Introdução ao octave

AULA 1: PARTE 1

HELAINE FURTADO

Introdução ao Octave

- O que é o OCTAVE?
- GNU Octave é uma <u>linguagem</u> computacional, desenvolvida para computação matemática;
- Possui uma interface em <u>linha de comando</u> para a solução de problemas numéricos, lineares e não-lineares;
- Faz parte do projeto <u>GNU</u>, é um <u>software livre</u> sob os termos da licença <u>GPL</u>;
- Foi escrito por <u>John W. Eaton</u>.
- Possui compatibilidade com <u>MATLAB</u>, possuindo um grande número de funções semelhantes.

Introdução ao OCTAVE

- A estrutura de dado básica é um vetor.
 Desta forma, todas as variáveis são matrizes:
 Exemplos:
 - um escalar é uma matriz 1x1;

$$>> x = 4$$

• um vetor é uma matriz 1xN.

$$>> x = [3546]$$

- o Dois modo de utilização:
 - Linha de comandos janela de comandos;
 - Linguagem de programação janela de edição (com for, while, blocos if, etc.)

LISTA DE TOOLBOXES

- o Identificação de Sistemas
- Lógica Fuzzy
- Análise Espectral
- Processamento Digital de Imagens
- Redes Neurais
- Otimização
- Equações Diferenciais
 Ordinárias e Parciais
- o Processamento de Sinais
- Estatística
- Wavelets
- o Matemática Simbólica, etc.

Introdução ao octave

o SciLab

- Software livre;
- Possui distribuições para Windows e Linux.

http://www.scilab.org/

Introdução ao octave

o Vantagens:

• O tempo de implementação é mais rápido se comparada com linguagens C e Fortran, por exemplo.

o Desvantagens:

• Elevado esforço computacional - por ser uma linguagem de programação interpretada;

O AMBIENTE DO OCTAVE

C Octave

Arquivo Editar Depurar Janela Ajuda Novidades				
[] []				
Navegador de Arquivos	ē×	Janela de Comandos	ð	×
C:/Users/Helaine Furtado	→ 🔅	GNU Octave, version 5.2.0 Copyright (C) 2020 John W. Eaton and others.		^
Nome Conda Config Ipython Impulsive Investment Impul	\$ X	This is free software; see the source code for copying conditions. There is ABSOLUTELY NO WARRANTY; not even for MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. For details, type 'warranty'. Octave was configured for "x86_64-w64-mingw32". Additional information about Octave is available at https://www.octave.org. Please contribute if you find this software useful. For more information, visit https://www.octave.org/get-involved.html Read https://www.octave.org/bugs.html to learn how to submit bug reports. For information about changes from previous versions, type 'news'. >>		
Histórico de Comandos	₽ ×			
Filtrar 🗌	~			
sqrt sqrt(4) sqrt(74) sqrt(7) sqrt(7)*5	^			
(sqrt(7)*5)/14				V
clc # Octave 5.2.0, Mon Sep 14 12:46:00 2020 GMT < unknown@DESKTOP-2O3F9CQ>	~	Janela de Comandos Documentação Editor Editor de Variáveis	>	
		A		

O Ambiente do octave

O Ambiente do octave na nuvem

Janelas de Comandos ou Edição:

- As variáveis são criadas e redimensionalizadas em runtime:
 - o não é necessário declarar variáveis.
- Declaração de uma variável no OCTAVE usa-se o operador atribuição "=".

>> variavel = valor;

<u>Tipos de valores podem ser numérico (real ou inteiro), complexo ou caractere.</u>

o O OCTAVE é case-sensitive, ou seja, comandos e variáveis escritos em letras minúsculas são **diferentes** dos escritos em letras maiúsculas!

INTRODUÇÃO AO OCTAVE

Regras para nomes	Comentário e exemplos
Case sensitive	Custo, Custo, Custo e Custo são variáveis diferentes no OCTAVE
Devem conter no máximo 31 caracteres	CustoTotalAnoAnterior = 10 CustoTotalEstimadoProximoAno = 4
Não deve começar com número e nem conter pontuações ou espaços	<pre>Valor_Estimado = 3 Valor1 = 9.2 X123 = 2.5</pre>

