

Introdução ao Matlab Parte I: Manipulação e visualização de dados

Introdução Vetores Matrizes Funções Gráficos

Introdução

O MatLab é um programa interativo para computação numérica e visualização de dados; é usado intensivamente na engenharia de controle para a análise e projeto. O MatLab contem uma coleção de ferramentas chamadas de *toolbox*. Cada *toolbox* possui muitas funções que expandem o ambiente do MatLab em áreas especificas tais como: processamento de sinais, sistemas de controle, comunicações, redes neurais artificiais, estatística, financeira, etc. O Simulink é um programa de simulação gráfica que acompanha o Matlab. Este programa possibilita a simulação de sistemas dinâmicos lineares e não-lineares em nível de diagrama de blocos, sendo empregado para análise e projeto de sistemas de controle.

Este roteiro será utilizado para acompanhar a primeira aula de laboratório de introdução ao MatLab. Nesta aula será utilizado um programa tutorial denominado "demat2" onde cada um dos itens apresentados aqui serão demonstrados.

Para utilizá-lo digite na linha de comando do matlab: >> demat2(0,0)

O ambiente do MatLab não é gráfico e pode ser considerado como um editor de linha: digita-se uma linha de comando e no final da linha a tecla *enter* e o MatLab retorna com a informação processada ou uma mensagem de erro. O *prompt* >> indica que o MatLab está pronto para receber um comando. Uma linha sem o *prompt* indica o retorno do MatLab ao comando digitado em uma linha anterior.

Uma regra informal, mas útil é definir letras maiúsculas para variáveis vetoriais e matriciais e letras minúsculas para variáveis escalares (como a linguagem C o MatLab é sensível a letra maiúscula/minúscula: a ≠ A).

Vetores

Para começar vamos criar alguma coisa simples, como um vetor. Entre cada elemento do vetor (separado por um espaço) entre colchetes. Os operadores ([]) e (]]) criam *arrays* unidimensionais (vetores) e bidimensionais (matrizes). Por exemplo, para criar o vetor A, entre no MatLab com o seguinte comando de linha:

```
\Rightarrow A = [ 2 4 6 8 10 12 14 ]

A = 2 4 6 8 10 12 14
```

Autores: Luís Fernando Alves Pereira & José Felipe Haffner

Se tivéssemos digitado a seguinte linha, utilizando o operador (;):

```
A = [2 \ 4 \ 6 \ 8 \ 10 \ 12 \ 14];
```

MatLab não retornaria nenhuma informação, mas a variável a armazenaria a informação digitada. Digitando:

```
» A
A =
2 4 6 8 10 12 14
```

Existe uma outra maneira de criar um vetor utilizando o operador (:). Este método é geralmente criado para gerar um vetor de tempo. Na linha de comando, o primeiro elemento (depois do sinal =) é o valor inicial do vetor. O segundo elemento é o valor de incremento e o terceiro é o valor do último elemento.

```
» A = 2:2:14
A =
2 4 6 8 10 12 14
```

Cada elemento do vetor pode ser acessado individualmente, indexado pela sua posição dentro do vetor utilizando o operador () . Por exemplo para acessar o terceiro elemento do vetor A :

```
» elemento = A( 3 )
elemento =
6
```

MatLab retorna a variável ans quando na linha de comando não é definida uma variável para guardar a informação gerada pela linha de comando.

```
» A(3)
ans =
```

Note que diferentemente da linguagem C o primeiro elemento do vetor é indexado com a posição 1 e não com a posição zero:

```
» A(0)
```

??? Index exceeds matrix dimensions.

O operador (:) é muito útil para manipular o vetor ou gerar um novo vetor:

```
» A(1:3)
ans =
 2 4 6

» A(4:6)
ans =
 8 10 12

» A(:)
ans =
 2 4 6 8 10 12 14

» A(1:2:7)
ans =
 2 6 10 14
```


Mas se indicarmos um valor final maior que o tamanho do vetor, resulta em erro:

» A(1:10)

??? Index exceeds matrix dimensions.

Para alterar algum elemento do vetor, basta atribuir um valor:

» A(3) = 6; % colocando o valor original na terceira posição do vetor A

A seguinte linha de comando retorna o tamanho do vetor A:

```
» length(A)
ans =
7
```

Todas as operações aritméticas de vetores com escalares e vetores com vetores validas são possíveis:

```
» b = 2;
» C = b*A
C =
 4 8 12 16 20 24 28

» C = b + A
C =
 4 6 8 10 12 14 16

» C-A
ans =
 2 2 2 2 2 2
```

Para multiplicar dois vetores, elemento a elemento, utiliza-se o operador (.) (ponto):

```
» C.*A
ans =
8 24 48 80 120 168 224
```

Deve-se notar que a operação de multiplicação de vetores resulta em erro:

```
» C*A
??? Error using ==> *
Inner matrix dimensions must agree.
```

Para transformar o vetor linha, em vetor coluna usa-se o operador (') (apóstrofe):

At = A'

At = 2 4 6

8

10

12 14

Note que a posição dos elementos no vetor não se altera:

```
» At(3)
ans =
```

Matrizes

Os vetores, na verdade são casos especiais de matrizes unidimensionais. Para se criar matrizes deve-se utilizar o operador (;), que dentro de um *array* indica o final de uma linha.

```
» M = [1 2 3; 4 5 6; 7 8 9]

M =

1 2 3

4 5 6

7 8 9
```

