First Access Your Account

- Log into your accounts
 - Username or login = hpc_userX
 - Where x = sign in serial number 1 47
 - Password = cacds2014
 - Use your web browser
 - Firefox, Chromium or Google chrome
- Slides could be downloaded from URL below

```
/bin/cp /share/apps/tutorials/intro2matlab.pdf ~ /bin/cp /share/apps/tutorials/intro2matlab.zip ~ cd ~; unzip intro2matlab; cd intro2matlab
```

Accessing Tutorial Materials

First login into the cluster:

TYPE AND EXECUTE COMMANDS IN RED!!!

cd

cp /share/apps/tutorials/intro2matlab.zip ~

unzip intro2matlab.zip

cd intro2matlab

Introduction to Matlab

Jerry Ebalunode

Center for Advanced Computation and Data Systems (CACDS)
http://cacds.uh.edu

http://support.cacds.uh.edu

University of Houston Houston, TX

Overview

- Introduction to serial Matlab
 - What is Matlab
 - Variables, arrays, matrices, indexing, etc
 - Operators
 - Flow control
 - Using of M-files
- Compiling matlab programs
- Matlab in a cluster environment

What is Matlab?

- MATLAB is a high-level computer language for scientific computing and data visualization built around an interactive programming environment.
- Matlab is NOT "Math" lab
- The name stands for MATrix LABoratory since originally it was developed for matrix computation.
 - Think everything in matrix
 - Many specialized toolboxes for making things easier for us

How high?

What Is Matlab? (cont.)

- Full programming language.
- Strong on matrix manipulation and graphics.
- Optional toolboxes for statistics, image processing, signal processing, etc.
- Interfaces with C, Fortran, and Java.
- Can create stand-alone executable files.
 - HHsim, a Hodgkin-Huxley simulator developed by Dave Touretzky with help from Jon Johnson, is distributed as a stand-alone executable. (Source is also available.)

Why Should You Learn Matlab?

- Data analysis:
 - Much more versatile than a spreadsheet.
 - Extensive statistics toolbox.
 - Third party domain applications e.g. SPM uses Matlab.
- Graphics:
 - Many ways to visualize your data even animations!
 - Produce great figures for your papers.
- Modeling and simulation:
 - Best choice for neural net simulations.

What Are We Interested In?

Ours is a short intro to *serial* Matlab

The features we are going to require are

Variables and Arrays

 Array: A collection of data values organized into rows and columns, and known by a single name.

Arrays

- The fundamental unit of data in MATLAB
- Scalars are also treated as arrays by MATLAB (1 row and 1 column).
- Row and column indices of an array start from 1.
- Arrays can be classified as vectors and matrices.

Vector and Matrix

- Vector: Array with one dimension
- Matrix: Array with more than one dimension
- Size of an array is specified by the number of rows and the number of columns, with the number of rows mentioned first (For example: n x m array).

Total number of elements in an array is the product of the number of rows and the number of columns.

MATRIX BASICS

$$a = \begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{bmatrix}$$

3x2 matrix → 6 elements

1x4 array → 4 elements, row vector

$$c = \begin{bmatrix} 1 \\ 3 \\ 5 \end{bmatrix}$$

3x1 array → 3 elements, column vector

$$b(3)=3$$
 $c(2)=3$

Variables

- A region of memory containing an array, which is known by a user-specified name.
- Contents can be used or modified at any time.
- Variable names must begin with a letter, followed by any combination of letters, numbers and the underscore (_) character. Only the first 31 characters are significant.
- The MATLAB language is Case Sensitive. NAME, name and Name are all different variables.

Give meaningful (descriptive and easy-to-remember) names for the variables. Never define a variable with the same name as a MATLAB function or command.

Common Types Of MATLAB Variables

- double: 64-bit double-precision floating-point numbers.
 - All variables are created with double precision unless specified overwise are they are matrices
 - They can hold real, imaginary or complex numbers in the range from $\pm 10^{-308}$ to $\pm 10^{308}$ with 15 or 16 decimal digits.

```
>> var = 1 + i;
```

• **char:** 16-bit values, each representing a single character The char arrays are used to hold character strings.

```
>> comment = 'This is a character string';
```

The type of data assigned to a variable determines the type of variable that is created.

Initializing Variables in Assignment Statements

An assignment statement has the general form var = expression

% Try these examples:

';' semicolon suppresses the automatic echoing of values but it slows down the execution.

