

Homework 2 Solutions

1. The script that generates the desired figure is pasted below:

```
% plotClassSize
% plots the number of students in 6.094 over 5 years on a semilog plot
% open a figure and plot the data
figure
semilogy([1 2 3 4 5 6],[15 25 55 115 144
242],'ms','markersize',10,'linewidth',4);
% change x limits and label it
xlim([0.5 6.5]);
xlabel('Year');
ylabel('Number of Students')
title('Number of students in 6.094 versus year');
```


2. The script that generates the desired figure is pasted below:

```
% plotAxisModes
% displays an image in a 2x2 subplot and assigns a different axis mode to
% each panel
% load the data
load mitMap
% make the figure and display each image, changing the axis mode and giving
% it the appropriate title
figure
subplot(2,2,1)
image(mit)
colormap(cMap)
axis square
title('Square')
subplot(2,2,2)
image(mit); % there is only one colormap per figure, so no need to set again
axis tight
title('Tight');
subplot(2,2,3)
image(mit)
axis equal
title('Equal');
subplot(2,2,4)
image(mit)
axis xy
title('XY')
```


3. The script that generates the desired figure is pasted below:

```
% randomBars
% plots 5 random values as red bars
% open a new figure and plot the bars
figure
bar(rand(5,1),'r');
title('Bar graph of 5 random values');
```


4. The plot that generates the desired figure is pasted below:

```
% randomSurface
% plots a random surface plot
% make the random values and the corresponding X and Y grids
Z0=rand(5);
[X0,Y0]=meshgrid(1:5,1:5);
% make the new X and Y grids using a finer spacing
[X1,Y1]=meshgrid(1:.1:5,1:.1:5);
% interpolate
Z1=interp2(X0,Y0,Z0,X1,Y1,'cubic');
% draw the surface, specify hsv colormap and interpolated shading
figure
surf(X1,Y1,Z1)
colormap(hsv)
shading interp
% plot the contour plot on the same figure
hold on
contour(X1,Y1,Z1,15);
% add colorbar and set caxis
colorbar
caxis([0 1]);
```


To get the smooth 'interpolated' colors to show up when the figure is copied and pasted into a document, use the 'bitmap', and 'force white background' options in 'copy options'.

5. The findNearest.m function is pasted below:

```
function ind=findNearest(x,desiredVal)
% calculate the difference from each value in x and the desired value
differences=abs(x-desiredVal);
minDiff=min(differences(:));
% find the index (or indices) where the difference of x and desiredVal is
% at a minimum
ind=find(differences==minDiff);
```

To test the function, we did the following

```
>> x=1:5
x =
 2 3 4 5
>> findNearest(x,4.3)
ans =
>> findNearest(x,-5)
ans =
 1
>> findNearest(x,2.5)
ans =
 2
>> y=x + *x
 3
 4 5
 1
 2
 2
 4
 6
 8 10
 3
 6
 9 12 15
 4
 8
 12
 16
 20
 5
 10
 15
 20
 25
>> findNearest(y,9.1)
ans =
 13
>> y(13)
ans =
 9
>> findNearest(y,6)
ans =
 8
 12
```

6. The code for the function loopTest.m is pasted below:

```
% loopTest(N)
% loops through the values 1 to N and for each number, displays whether the
% number is divisible by 2, 3, both 2 and 3, or neither
function loopTest(N)
% loop through the numbers
for n=1:N
 if ~rem(n,2) % if divisible by 2
 if ~rem(n,3) % if also divisible by 3
 disp([num2str(n) ' is divisible by 2 and 3'])
 else % divisible by 2 but not 3
 disp([num2str(n) ' is divisible by 2'])
 elseif ~rem(n,3) % if divisible by 3 but not 2
 disp([num2str(n) ' is divisible by 3']);
 else % not divisible by either
 disp([num2str(n) ' is NOT divisible by 2 or 3']);
 end
end
```

The sample output for N=10 is:

```
>> loopTest(10)

1 is NOT divisible by 2 or 3

2 is divisible by 2

3 is divisible by 3

4 is divisible by 2

5 is NOT divisible by 2 or 3

6 is divisible by 2 and 3

7 is NOT divisible by 2 or 3

8 is divisible by 2

9 is divisible by 3

10 is divisible by 2
```

