Introducción a la Neurociencia Cognitiva y Computacional

Diego Fernández Slezak (dfslezak@dc.uba.ar)

Facultades de Ciencias Exactas y Naturales, UBA
CONICET

Basado en material de A. Otero.

Matlab - ¿Qué y Por qué?

- Software de cálculo numérico
 - ejecución interactiva: consola de comandos
 - ejecución de programas:
 - funciones
 - scripts
- Librería de funciones matemáticas
 - Herramientas de Álgebra lineal
 - ...de Cálculo
 - ...Interpolación
 - ... Optimización
 - ...
 - Toolboxes de expansión
- Lenguaje de programación interpretado:
 - Matlab
 - Octave
 - SciLab
- Interfaces a otras librerías (por ej. solvers de sistemas de ecuaciones de alta performance)

Matlab - Entorno gráfico de desarrollo

Matlab - Entorno gráfico de desarrollo

- Consola de comandos
- Ventana de variables en memoría (Workspace)
- Navegador de directorios
- Historial de comandos
- Editor
- Ventana de figuras
- Ayuda

Operaciones básicas por línea de comandos:

No es necesaria una definición del tipo de datos previa a la asignación: Matlab asume que es el tipo de variable más general posible un arreglo de números complejos

- ¿Qué pasa si cada sentencia se finaliza con un punto y coma (;)?
- Probar format long, short, shortE, rat, hex

Aritmética finita y errores numéricos

Representación en aritmética de punto flotante de doble precisión

Los números representables tienen la forma:

$$(-1)^s 2^{(e-1023)} (1+f)$$

Consecuencias

- Vacíos entre números representables. ¿Distancia entre números? eps
- Números reales no representables ⇒ errores

Algunos desastres causados por errores numéricos:

http://ta.twi.tudelft.nl/users/vuik/wi211/disasters.html

Aritmética finita y errores numéricos

Ejemplo 1

```
>> (.1 + .1 +.1) - 0.3
>> (.1 + .1 +.1) == 0.3
>> eps(.1)
```

Ejemplo 2

```
>> a = 2^100

>> c = 2^47

>> b = a + c

>> format long, a, b

>> a == b

>> eps(a)
```

¿Dónde prestar atención?

- Comparación de números en punto flotante (cuidado con el ==)
- Las operaciones ya no son asociativas
- Resta de números muy parecidos
- Condiciones de corte e índice de control en ciclos
- Orden de las operaciones:

```
>> format long e
>> eps/2 + 1 - eps/2
>> eps/2 - eps/2 + 1
```

Tipos de datos

- Punto flotante, simple y doble precisión.
- Enteros
- Números complejos
- Arreglos multidimensionales
- Cadenas de texto: string
- Estructuras y cells: arreglos de arreglos

- No es necesaria una definición previa a la asignación
- Todas las variables se interpretan como arreglos (matrices y/o vectores) de complejos
- Los elementos de una fila se separan por espacio o coma (,)
- Los elementos de una columna se separan por punto y coma (;)
- Arreglos de arreglos

```
>> b = [1 2 3 4 5]
>> d = [[1;4;7],[2;5;8],[3;6;9]]
>> c = [1;2;3]
>> d = [c d]
>> d = [1 2 3;4 5 6;7 8 9]
```

- No es necesaria una definición previa a la asignación
- Todas las variables se interpretan como arreglos (matrices y/o vectores) de complejos
- Los elementos de una fila se separan por espacio o coma (,)
- Los elementos de una columna se separan por punto y coma (;)
- Arreglos de arreglos

- No es necesaria una definición previa a la asignación
- Todas las variables se interpretan como arreglos (matrices y/o vectores) de complejos
- Los elementos de una fila se separan por espacio o coma (,)
- Los elementos de una columna se separan por punto y coma (;)
- Arreglos de arreglos