Initializing Variables in Assignment Statements

- Arrays are constructed using brackets and semicolons
- All of the elements of an array are listed in row order
- The values in each row are listed from left to right and they are separated by blank spaces or commas
- The rows are separated by semicolons or new lines
- The number of elements in every row of an array must be the same.
- The expressions used to initialize arrays can include algebraic operations and all or portions of previously defined arrays

Initializing with Shortcut Expressions

Syntax first: increment: last

 Colon operator: a shortcut notation used to initialize arrays with thousands of elements

Transpose operator: (') swaps the rows and columns of an array

>> f = [1:4]';
>> g = 1:4;
>> h = [g'g'];
h=
$$\begin{bmatrix} 1 & 1 \\ 2 & 2 \\ 3 & 3 \\ 4 & 4 \end{bmatrix}$$

Initializing with Shortcut Expressions Concatenation of Arrays

C = [x y ; z]

Error:

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

Initializing With Built-in Functions

- zeros(n)
- zeros(n,m)
- zeros(size(arr))
- ones(n)
- ones(n,m)
- ones(size(arr))
- eye(n)
- eye(n,m)
- randn(n,m)
- rand(n)
- length(arr)
- size(arr)

```
>> a = zeros(2);
>> b = zeros(2, 3);
>> c = [1, 2; 3, 4];
>> d = zeros(size(c));
```

Initializing with Keyboard Input

 The input function displays a prompt string in the Command Window and then waits for the user to respond.

```
my_val = input( 'Enter an input value: ');
in1 = input( 'Enter data: ');
in2 = input( 'Enter data: ',`s`);
```

Multidimensional Arrays

 A two dimensional array with m rows and n columns will occupy mxn successive locations in the computer's memory. MATLAB always allocates array elements in column major order.

$$a = [1 \ 2 \ 3; \ 4 \ 5 \ 6; \ 7 \ 8 \ 9; \ 10 \ 11 \ 12];$$

 $a(5) = a(1,2) = 2$

A 2x3x2 array of three dimensions

1	2	3
4	5	60
7	8	9
10	11	12

4
7
10
2
5
8
11

Size of a Matrix

pts=randn(5,4)

whos pts

size(pts)

length(pts)

Subarrays and Subscripting

```
V = [10\ 20\ 30\ 40\ 50];
V(3)
M = \begin{bmatrix} 1 \ 2 \ 3 \\ 4 \ 5 \ 6 \\ 7 \ 8 \ 9 \end{bmatrix}
M(2,2)
M(2) \leftarrow \text{access in } \frac{\text{column-major}}{\text{order}} \text{ order}
M(6)
```

Subarrays and Subscripting

It is also possible to select and use subsets of MATLAB arrays.

```
arr1 = [1.1 -2.2 3.3 -4.4 5.5];
arr1(3) is 3.3
arr1([1 4]) is the array [1.1 -4.4]
arr1(1:2:5) is the array [1.1 3.3 5.5]
```

 For two-dimensional arrays, a colon can be used in a subscript to select all of the values of that subscript.

```
arr2 = [1 2 3; -2 -3 -4; 3 4 5];
arr2(1, :)
arr2(:, 1:2:3)
```

Subarrays and Subscripting Matrix Slices

```
V=[0:2:10]
V(2:4)
V(2:end)
M=rand(5);
M(1:2, 2:3)
M(:)
M(:,:)
```

Subarrays and Subscripting

 The end function: When used in an array subscript, it returns the highest value taken on by that subscript.

```
arr3 = [1 2 3 4 5 6 7 8];
arr3(5:end) is the array [5 6 7 8]
arr4 = [1 2 3 4; 5 6 7 8; 9 10 11 12];
arr4(2:end, 2:end)
```

 Using subarrays on the left hand-side of an assignment statement:

```
arr4(1:2, [1 4]) = [20 21; 22 23];
(1,1) (1,4) (2,1) and (2,4) are updated.
arr4 = [20 21; 22 23]; all of the array is changed.
```

Subarrays and Subscripting

 Assigning a Scalar to a Subarray: A scalar value on the right-hand side of an assignment statement is copied into every element specified on the left-hand side.

```
>> arr4 = [1 2 3 4; 5 6 7 8; 9 10 11 12];

>> arr4(1:2, 1:2) = 1

arr4 =

1 1 3 4

1 1 7 8

9 10 11 12
```

Expanding a Matrix

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

$$a = [a \ 4]$$

$$a(7) = 5$$

$$a(end+1) = 6$$

$$b = [a; a.^2]$$

Efficiency tip:

Use ZEROS(rows,cols) to preallocate large arrays instead of growing them dynamically.