7. and 10. The rectFilt.m code below contains all the functionality required for problem 7, as well as the optional problem 10. By reading through the if/else statements, you can figure out which parts are required for question 7 only.


```
% y= rectFilt(x,width)
% filters data with a rectangular filter (moving average), and fixes edge
% effects
% inputs
% x - a vector of data
% width - the width of the desired rectangle in samples, must be an ODD
integer.
% outputs
% y - the filtered version of x
% Y= rectFilt(X, width)
% X can be an Nx2 matrix, where the first column are the x values and the
% second column are the y values (for nonuniformly sampled data). in this
% case, width needs to be in the units of the x values and does not need to
% be an integer or odd. Y will also be Nx2 where the first column is again
the
% x values and the second column is the smoothed y values
function x= rectFilt(x, width)
% don't do anything if x is a scalar
if length(x)>1
 % if x is a vector, just filter it with a rectangle
 if size(x,1) == 1 | | size(x,2) == 1
 % if not odd, then display warning
 if rem(width+1,2)
 % width must be odd, so make it odd
 side=floor(width/2);
 width=(side*2)+1;
 disp(['Width should be odd, using ' num2str(width) ' instead']);
 else
 side=floor(width/2); % calculate side for later
 end
 % convolve the mask with the signal
 mask=1/width*ones(1,width);
 x=conv(mask,x);
 % get rid of extra values
 if nargin==2
 x=x(ceil(width/2):end-floor(width/2));
 % fix edge effects
 leftEdge=(side+1)/width:1/width:1;
 rightEdge=1:-1/width:(side+1)/width;
 end
```

```
% fix the orientation of these if necessary
 if size(x,1)>size(x,2)
 leftEdge=leftEdge';
 rightEdge=rightEdge';
 end
 x(1:length(leftEdge))=x(1:length(leftEdge))./leftEdge;
 x(end-length(rightEdge)+1:end)=x(end-
length(rightEdge)+1:end)./rightEdge;
 % it's not uniformly sampled, so pull out the x and y values and
 % smooth accordingly. sortrows first to get all the x values in
 % increasing order
 x=sortrows(x);
 y=x(:,2);
 x=x(:,1);
 temp=zeros(size(y));
 for n=1:length(temp)
 % find the points that are within the width from the current
 start=find(x>x(n)-width/2,1);
 stop=find(x<x(n)+width/2,1,'last');</pre>
 temp(n)=mean(y(start:stop));
 % assign temp to x since x is what's returned
 x=[x temp];
 end
end
```

The script below runs the rectFilt.m program on the data in noisyData.mat and plots the results.

```
% testRectFilt
% loads the noisy data and filters it using rectFilt, and then plots the
% data and smooth curve
% load the data
load noisyData
% smooth it
smoothed=rectFilt(x,11);
% plot the data and smooth line
figure
plot(x,'.');
hold on
plot(smoothed,'r')
legend('Original Data','Smoothed')
xlabel('Index')
ylabel('Value')
title('Smoothing Illustration')
```

The figure of noisyData and the smoothed data generated by the script testRectFilt.m is below:

8. The getCircle.m code is pasted below:

```
% [x,y]=getCircle(center,r)
%
% returns the x and y coordinates of a circle with its center at center
% (2 element vector) and radius r

function [x,y]=getCircle(center,r)
% make the time vector and evaluate at sin and cos to get a circle
t=linspace(0,2*pi,100);
x=center(1)+r*cos(t);
y=center(2)+r*sin(t);
```

The script concentric.m is pasted below:


```
% concentric
% plots 5 concentric circles with 5 different colors

% make the 5 colors using a jet colormap
colors=jet(5);

figure


for n=1:5
 [x,y]=getCircle([0 0],n);
 plot(x,y,'linewidth',14-2*n,'color',colors(n,:));
 hold on;
end

axis equal
```


The olympic.m script is pasted below:

```
% olympic
% plots the olympic logo
r=0.45;
figure
[x1,y1]=getCircle([-1 0],r);
plot(x1,y1,'linewidth',4,'color','b');
hold on
[x2,y2]=getCircle([0 0],r);
plot(x2,y2,'linewidth',4,'color','k');
[x3,y3]=getCircle([1 0],r);
plot(x3,y3,'linewidth',4,'color','r');
[x4,y4]=getCircle([-.5 -r],r);
plot(x4,y4,'linewidth',4,'color','y');
[x5,y5]=getCircle([.5 -r],r);
plot(x5,y5,'linewidth',4,'color','g');
axis equal
```