Caso cada linha da matriz seja composta $\,$ por vários elementos, $\,$ pode-se $\,$ usar o operador (\dots) , que interrompe a linha atual para continuar na próxima linha.

```
 M = [ & 1 & 2 & 3 & ; ... \\ & 4 & 5 & 6 & ; ... \\ & 7 & 8 & 9 & ] 
M = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}
```

Assim como os vetores, cada elemento, linha ou coluna da matriz pode ser chamada individualmente:


```
ans =
 1 2 3
M(:,3)
ans=
 3
 6
 9
» M( 1:(i-1) , 1:j ) % equivalente a M(1:2,1:2) ou M([1 2],[1 2])
ans =
 1
 4
 5
 O operador (%) insere comentários que não são processados pelo MatLab.
 Para alterar um elemento, linha ou coluna basta atribuir um valor:
» [ zeros(1,3); M(2,:); M(3,:)]
% zeros gera um array de elementos nulos, neste caso um vetor linha de três posições
ans =
 0
 0
 4
 5
 6
 7
 8
 9
» [ones(3,1)'; M(:,2)'; M(:,3)']'
% ones gera um array de elementos unitários, neste caso um vetor coluna de três posições.
ans =
 1
 2
 3
 1
 5
 6
 1
 8
 A transposta da matriz pode ser obtida utilizando o operador ( '):
» M'
ans =
 4
 7
 1
 2
 5
 8
 3
 Veja a atuação do operador ( . ) no exemplo a seguir:
» M*M
ans =
 30
 36
 42
 66
 81
 96
 102 126 150
» M.*M
ans =
 1
 4
 16 25 36
 49
 64 81
```

Autores: Luís Fernando Alves Pereira & José Felipe Haffner

Funções

Para facilitar o usuário, MatLab inclui muitas funções *standard*. Cada função é um bloco com código que executa determinada tarefa. MatLab contem todas as funções matemáticas normalmente utilizadas, tais como sin, cos, log, exp, sqrt e muitas outras. Constantes normalmente utilizadas tais como pi, i (ou j) que representa a raiz quadrada de -1, são também, incorporadas ao MatLab.

```
» sin(pi/4)
ans =
0.7071
```

Por default mostra os resultados aritméticos em quatro dígitos porem as operações são realizadas com dupla precisão ou seja 16 dígitos decimais.

O MatLab possui um sistema de *help on-line*, basta digitar help e o nome da função que procuramos informação.

```
 » help abs
 ABS Absolute value and string to numeric conversion.
 ABS(X) is the absolute value of the elements of X. When X is complex, ABS(X) is the complex modulus (magnitude) of the elements of X.
 See also ANGLE, UNWRAP ABS(S), where S is a MATLAB string variable, returns the numeric values of the ASCII characters in the string. It does not change the internal representation, only the way it prints.
```

See also SETSTR.

Existem dois tipos de funções do Matlab: as funções internas ou fechadas, implementadas de maneira mais eficientes possíveis (tempo de processamento) e as funções m, geradas a partir da linguagem de programação do MatLab. O comando type mostra a função m, mas não é habilitada para as funções internas.

```
» type abs
abs is a built-in function
» type sin
sin is a built-in function.
» type angle
function p = angle(h)
%ANGLE
 Phase angle.
%
 ANGLE(H) returns the phase angles, in radians, of a matrix with
%
 complex elements.
 See also ABS, UNWRAP.
%
 Copyright (c) 1984-94 by The MathWorks, Inc.
% Clever way:
% p = imag(log(h));
% Way we'll do it:
p = atan2(imag(h), real(h));
```


Funções de uso geral:

clear variável apaga variável da memória

clear all apaga todas as variáveis da memória

close(n) apaga a figura de número n close all apaga todas as figuras

whos relaciona as variáveis amarzenadas na memória who relaiona de forma simplificada as variaveis

which função localiza o path de uma função

cd e dir comandos dos !comando do dos outros comandos dos

Gráficos

A principal função para gerar gráficos no MatLab é plot. Existem varias maneiras de utilizar este comando:

» a = 0.1; » b = 1;

» t = 0.0.25:100; % gera o vetor de tempo

 $> s1 = \exp(-a*t);$ % gera a função exponencial decrescente

» s2 = sin(b*t); % gera a função seno

» y1 = s1.*s2; » y2 = s1+s2;

» figure(1) %dois gráficos superpostos gerados por comandos plot diferentes

» hold on
» plot(t,y1)
» plot(t,y2)
» hold off


```
» figure(2) % dois gráficos superpostos gerados por um único comando plot
```

 \gg plot(t', [y1' y2'])

» figure(3) % dois gráficos superpostos gerados por um único comando plot

» plot(t,y1,':r',t,y2,'-.b') % com tempos independentes para cada gráfico

» figure(4) % divide o gráfico em duas partes, uma para cada plot

» subplot(2,1,1)

- » plot(t,y1)
- » subplot(2,1,2)
- > plot(t,y2)

Comandos auxiliares para gerar gráficos:

- » close(4) % fecha afigura 4
- » close all % fecha todas as figuras
- » figure(1)
- » plot(t,y1,':w',t,y2,'-.w')
- » title('titulo do grafico')
- » xlabel('referência eixo x')
- » ylabel('referência eixo y')
- » legend('y1','y2')
- » text(60,1.5,'inserir texto')