Reshaping a Matrix

```
M = reshape(1:15, 5, 3)
M'
M' or (M')'
```

Exercise (1)

Create the following matrix using **only** the colon, reshape, and transpose operators.

```
1 2 3
4 5 6
7 8 9
10 11 12
13 14 15
```

Deleting Rows or Columns

M=rand(5)

$$M(:, 3) = []$$

$$M(2, :) = []$$

size([])

Reduction Operators

Expanding with REPMAT

REPMAT is often used to expand a vector to fit the shape of a matrix.

Example: adjusting a dataset to have zero mean.

```
M = rand(5,3)
avgs = mean(M)
Mavgs = repmat(avgs, 5, 1)
Mzero = M - Mavgs
sum(Mzero)
```

Exercise (2)

- _λSuppose we want the <u>rows</u> of M to sum to zero, instead of the columns.
- λHow would you do this, *without* using the transpose operator?

Special Values

- MATLAB includes a number of predefined special values.
 These values can be used at any time without initializing them.
- These predefined values are stored in ordinary variables.
 They can be overwritten or modified by a user.
- If a new value is assigned to one of these variables, then that new value will replace the default one in all later calculations.

```
>> circ1 = 2 * pi * 10;
>> pi = 3;
>> circ2 = 2 * pi * 10;
```

Never change the values of predefined variables.

Special Values

- pi: π value up to 15 significant digits
- i, j: sqrt(-1)
- Inf: infinity (such as division by 0)
- NaN: Not-a-Number (division of zero by zero)
- clock: current date and time in the form of a 6-element row vector containing the year, month, day, hour, minute, and second
- date: current date as a string such as 16-Feb-2004
- eps: epsilon is the smallest difference between two numbers
- ans: stores the result of an expression

Changing The Data Format

```
>> value = 12.345678901234567;

format short \rightarrow 12.34567890123457

format short e \rightarrow 1.2346e+001

format long e \rightarrow 1.234567890123457e+001

format short g \rightarrow 12.346

format long g \rightarrow 12.3456789012346

format rat \rightarrow 1000/81
```

Disp function

The disp(array) function

```
>> disp( 'Hello' )
Hello
>> disp(5)
 5
>> disp(['Bilkent''University'])
Bilkent University
>> name = 'Alper';
>> disp(['Hello' name])
Hello Alper
```

Conversion Functions

The num2str() and int2str() functions

```
>> d = [ num2str(16) '-Feb-' num2str(2004) ];

>> disp(d)

16-Feb-2004

>> x = 23.11;

>> disp( [ 'answer = ' num2str(x) ] )

answer = 23.11

>> disp( [ 'answer = ' int2str(x) ] )

answer = 23
```

Changing The Data Format

The fprintf(format, data) function

```
– %d integer
```

– %f floating point format

– %e exponential format

– %g either floating point or exponential

format, whichever is shorter

– \n new line character

− \t tab character

Changing The Data Format

```
>> fprintf( 'Result is %d', 3 )
Result is 3
>> fprintf( 'Area of a circle with radius %d is %f', 3, pi*3^2)
Area of a circle with radius 3 is 28.274334
>> x = 5:
>> fprintf('x = %3d', x)
x = 5
>> x = pi;
>> fprintf('x = \%0.2f', x)
x = 3.14
>> fprintf('x = \%6.2f', x)
x = 3.14
>> fprintf( 'x = %d\ny = %d\n', 3, 13 )
x = 3
y = 13
```

MATLAB Files

Data files

- save filename var1 var2 ...
 - >> save myfile.mat x y binary
 - >> save myfile.dat x —ascii → ascii
- load filename
 - >> load myfile.mat → binary
 - >> load myfile.dat -ascii → ascii

MATLAB Operations

variable_name = expression;

- addition $a + b \rightarrow a + b$
- subtraction $a b \rightarrow a b$
- multiplication $a x b \rightarrow a * b$
- division $a / b \rightarrow a / b$
- exponent $a^b \rightarrow a^b$