- No es necesaria una definición previa a la asignación
- Todas las variables se interpretan como arreglos (matrices y/o vectores) de complejos
- Los elementos de una fila se separan por espacio o coma (,)
- Los elementos de una columna se separan por punto y coma (;)
- Arreglos de arreglos

```
>> b = [1 2 3 4 5]
 \Rightarrow d = [[1;4;7],[2;5;8],[3;6;9]]
 1
 2
>> c = [1;2;3]
 >> e = [c d]
\Rightarrow d = [1 2 3;4 5 6;7 8 9]
```

- No es necesaria una definición previa a la asignación
- Todas las variables se interpretan como arreglos (matrices y/o vectores) de compleios
- Los elementos de una fila se separan por espacio o coma (,)
- Los elementos de una columna se separan por punto y coma (;)
- Arreglos de arreglos

```
>> b = [1 2 3 4 5]
 \Rightarrow d = [[1;4;7],[2;5;8],[3;6;9]]
 2 3
 1
 d =
>> c = [1;2;3]
 >> e = [c d]
\Rightarrow d = [1 2 3;4 5 6;7 8 9]
```

- No es necesaria una definición previa a la asignación
- Todas las variables se interpretan como arreglos (matrices y/o vectores) de complejos
- Los elementos de una fila se separan por espacio o coma (,)
- Los elementos de una columna se separan por punto y coma (;)
- Arreglos de arreglos

```
>> b = [1 2 3 4 5]
 \Rightarrow d = [[1;4;7],[2;5;8],[3;6;9]]
 2 3 4
 1
 d =
>> c = [1;2;3]
 >> e = [c d]
\Rightarrow d = [1 2 3;4 5 6;7 8 9]
```

Indexación

Operador:

$$>> a = 1:5$$

$$>>$$
 b = 0:0.5:1.5

$$>> c = 5:-1:1$$

$$>> d = 0:0.2:0.7$$

Indexación

$$\Rightarrow$$
 a([1 3],2)

Operador:

$$>>$$
 b = 0:0.5:1.5

$$>> c = 5:-1:1$$

$$>> d = 0:0.2:0.7$$

Indexación

$$\Rightarrow$$
 a([1 3],2)

Operador:

$$>>$$
 b = 0:0.5:1.5

$$>> c = 5:-1:1$$

$$>> d = 0:0.2:0.7$$

Indexación

6

8

Operador:

$$>>$$
 b = 0:0.5:1.5

$$>> d = 0:0.2:0.7$$

Indexación >> a(2,3)

Operador:

$$>>$$
 b = 0:0.5:1.5

$$>> d = 0:0.2:0.7$$

Indexación

ans =

Operador:

$$>> b = 0:0.5:1.5$$

$$>> d = 0:0.2:0.7$$

Indexación

```
>> a(2,3)
ans =
 6
>> a(4)
ans =
\Rightarrow a([1 3],2)
ans =
 8
>> a(end,end)
ans =
 9
```

Operador:

$$>> c = 5:-1:1$$

$$>> d = 0:0.2:0.7$$

Indexación

9

Operador:

Indexación

Operador:

Definición de una secuencia

$$>> b = 0:0.5:1.5$$

0

$$>> c = 5:-1:1$$

>> d = 0:0.2:0.7

Operador:

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

Operador:

```
>> a(2,1:2:3)
```

```
\Rightarrow a(2,2:3)
```

Operador:

Indexación de elementos en las matrices

 \Rightarrow a(2,2:3)

Operador:

```
\Rightarrow a = [1 2 3;4 5 6;7 8 9]
>> a(:,1)
 \Rightarrow a(1:2,2:3)
ans =
>> a(2,:)
 >> a(:)
ans =
 4
 5
 6
\Rightarrow a(2,1:2:3)
ans =
 4
 6
\Rightarrow a(2,2:3)
```

Operador:

```
\Rightarrow a = [1 2 3;4 5 6;7 8 9]
>> a(:,1)
 \Rightarrow a(1:2,2:3)
ans =
>> a(2,:)
 >> a(:)
ans =
 4
 5
 6
\Rightarrow a(2,1:2:3)
ans =
 4
 6
\Rightarrow a(2,2:3)
ans =
 5
 6
```