9. The throwBall.m function is pasted below

```
% distance=throwBall(v,theta)
% this is a function that throws a ball at a specified angle
% and with a specified initial velocity and calculates where the ball
% lands.
% v is the initial velocity in m/s
% theta is the angle in DEGREES (assume throwing ball to the right)
% distance is the distance in meters at which the ball hits the ground
function distance=throwBall(v,theta)
% define the constants
h=1.5; %meters
g=9.8; %gravitational acceleration in m/s^2
% make a time vector
t=linspace(0,10,1000);
% calculate the x and y positions as a function of time
x=v*cos(theta/180*pi)*t;
y=h+v*sin(theta/180*pi)*t-1/2*g*t.^2;
% find when it hits the ground
ind=find(y<0,1,'first');</pre>
distance=x(ind);
% if the ball doesn't hit the ground, display the warning
if isempty(distance)
  disp('The ball does not hit the ground in 10 seconds');
  distance=nan;
end
```

The testBall.m script is pasted below

The figure below is generated by testBall.m

10. See the solution to problem 7.

The script that tests this function is pasted below:

```
% testRectFilt2
% runs the rectFilt program on nonuniformly sampled data and plots the
% result
% load the data
load optionalData
% smooth it
smoothed=rectFilt(x,2);
% plot the original and the smoothed data
figure
plot(x(:,1),x(:,2),'.');
hold on
plot(smoothed(:,1),smoothed(:,2),'r')
xlabel('X Value')
ylabel('Y Value')
title('Smoothing Illustration, nonuniform spacing');
```

The figure below was generated by the testRectFilt2.mscript.

11. The tradeStock.m function is pasted below

```
% endValue=tradeStock(initialInvestment,price,buy,sell)
% calculates the total value of an investment in a particular stock
% initialInvestment - dollar amount of initial cash
% price - a vector of prices as a function of time
% buy - a vector of indices at which the stock should be bought
% sell - a vector of indices at which the stock should be sold
% endValue - the value of the initial investment at the end of the
% specified buys and sells
function endValue=tradeStock(initialInvestment,price,buy,sell)
% this is the cost of each transaction
transactionCost=12.95;
% initially, all your money is cash, and you have 0 shares
cash=initialInvestment;
shares=0;
lastBuyPrice=0; % remember the price at which you last bought it
% sort all the transaction days. put a 1 next to all the buys and a -1 next
% to all the sells
transactionDays=[[buy(:) ones(length(buy),1)];[sell(:) -
1*ones(length(sell),1)];
transactionDays=sortrows(transactionDays);
% now all the transaction days are sorted so we can go through them
for n=1:size(transactionDays,1)
 % see what day it is
 day=transactionDays(n,1);
 % get if it's a buy or sell day
 kindOfTransaction=transactionDays(n,2);
 % get the current price
 currentPrice=price(day);
 % if it's a buy day, then buy as much as you can, accounting for the
 % transaction cost
 if kindOfTransaction==1
 numToBuy=floor((cash-transactionCost)/currentPrice);
 if numToBuy>0 % only buy if you can buy some
 % buy them
 cash=cash-numToBuy*currentPrice-transactionCost;
 shares=shares+numToBuy;
 % remember the price you paid
 lastBuyPrice=currentPrice;
 end
 else % it's a sell day
 if shares>0 % only sell if you have shares to sell
 % profit is the money you get by selling minus the money you
```

The following script runs the tradeStock.m function with a few initial investments and the Google stock data.

```
% testTradeStock
% runs the tradeStock program with the google data for a few initial
% investments
% load the google data
load googlePrices
% run the program with a few initial investments
endValue=tradeStock(100,price,lows,peaks);
disp(['With an initial investment of $100, the end value is '...
 num2str(endValue)]);
endValue=tradeStock(100000,price,lows,peaks);
disp(['With an initial investment of $100,000, the end value is '...
 num2str(endValue)]);
endValue=tradeStock(2000,price,lows,peaks);
disp(['With an initial investment of $2,000, the end value is '...
 num2str(endValue)]);
```

The above script generates the following output:

```
>> testTradeStock
With an initial investment of $100, the end value is 100
With an initial investment of $100,000, the end value is 61231407.15
With an initial investment of $2,000, the end value is 1017523.52
```