Hierarchy of operations

- x = 3 * 2 + 6 / 2
- Processing order of operations is important
 - parentheses (starting from the innermost)
 - exponentials (from left to right)
 - multiplications and divisions (from left to right)
 - additions and subtractions (from left to right)

$$>> x = 3 * 2 + 6 / 2$$

x =

9

Built-in MATLAB Functions

- result = function_name(input);
 - abs, sign
 - log, log10, log2
 - exp
 - sqrt
 - sin, cos, tan
 - asin, acos, atan
 - max, min
 - round, floor, ceil, fix
 - mod, rem
- help elfun → help for elementary math functions

Types Of Errors in MATLAB Programs

Syntax errors

Fix: Check spelling and punctuation

Run-time errors

Fix: Check input data

Can remove ";" or add "disp" statements

Logical errors

Fix

- Use shorter statements
- Check typos
- Check units
- Ask your friends, assistants, instructor, ...

Linear Algebra

- ★ A+B
- ★ A-B

A' for the transpose of A

- ★ inv(A) for the inverse of A
- ★ det(A) for determinant of A
- diag(A) for a vector equal to the diagonal elements of A

^{*} must be used with appropriate sized matrices, e.g., square matrices to inv and det and conformable matrices

Element Wise Operations

```
A = magic(3)
```

```
8 1 63 5 74 9 2
```

A.^2

```
64 1 369 25 4916 81 4
```

```
Note A*A =
91 67 67
67 91 67
67 67 91
```

Logical Operations

Operators: == ~= < > <= >=

Logical values:

Can't use != as in Java or C

0 means "false"

1 (or any non-zero number) means "true"

 $a = (3 \ge 1:5)$ What are the type and size of a?

any & all a=randn(2) 0.47785 -0.52364 -1.46193 1.29783 b=randn(2) -0.68481 -1.20778 -0.10133 -0.85876 any (a<b) 10 all (a<b) 00

```
If & else
if expression

end

if expression
```

```
%Example 1: if X>0, A=1/X; else A=0, end
```

```
if expression
...
else
...
end
```

```
%Example 2:

x = 5;

if (x > 10)

y = 10;

elseif (x < 0)

y = 0;

else

y = x;

end
```

While loop

Syntax while expression

. . .

end

```
Example 1:
while ((a>3) & (b==5))
Some Matlab Commands;
end
```

```
Example 2:
How quickly can a random
accumulator reach 5?

accum = 0; steps = 0;
while accum < 5
steps = steps + 1;
accum = accum + rand(1);
end
steps, accum
```

For loop

```
Syntax:

for index = values

statements

end
```

```
% Example:

n=10; X=[1:n]; X(:)=0

for i=2:n

X(i)=3*X(i-1)+1

end
```

Parallel For Loop or parfor ParFor Syntax:

```
parfor loopvar = initval:endval; statements; end
parfor (loopvar = initval:endval, M); statements; end
```

%Example, perform three large eigenvalue computations using three % workers or cores with Parallel Computing Toolbox software::

```
parpool(3)
parfor i=1:3;
 c(:, i) = eig(rand(1000));
end;
size(c)
```

Batch/Script file

Use of M files

- Batch or script file in Matlab is simple.
 Simply put your code in a file with extension .m
- Every symbols will be visible in the current workspace
- Good for initial development

Functions

 Functions are exactly the same as batch files except they hide all variables except those you return

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

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

Functions

file isprime1.m

in Matlab terminal

Function pointers lambda functions:

```
>> add=@(x,y) x+y
add =
 @(x,y)x+y
>> add(1,2)
ans =
 3
```

```
>> addone=@(x)
add(1,x);
>> addone(3)
ans =
4
```

Scripts vs. Functions

Scripts take no input arguments and produce no return values.

Scripts operate in the workspace of their caller.

If called from the command line, scripts operate in the base workspace.

If called from within a function, scripts operate in the function's **local workspace** and can see and modify its local variables.

Scripts vs. Functions

- λ**Functions** can take zero or more arguments and return zero or more values.
- _λFunctions operate in their own **local workspace**.
- λVariabes created inside a function are local to that function.
- _λLocal variables disappear when the function returns.