Declaração de Variáveis

• Exemplos:

matriz 1x1;

$$>> x = 4$$

• um vetor é uma matriz 1xN;

$$>> x = [3 5 4 6]$$

Matrizes (MxN);

$$>> x = [3546;2345;4567]$$

- Os elementos devem ser declarados entre [];
- o Os elementos de uma mesma linha numa matriz são separados por espaço(s) ou vírgula;
- o ponto-e-vírgula(;) indica o final de uma linha de uma matriz ou final de uma expressão;

OPERADORES ARITMÉTICOS MATRICIAIS

Operação	Símbolo
Adição	+
Subtração	_
Multiplicação	*
Divisão	/
Potenciação	^
Matriz transposta	•

OPERADORES ARITMÉTICOS MATRICIAIS

• Operações simples entre escalares

OPERADORES ARITMÉTICOS MATRICIAIS

```
>> C2 = A^{(-1)} %=(inv(A))
C2 =
 -2.0000 1.0000
  1.5000 -0.5000
>> C3 = A/B %= (A*inv(B))
C3 =
 3.0000 -2.0000
 2.0000 -1.0000
>> C4 = A^2 + B^2
C4 =
 74 88
 106 128
>> C5 = A'
C5 =
```


Funções matemáticas elementares

- **abs(x)** valor absoluto de x.
- **sqrt(x)** raiz quadrada de x.
- round(x) converte x para o valor inteiro mais próximo.
- floor(x) maior valor inteiro, que é menor ou igual a x.
- **ceil(x)** menor valor inteiro, que é maior ou igual a x.
- sign(x) retorna -1 se x<0 ou 1 se x >= 0.
- rem(x,y) resto da divisão de x por y.
- **exp(x)** exponencial de x.
- log(x) logaritmo natural de x na base e.
- log10(x) logaritmo de x na base 10.

OPERADORES ARITMÉTICOS PONTO-A-PONTO

- o Operadores aritméticos ponto-a-ponto
 - Executa as operações entre (ou sobre) os elementos da matriz. Quando envolver duas matrizes, as suas dimensões devem ser as mesmas.

Operação	Símbolo
Multiplicação	• *
Divisão	./
Potenciação	• ^

OPERADORES ARITMÉTICOS

PONTO-A-PONTO

2

>> B = [5 6; 7 8]

B =

5 6

>> C1 = A * B

C =

19 22

43 50

>> C1 = A .* B

C2 =

5 12

21 32

C3 =

3.0000 -2.0000

2.0000 -1.0000

 \gg D2 = A./B

D1 =

0.2000 0.3333

0.4286 0.5000

 $>> E1 = A^3$

E1 =

37 54

81 118

 $>> E2 = A.^3$

E2 =

1 8

27 64

OPERADORES ARITMÉTICOS PONTO-A-PONTO

- Exercícios
- (1) Use o OCTAVE para avaliar a seguinte função:

$$f(x, y) = \frac{x^2 y^3}{(x - y)^2}$$

para x = 4 e y = 5.

Resp.: 2000

(2) A distância percorrida por uma bola em queda livre é dada pela equação:

 $x = x_0 + v_0 t + \frac{1}{2}at^2$

Use o OCTAVE para calcular a posição da bola no tempo t=6s se $x_0=8m$, $v_0=13m/s$ e $\alpha=-9.8m/s^2$ Resp.: -90.4m

OPERADORES ARITMÉTICOS PONTO-A-PONTO

• Respostas dos Exercícios:

```
o (1)
>> x=4;
>> y=5;
>> f=x^2*y^3/(x-y)^2
```

o (2)

```
>> t=6;

>> x0=8;

>> v0=13;

>> a=-9.8;

>> x=x0+v0*t+0.5*a*t^2
```

OPERADOR DOIS-PONTOS (:)

• É um dos operadores mais úteis do OCTAVE - cria vetores.

```
>> vetor = valor_inicial:incremento:valor_final
>> vetor = valor_inicial:valor_final (incremento=1)

>> C = 1:2:11
C =
 1 3 5 7 9 11
>> D = 0 : 0.5 : 3
D =
 0 0.5 1.0 1.5 2.0 2.5 3.0
```