Operador:

```
\Rightarrow a = [1 2 3;4 5 6;7 8 9]
>> a(:,1)
ans =
>> a(2,:)
ans =
 4
 5
 6
\Rightarrow a(2,1:2:3)
ans =
 4
 6
\Rightarrow a(2,2:3)
ans =
 5
 6
```

```
\Rightarrow a(1:2,2:3)
ans =
>> a(:)
```

Operador:

Indexación de elementos en las matrices

```
\Rightarrow a = [1 2 3;4 5 6;7 8 9]
>> a(:,1)
ans =
>> a(2,:)
ans =
 4
 5
 6
\Rightarrow a(2,1:2:3)
ans =
 4
 6
\Rightarrow a(2,2:3)
ans =
```

```
\Rightarrow a(1:2,2:3)
ans =
>> a(:)
ans =
 3
```

6

5

$$\Rightarrow$$
 a = [1 2 3;4 5 6]

>> a([1 2 1 2 2],:)

```
>> a'
\Rightarrow a = [1 2 3;4 5 6]
 >> a([1 2 1 2 2],:)
>> a(:)
ans =
 2
 5
 3
 >> fliplr(a), flipud(a)
>> reshape(a,3,2)
```

```
>> a'
\Rightarrow a = [1 2 3;4 5 6]
 >> a([1 2 1 2 2],:)
>> a(:)
ans =
 2
 5
 3
 >> fliplr(a), flipud(a)
>> reshape(a,3,2)
ans =
```

```
\Rightarrow a = [1 2 3;4 5 6]
 ans =
>> a(:)
ans =
 2
 5
 3
>> reshape(a,3,2)
ans =
 3
```

```
>> a'
>> a([1 2 1 2 2],:)
>> fliplr(a), flipud(a)
```

```
\Rightarrow a = [1 2 3;4 5 6]
>> a(:)
ans =
 2
 5
 3
>> reshape(a,3,2)
ans =
 5
 3
```

```
>> a'
ans =
>> a([1 2 1 2 2],:)
ans =
>> fliplr(a), flipud(a)
```

Modificación de las dimensiones de las matrices

```
>> a'
ans =
>> a([1 2 1 2 2],:)
ans =
>> fliplr(a), flipud(a)
ans =
 5
ans =
 4
 2
```

Arreglos especiales

```
eye: matriz identidad
 >> I1 = eve(3)
 >> I2 = eye(3,5)
 zeros: matriz de ceros
 >> Ceros = zeros(4)
 ones: matriz de unos
 >> Unos = ones(2)
 rand: matriz de números aleatorios
 >> A = rand(2)
 >> V = rand(1.4)
 diag: diagonal de una matriz y matrices diagonales y banda
 \Rightarrow a = [1 2 3:4 5 6:7 8 9]
 >> diag(a)
 >> diag(1:5)
linspace: vector equiespaciado
 >> c = linspace(0,1,12)
linspace: vector equiespaciado logarítmicamente
 >> c = logspace(0,1,12)
```

Operadores

Operadores aritméticos

- + Suma
- Resta
- .* Multiplicación
- ./ División
- . Potencia
- * Mult. matrices
- / Div. matrices
- Potencia matrices

Operadores relacionales

- < Menor
- <= Menor o igual
- > Mayor
- >= Mayor o igual
- == Igual
- ~= Distinto

Operadores lógicos

- & y
- **—** о
 - ~ no
- any alguno
 - all todos

Funciones

Funciones sobre escalares

- abs
- ocs, cosd
- sin, sind
- exp
- log
- log10
- tan. tand
- sqrt
- sign
- floor
- round
- ceil