File I/O

- fopen
- fread
- fwrite
- fprintf
- save/load

More or less same as C

```
>> save tmp a b c
>> load tmp
>> save tmp2 a -ascii
```

Profiling

• Using tic/toc

```
>> tic; parfor i=1:3; c(:,i)=eig(rand(1000)); end; toc

Elapsed time is 0.862877 seconds.

>> tic; for i=1:3; c(:,i) = eig(rand(1000)); end; toc

Elapsed time is 2.036540 seconds.
```

- Matlab has its own profiling tools
 - -help profile

Basic Plotting with Matlab

```
N = 1000;
f = zeros(N+1,1);
t = zeros(N+1,1);
for i = 1:N
 t(i) = (i-1)/N;
 f(i) = \sin(2*pi*t(i));
end
plot(t,f);
title('The Sine Function'); xlabel('t', 'FontSize',14);
ylabel('sin(2 pi t)','FontSize',14);
print -djpeg myfig.jpg
print -depsc -r300 myfig.ps
print -dtiff myfig.tiff
```

Basic Plotting + Vectorization

```
N = 1000;
t = [i:N]/N;
f = \sin(2*pi*t);
end
plot(t,f);
title('The Sine Function'); xlabel('t', 'FontSize',14);
ylabel('sin(2 pi t)','FontSize',14);
print -djpeg myfig2.jpg
print -depsc -r300 myfig2.ps
print -dtiff myfig2.tiff
```

Histograms

```
dat = randn(10000, 1);
hist(dat)
hist(dat, 50)
b = hist(dat, 6)
bar(b)
print -dtiff myhistogram.tiff
```

3D Plots

```
[X,Y] = meshgrid(-2:.2:2, -2:.2:2);
Z = X .* exp(-X.^2 - Y.^2);
surf(X,Y,Z)
xlabel ('X','Fontsize',18)
ylabel ('Y','Fontsize',18)
zlabel ('Z','Fontsize',18)
title ('3D X,Y,Z Plot of Z = X .* exp(-X.^2 - Y.^2)','Fontsize',18)
print -dtiff myfig2.tiff
```

Exercise (3)

 Create a vector, t, that ranges from 0 to 1 with 1000 equally spaced points. Plot the functions cos(2*pi*t). label the x and y axis

Compiling Matlab Code

- Matlab Compiler
 - mcc
 - Example

scripts: problem.m LUsol.m LUdec.m mcc -e problem LUsol LUdec

PBS Script for Executing Matlab script Using Proprietary Matlab runtime (sample I)

```
#!/bin/bash
#PBS -N matlabjob
#PBS -I nodes=1:ppn=1,pmem=1gb
#PBS -S /bin/bash
#PBS - I walltime = 00:05:00
cd $PBS O WORKDIR
##set up your environment
module add matlab
matlab << EOF
a = 10; b = 20; c = 30;
d = \operatorname{sqrt}((a + b + c)/pi)
exit
EOF
```


See job filename: job.matlab1.bash

PBS Script for Executing Matlab script

Using Proprietary Matlab runtime (sample II)

```
#!/bin/bash
#PBS -N matlabjob
#PBS -S /bin/bash
#PBS -l walltime=20:05:00,pmem=1gb,nodes=1:ppn=1
#PBS -M monkeybrain@uh.edu
#PBS -m bea
##set up your environment
cd $PBS_O_WORKDIR
module add matlab
## run matlab program compute pseudo inverse for 100 matrices of size 400x400
time matlab < matrix_inversion100_matlab.m
```

See job filename: job.matlab2.bash

MATLAB Primer, 8 ed. Timothy A. Davis CRC Press

th

\$15.00 at Amazon

Handy pocket reference.

Ways To Learn Matlab

- Three more days of this mini-course.
- Tutorial videos at mathworks.com
- Built-in demos:
- doc demo
- Browse the online documentation
- Dozens of books:
- Amazon.com reports 4,600 search results!
- Matlab Central: user community site
- http://www.mathworks.com/matlabcentral
- Questions to support@mathworks.com

Matlab Documentation

help cos doc cos

clf, peaks
click on rotate3D icon
which peaks
edit peaks

lookfor rotate

Yes!
You CAN see
our
source code!

Browsing Online Documentation

Help pulldown menu

> Product Help

In the help browser:

- > MATLAB
 - > Statistics Toolbox
 - > User's Guide
 - > Probability Distributions
 - > Supported Distributions
 - > Beta

MATLAB BASICS

Summary

- help command
- lookfor keyword
- which
- clear
- clc
- diary filename
- diary on/off
- who, whos
- more on/off
- Ctrl+c
- ...
- %

- → Online help
- → Lists related commands
- → Version and location info
- → Clears the workspace
- → Clears the command window
- → Sends output to file
- → Turns diary on/off
- → Lists content of the workspace
- → Enables/disables paged output
- → Aborts operation
- → Continuation
- → Comments