OPERADOR DOIS-PONTOS (:)


```
>> B = [B;b]
>> A = [1 : 2 : 15]
 B =
A =
 1 3 5 7 9 11 13 15
>> A(1,5)
 10
 20
 30
ans =
 >> B(1:3,2)
 9
 ans =
>> B = [1:1:3;2:2:6;5:2:9]
B =
 >> B(3,:)
 5
 ans =
 5
>> b = [10 20 30]
b =
 >> B(end,:)
 10
 20
 30
 ans =
 10
 20
 30
```


$$>> a=zeros(n)$$

$$>> a=rand(n)$$

$$>> [1,c] = size(a)$$

- % Matriz identidade de ordem n
- % Matriz nula de ordem n
- % Matriz unitária de ordem n
- % Matriz aleatória de ordem n
- % Determinante da matriz a
- % Retorna o número de linhas
 (1) e colunas (c) da matriz a


```
>> A = ones(3,3)
 >> C = rand(3,3)
A =
 0.8147
 0.9134
 0.2785
 0.9058
 0.6324
 0.5469
 0.1270
 0.0975
 0.9575
\gg B = zeros (4,3)
 >> rand('seed',0)
B =
 >> D = rand(3,3)
 0
 0
 0.2190 0.6793
 0.5194
 0
 0.0470
 0.9347
 0.8310
 0.6789
 0.3835
 0.0346
>> I = eye(4,4)
 >> E = diag(D)
I =
 E =
 0.2190
 1
 0
 0.9347
 ()
 0
 0.0346
 0
```

```
>> A = ones(3,3)
 B =
A =
>> dimA = size(A)
 C =
dimA =
 3
 3
>> A1 = diag(A)
A1 =
 C1 =
 C2 =
>> maxdimA = length(A)
 0.1291
maxdimA =
 3
 0.5040
 0.0924
```

```
\gg B = diag(5 * A1)
>> rand('seed',10)
>> C = rand(size(A))
 0.1291 0.9505
 0.1597
 0.6048 0.3367 0.7808
 0.5040 0.0924
 0.6925
>> C1 = triu(C)
 0.1291 0.9505
 0.1597
 0.3367
 0.7808
 0.6925
>> C2 = tril(C)
 0.6048 0.3367
 0.6925
```


Exercícios

(1) Sejam
$$A = \begin{bmatrix} 2 & 3 & 1 \\ 4 & 4 & 1 \\ 0 & 1 & 2 \end{bmatrix}; B = \begin{bmatrix} 1 & 2 & 0 \\ 3 & 2 & 1 \\ 0 & 0 & 6 \end{bmatrix}; C = \begin{bmatrix} 2 & 1 & 5 \\ 3 & 0 & 2 \end{bmatrix}$$

Calcule:

(a)
$$3A^3+2B^2$$
;

- (b) $A^2 * C^t$;
- (c) $5B^3 *C$. (É possível? Por que?)

Resposta:

(c)
>> 5.*B^3.*C
??? Error using ==> times
Matrix dimensions must
agree.

OPERADORES LÓGICOS E RELACIONAIS

Operador lógico	Símbolo
Е	&
Ou	
Não	~

1: True – Verdadeiro

0: False - Falso

Operador relacional	Símbolo
Igual	==
Diferente	~=
Maior	>
Menor	<
Maior ou igual	>=
Menor ou igual	<=

OPERADORES LÓGICOS E RELACIONAIS

AULA 1: PARTE 2

HELAINE FURTADO

TRABALHANDO COM SCRIPTS

O que é um script?

• conjunto de instruções do MATLAB que podem ser executadas sistematicamente.

Para que serve?

- Sintetiza os comandos freqüentemente digitados em um único comando (o script com os comandos é executado)
- Aplicável a problemas mais extensos onde é exigido mais comandos, com extensão .m

EDITANDO SCRIPTS

25°C Chuva ヘ @ 🖅 ∜× 🌈 14:05

Programando em Octave

COMANDOS DE ENTRADA E SAÍDA NA TELA.

• Comando de entrada: input

```
R = input('Forneca o valor de entrada:')
>>
Forneca o valor de entrada: <digitar valor>
 <enter>
```

Comando de saída: disp

```
disp(X)
```

Mostra o valor de X na janela de comandos.

```
disp('Ola Mundo!')
```

>>
Ola Mundo!

COMANDOS DE ENTRADA E SAÍDA NA TELA.