Funciones sobre vectores

max: elemento máximo de un vector

min: elemento mínimo de un vector

sort: ordena un vector en forma ascendente o descendente

sum: suma los elementos de un vector

prod: producto de los elementos de un vector

mean: promedio de los elementos de un vector

Tamaño de los arreglos

length: tamaño de la mayor dimensión

ndims: número de dimensiones

numel: número de elementos

size: tamaño de cada dimensión

Funciones sobre matrices y herramientas de álgebra lineal

sum: suma los elementos a lo largo de una de las dimensiones

triu: parte triangular superior de una matriz

tril: parte triangular inferior de una

det: determinante

eig: autovalores y autovectores

svd: descomposición en valores singulares inv: inversa de una matriz

1u: factorización LU

chol: factorización de Cholesky

qr: factorización QR

cond: número de condición en la

norma 2

norm: norma 1, norma 2, norma de Frobenius. norma ∞

poly: polinomio característico

pory: politionilo caracteristico

rank: rango

Resolución de sistemas de ecuaciones

Si ${\bf A}$ es una matriz inversible y ${\bf b}$ es un vector columna de dimensión adecuada, entonces:

$$x = A b = inv(A) * b$$

es la solución de $A x = b y$
 $x = b/A = b * inv(A)$
es la solución de $x A = b$

Arreglos multidimensionales

- Matlab extiende la sintáxis naturalmente a más de 2 dimensiones
- Las funciones y operaciones elemento a elemento son válidas
- eye, zeros, ones, rand y otras con n argumentos permiten crear arreglos de n dimensiones donde cada argumento indica el cardinal de la dimensión correspondiente
 I2 = eye(3,5,2,4)
- El operador (:) funciona análogamente
- Para concatenar arreglos de dimensiones mayores a 2 se puede usar la función cat que funciona análogamente a la coma (,) y al punto y coma (;) utilizados en 2 dimensiones

```
>> A = cat(3, [1 2 3; 9 8 7; 4 6 5], [0 3 2; 8 8 4; 5 3 5],...
[6 4 7; 6 8 5; 5 4 3])
>> A(1.:.:)
```

Arreglos multidimensionales

- Matlab extiende la sintáxis naturalmente a más de 2 dimensiones
- Las funciones y operaciones elemento a elemento son válidas
- eye, zeros, ones, rand y otras con n argumentos permiten crear arreglos de n dimensiones donde cada argumento indica el cardinal de la dimensión correspondiente
 I2 = eye(3,5,2,4)
- El operador (:) funciona análogamente
- Para concatenar arreglos de dimensiones mayores a 2 se puede usar la función cat que funciona análogamente a la coma (,) y al punto y coma (;) utilizados en 2 dimensiones

Soportadas nativamente en Matlab

Onversión de full a sparse

```
>> A = [ 0  0  0  5; 0  2  0  0; 1  3  0  0; 0  0  4  0]
>> S = sparse(A)
>> B = full(S)
>> whos
```

Soportadas nativamente en Matlab

Conversión de full a sparse

```
>> A = [ 0  0  0  5; 0  2  0  0; 1  3  0  0; 0  0  4  0]
>> S = sparse(A)
>> B = full(S)
>> whos
```

```
>> S = sparse([3 2 3 4 1],[1 2 2 3 4],[1 2 3 4 5],4,4)
```

Soportadas nativamente en Matlab

Conversión de full a sparse

```
>> A = [ 0  0  0  5; 0  2  0  0; 1  3  0  0; 0  0  4  0]
>> S = sparse(A)
>> B = full(S)
>> whos
```

Definición directa de los elementos S = sparse(i,j,s,m,n)

```
>> S = sparse([3 2 3 4 1],[1 2 2 3 4],[1 2 3 4 5],4,4)
```

• Definición a partir de las diagonales de la matriz S = spdiags(B,d,m,n)

Soportadas nativamente en Matlab

Conversión de full a sparse

```
>> A = [ 0 0 0 5; 0 2 0 0; 1 3 0 0; 0 0 4 0]
>> S = sparse(A)
>> B = full(S)
>> whos
```

```
>> S = sparse([3 2 3 4 1],[1 2 2 3 4],[1 2 3 4 5],4,4)
```

