \\ b_{n1} & b_{n2} & \cdots & b_{nk} \end{bmatrix} = \begin{bmatrix} c_1 & c_2 & \cdots & c_k \end{bmatrix}$$

Then
$$AB = [Ac_1 | Ac_2 | \cdots | Ac_k]$$

TRANSPOSE

- If A is an *mxn* matrix, then the transpose of *A*, denoted by *A*^T is an *nxm* matrix that is obtained by interchanging the rows and columns of *A*.
- If $A=A^T$, the matrix is said to be symmetric.

TRACE

• If *A* is a square matrix of size *n*x*n*, then the trace of *A*, denoted by *tr*(*A*), is the sum of entries of the main diagonal.

$$tr(A) = a_{11} + a_{22} + \dots + a_{nn}$$

MATRIX ALGEBRA WITH MATLAB

- All variables in MATLAB are considered as matrices.
- A simple scalar is considered as a 1 x 1 matrix.
- For MATLAB variables containing higher dimensions, certain special rules are required to deal with them.

ENTERING A MATRIX IN MATLAB

$$\mathbf{A} = \begin{bmatrix} 2 - 3 & 5 \\ -1 & 4 & 6 \end{bmatrix}$$

MATLAB Format

$$>> A = [2 -3 5; -1 4 5]$$

$$A =$$

ENTERING A ROW VECTOR IN MATLAB

$$\mathbf{x} = [1 \ 4 \ 7]$$

MATLAB Format

$$>> x = [1 4 7]$$

$$x =$$

ENTERING A COLUMN VECTOR IN MATLAB

$$\mathbf{x} = \begin{bmatrix} 1 \\ 4 \\ 7 \end{bmatrix}$$

MATLAB Format

$$>> x = [1; 4; 7]$$

1

4

7

ALTERNATE WAY TO ENTER A COLUMN VECTOR

•

MATRIX ADDITION AND SUBTRACTION

Matrix addition and subtraction with MATLAB are achieved in the same manner as with scalars **provided** that the matrices have the same size. Typical expressions are shown below.

$$>> C = A + B$$

$$>> D = A - B$$

ERROR MESSAGES

MATLAB has many error messages that indicate problems with operations. If the matrices have different sizes, the message is

??? Error using ==> ±
Matrix dimensions must agree.

MATRIX MULTIPLICATION

Matrix multiplication with MATLAB is achieved in the same manner as with scalars **provided** that the number of columns of the first matrix is equal to the number of rows of the second matrix. A typical expression is

$$>> E = A*B$$

ELEMENTWISE MULTIPLICATION

Multiplies each **corresponding** element of A and B.

ELEMENTWISE MULTIPLICATION

If there are more than two matrices for which array multiplication is desired, the periods should follow all but the last one in the expression; e. g., A.*B.*C in the case of three matrices. Alternately, nesting can be used; e.g. (A.*B).*C for the case of three matrices.

ELEMENTWISE OPERATIONS

Example: Raising each element of A to the 3rd power

$$>> B = A.^3$$

Example: Enter the matrices below in MATLAB. They will be used in the next several examples.

$$\mathbf{A} = \begin{bmatrix} 2 - 3 & 5 \\ -1 & 4 & 6 \end{bmatrix}$$

$$\mathbf{B} = \begin{bmatrix} 2 & 1 \\ 7 & -4 \\ 3 & 1 \end{bmatrix}$$

$$>> A = [2 -3 5; -1 4 6];$$

$$>> B = [2 1; 7 -4; 3 1];$$

Example: Determine the transpose of B and denote it as C.

$$C =$$

The 3 \times 2 matrix has been converted to a 2 \times 3 matrix.

Example: Determine the sum of A and C and denote it as D.

$$>> D = A + C$$

$$D =$$

4 4 8

0 0 7

Example: Determine the product of A and B with A first.

>> A*B

ans =

-2 19

44 -11

Example: Determine the product of B and A with B first.

```
>> B*A
```

ans =

Example: Determine the array product of A and C and denote it as E.

$$>> E = A.*C$$

$$E =$$

MIDTERM 1 OCTOBER 24, SATURDAY, 12:30-15:30