• Exercício usando os comandos de entrada e saída na tela:

```
clc
A = input('Forneca uma matriz 2 x 2: ');
B = input('Forneca uma matriz 2 x 2: ');
C1 = A + B;
C2 = A * B;
disp('Soma entre as duas matrizes: ');
disp(C1)
disp('Produto entre as duas matrizes: ');
disp(C2)
```


Entrada e Saída (arquivos)

- Entrada e Saída (arquivos)
 - Comando de entrada: **load** Formato ASCII:

```
>> x = load('arquivo.txt');
```

Formato binário do MATLAB:

```
>> load arquivo.mat
```

• Comando de saída: save

Formato ASCII:

>> save 'arquivo.txt' variaveis -ascii

Formato binário do MATLAB:

>> save 'arquivo.mat' variaveis

for: permite que um grupo de instruções se repitam por um número especificado de vezes.

```
for variavel = valor_inicial:passo:valor_final
  instrucoes;
end
```

```
>> for i=1:5

v(i) = i;

w(i) = 2*v(i);

End
```

Obs: Para digitar múltiplas linhas antes de executá-las, digite a linha e pressione SHIFT+ENTER.

- Variantes do **loop for**:
 - Incremento não-unitário:

```
>> for i=1:2:10
v(i) = i;
end
```

Saída: v = 1 0 3 0 5 0 7 0 9

• Decremento:

```
>> for i =5:-1:1
v (i) = i;
end
```

Saída: v = 1 2 3 4 5

Loop while: permite que uma ou mais linhas de comando sejam executadas um número indefinido de vezes, através do controle de uma condição lógica.

```
>> x = 1;

>> y = 5;

>> while x<3

y = y*x;

X = x+1;

end
```

Saída: x = 3; y = 10.

Comando if: se uma expressão lógica é satisfeita uma sequência de comandos é executada; caso contrário uma outra sequência será executada.

```
>> for i = 1:3
 for j = 1:3
 if i == j
 A(i,j) = i;
 A(i,j) = j;
 A(i,j) = j;
 a(i,j) = 0;
 end
 end
end
end
```


VISUALIZANDO FIGURAS

Comando **plot**: gera um gráfico 2D

>> plot(x,y)

x: vetor linha ou vetor coluna

y: vetor linha ou vetor coluna

Exemplo:

```
x = -pi:0.001:pi;
y = sin(x);
plot(x,y)
axis([-pi pi -1 1])
xlabel('x')
ylabel('sin(x)')
title('Grafico da Função Seno')
```


VISUALIZANDO FIGURAS

Comando **plot3**: gera um gráfico 3D

>> plot3(x,y,z)

x: vetor linha ou vetor coluna

y: vetor linha ou vetor coluna

z: vetor linha ou vetor coluna

Exemplo:

```
t = 0 : pi/50 :10*pi;
plot3(sin(t) ,cos(t) ,t)
axis([-1 1 -1 1 0 40])
xlabel('x')
ylabel('y')
zlabel('z')
grid on
```


VISUALIZANDO FIGURAS

Comando **print**:

Print(formato, nome_da_figura)

Formatos mais comuns:

-dpng: salva figura em PNG

-deps: salva em Encapsulated PostScript

-depsc: salva Encapsulated Color PostScript

>> help plot

FUNÇÕES EM OCTAVE

- Uma função é um trecho de código que admite parâmetros de entrada e retorna valores.
- Arquivos ".m" podem ser tanto scripts quanto funções.
- Os comandos nativos do OCTAVE são funções criadas na sua própria linguagem.

```
function variavel_retorno = nome_da_funcao(variaveis_entrada)
instrucoes para obter variavel retorno;
```


CRIANDO UMA FUNÇÃO NO OCTAVE

• Exemplo:

Função que calcula a distância euclidiana entre dois vetores do R_n . Crie e salve o seguinte arquivo ".m" (calcula_distancia.m):

$$\sqrt{\sum_{i=1}^{n} (x_i - y_i)^2}$$

```
function distancia = calcula_distancia(x,y)
diferenca = x - y;
distancia = sqrt(diferenca*transpose(diferenca));
```


CRIANDO UMA FUNÇÃO NO OCTAVE

• Para executar essa função, vá a janela de comando e proceda da seguinte forma:

```
>> p = [1 0 0];
>> q = [0 1 0];
>> d = calcula_distancia(p, q)
```

o Ou:

```
>> d = calcula_distancia([1 0 0], [0 1 0])
```

COMO APRENDER MAIS E MAIS SOBRE OCTAVE?

• Acessando sua documentação:

Comando doc:

- >> doc
- Acessando scripts demonstrativos:

Comando demo:

- >> demo
- Maiores esclarecimentos sobre algum comando:
 - >> help comando

Exemplo:

- >> help plot
- >> doc plot