- Definición a partir de las diagonales de la matriz S = spdiags(B,d,m,n)
- Alocamiento de espacio para matrices ralas: S = spalloc(m,n,nzmax)

Soportadas nativamente en Matlab

Conversión de full a sparse

```
>> A = [ 0  0  0  5; 0  2  0  0; 1  3  0  0; 0  0  4  0]
>> S = sparse(A)
>> B = full(S)
>> whos
```

```
>> S = sparse([3 2 3 4 1],[1 2 2 3 4],[1 2 3 4 5],4,4)
```

- Definición a partir de las diagonales de la matriz S = spdiags(B,d,m,n)
- Alocamiento de espacio para matrices ralas: S = spalloc(m,n,nzmax)
- Propiedades de matrices ralas: nnz, nonzeros, nzmax

Soportadas nativamente en Matlab

Conversión de full a sparse

```
>> A = [ 0  0  0  5; 0  2  0  0; 1  3  0  0; 0  0  4  0]
>> S = sparse(A)
>> B = full(S)
>> whos
```

```
>> S = sparse([3 2 3 4 1],[1 2 2 3 4],[1 2 3 4 5],4,4)
```

- Definición a partir de las diagonales de la matriz S = spdiags(B,d,m,n)
- Alocamiento de espacio para matrices ralas: S = spalloc(m,n,nzmax)
- Propiedades de matrices ralas: nnz, nonzeros, nzmax
- Matrices especiales: speye, sprand, sprandsym

Soportadas nativamente en Matlab

Conversión de full a sparse

```
>> A = [ 0  0  0  5; 0  2  0  0; 1  3  0  0; 0  0  4  0]
>> S = sparse(A)
>> B = full(S)
>> whos
```

```
>> S = sparse([3 2 3 4 1],[1 2 2 3 4],[1 2 3 4 5],4,4)
```

- Definición a partir de las diagonales de la matriz S = spdiags(B,d,m,n)
- Alocamiento de espacio para matrices ralas: S = spalloc(m,n,nzmax)
- Propiedades de matrices ralas: nnz, nonzeros, nzmax
- Matrices especiales: speye, sprand, sprandsym
- Visualización de matrices ralas: spy(S)


```
S = sprand(100,100,0.1)
spy(S)
```

Entrada / Salida

- save FILENAME <variables>
- load FILENAME
- importdata(FILENAME)


```
>> x = linspace(-pi,pi,101);
>> y = sin(x);
>> plot(y)
```

```
>> x = linspace(-pi,pi,101);
>> y = sin(x);
>> plot(y)
```


```
>> x = linspace(-pi,pi,101);
>> y = sin(x);
>> plot(x,y)
```

```
>> x = linspace(-pi,pi,101);
>> y = sin(x);
>> plot(x,y)
```


Graficar más de un vector

>> hold off

```
>> x = linspace(-pi,pi,101);
>> y = sin(x);
>> plot(x,y)
>> hold on
>> z = cos(x);
>> plot(x,z)
```

Graficar más de un vector

```
>> x = linspace(-pi,pi,101);
>> y = sin(x);
>> plot(x,y)

>> hold on
>> z = cos(x);
>> plot(x,z)
>> hold off
```


Graficar más de un vector:

Solución fácil

Graficar más de un vector: Solución fácil

>> plot(x,y,x,z)

Graficar más de un vector:

Solución más compleja

Graficar más de un vector:

Solución más compleja

Graficar más de un vector:

Solución más compleja

```
>> plot(x,y,'b')
>> hold on
>> plot(x,z,'r')
>> hold off
```


Modificadores de las propiedades de línea

Tipo de línea

- : Línea contínua
- I ínea de trazos
- : : Línea de puntos
- Línea de trazos cortos y largos

Color

- v: amarillo
- m: magenta
- c : cian
- r : rojo
- g : verde
- b : azul
- w: blanco
- k : negro

Markers

- + : signo +
- o: círculo
- * : asterisco
- . : punto
- X : Cruz
- s: cuadrado
- d: diamante
- ^,v,<,> : triángulos con distinta
 - orientación

Modificadores del gráfico y la figura


```
>> plot(x,y,'DisplayName','seno(x)')
>> legend('show')
>> xlabel('x')
>> ylabel('f(x)')
>> title('Graficando funciones')
>> xlim([-pi pi])
>> ylim([-1.1 1.1])
```

Modificadores del gráfico y la figura

```
>> plot(x,y,'DisplayName','seno(x)
>> legend('show')
>> xlabel('x')
>> ylabel('f(x)')
>> title('Graficando funciones')
>> xlim([-pi pi])
>> ylim([-1.1 1.1])
```


Modificadores del gráfico y la figura: Ventana interactiva

Otros comandos útiles

plotyy : Dos series de datos con diferentes ejes y y mismo eje ${\tt x}$

semilogx : Logarítmico en el eje x

semilogy: Logarítmico en el eje y

loglog: Logarítmico en ambos ejes


```
>> x = linspace(-pi,pi,11)
>> y = x;
>> [X,Y] = meshgrid(x,y)
>> Z = cos(X).*sin(Y)
>> whos
>> surf(X,Y,Z)
```

```
>> x = linspace(-pi,pi,11)
>> y = x;
>> [X,Y] = meshgrid(x,y)
>> Z = cos(X).*sin(Y)
>> whos
>> surf(X,Y,Z)
```


```
>> x = linspace(-pi,pi,101)
>> y = x;
>> [X,Y] = meshgrid(x,y)
>> Z = cos(X).*sin(Y)
>> whos
>> surf(X,Y,Z)
```


```
>> x = linspace(-pi,pi,101)
>> y = x;
>> [X,Y] = meshgrid(x,y)
>> Z = cos(X).*sin(Y)
>> whos
>> surf(X,Y,Z)
```


```
>> x = linspace(-pi,pi,101)
>> y = x;
>> [X,Y] = meshgrid(x,y)
>> Z = cos(X).*sin(Y)
>> whos
>> surf(X,Y,Z)
>> shading interp
```


```
>> x = linspace(-pi,pi,101)
>> y = x;
>> [X,Y] = meshgrid(x,y)
>> Z = cos(X).*sin(Y)
>> whos
>> surf(X,Y,Z)
>> shading interp
>> view(2)
```


```
>> x = linspace(-pi,pi,101)
>> y = x;
>> [X,Y] = meshgrid(x,y)
>> Z = cos(X).*sin(Y)
>> whos
>> surf(X,Y,Z)
>> shading interp
>> view(2)
>> colorbar
```


```
>> x = linspace(-pi,pi,101)
>> y = x;
>> [X,Y] = meshgrid(x,y)
>> Z = cos(X).*sin(Y)
>> whos
>> surf(X,Y,Z)
>> shading interp
>> view(2)
>> colorbar
>> caxis([0 1])
>> colorbar
```


```
>> x = linspace(-pi,pi,101)
>> y = x;
>> [X,Y] = meshgrid(x,y)
>> Z = cos(X).*sin(Y)
>> contour(X,Y,Z)
```

```
>> x = linspace(-pi,pi,101)
>> y = x;
>> [X,Y] = meshgrid(x,y)
>> Z = cos(X).*sin(Y)
>> contour(X,Y,Z)
```


```
>> x = linspace(-pi,pi,101)
>> y = x;
>> [X,Y] = meshgrid(x,y)
>> Z = cos(X).*sin(Y)
>> contour(X,Y,Z)
```


Ver la ayuda de Matlab

Scripts

```
% Script graficar_seno
% Toma el vector 'x' calcula el seno y lo grafica
Seno = sin(x);
plot(x,Seno,'-r*','DisplayName','sin(x)')
xlabel('x')
ylabel('f(x)')
title('Script graficar seno')
xlim([min(x) max(x)])
ylim([min(Seno) max(Seno)])
axis image
```

Ejecutar

```
>> x = linspace(-pi,pi,21);
>> graficar_seno
>> x = linspace(-pi,pi,101);
>> graficar_seno
>> help graficar_seno
```

Scripts

Ejercicio 1

Escribir un script que dados 2 vectores de coordenadas x e y construya una grilla y evalue la función

$$f = xy^3 - yx^3$$

en cada punto de la misma, mostrando un gráfico 3D con las anotaciones necesarias y devolviendo en variables sumrow y sumcol las sumas de los elementos de cada fila y cada columna respectivamente

Funciones

- Cada función tiene su propio espacio de trabajo donde "viven" sus variables
- Los nombres de las variables son propios del espacio de trabajo de la función
- El espacio de trabajo desaparece cuando la función termina
- El nombre de la función debe ser idéntico al del archivo que la contiene

```
function [ output_args ] = function_name( input_args )
%UNTITLED2 Summary of this function goes here
%Detailed explanation goes here
:
end
```

Ejercicio 2

Escribir una función que haga lo mismo que el script de Ejercicio 1 pero recibiendo x e y como variables de entrada y devolviendo sumrow y sumcol en la salida

Funciones

Argumentos de Entrada / Salida

- nargin
- nargout
- varargin
- varargout

Sentencia if

```
if expression
statements
elseif expression
statements
else
statements
end
```

Ejercicio 3

Escribir una función reciba 2 números a y b y los devuelva ordenados de menor a mayor en un vector

Sentencia switch

```
switch switch_expression
 case case_expression
 statements
 case case_expression
 statements
 :
 otherwise
 statements
end
```

Sentencia for

```
for index = values
 program statements
 :
end
```

Ejercicio 4

Escribir una función que realice lo mismo que la del Ejercicio 2 pero con la función

$$f = \begin{cases} xy^3 - yx^3 & xy > 0\\ 0 & xy <= 0 \end{cases}$$

Sentencia while

while expression statements end

Sentencias break, return y continue

break : interrumpe la ejecución de un ciclo for o while, saliendo fuera del mismo

return: interrumpe la ejecución de la función actual y pasa el control a la instancia que la invoca

continue : interrumpe temporariamente la ejecución del código dentro de un ciclo y avanza a la iteración siguiente

Ejercicio 5

Escribir una función que haga lo mismo que la del ejercicio 4 pero utilizando comandos while en vez de for

Funciones inline

El comando inline permite crear un objeto función en el espacio de trabajo de Matlab. La expresión de la función se escribe como string.

Ejemplos:

- func = inline('3*sin(2*x.^2)')
- otrafunc = inline('sin(x)*cos(x)','x')
- func2arg = inline('sin(alpha*x)','x','alpha')

Function handles o la función por el mango (?!)

Matlab permite pasar funciones (nativas o programadas por uno mismo) como parámetros de otras funciones. Esto reemplaza a las funciones inline y es la forma recomendada.

Dada una función determinada, creamos un handle a la misma:

- handle_sin = @sin
 handle_sin(1)
- a handle_mifun = @mifun

También se puede definir un handle de una función que no existe, llamadas funciones anónimas de la siguiente manera:

- $0 \text{ sqr} = 0(x) x.^2$
- 2 Una función de 2 variables: fh = Q(x,y)(y*sin(x)+x*cos(y))
- Ona función vectorial: fh2 = O(x)[2*sin(x+3),cos(x)]

Para pasar la función como argumento a otras funciones, como por ejemplo:

Para graficar una función: fplot(@humps,[0,2]);

Para pasar la función como argumento a otras funciones, como por ejemplo:

- Para graficar una función: fplot(@humps,[0,2]);
- Para encontrar el cero de una función (hay que pasarle un valor para iniciar la busqueda)

```
z = fzero(@humps,1);
fplot(@humps,[0,2]);
hold on; plot(z,0,'r*'); hold off
```

Para pasar la función como argumento a otras funciones, como por ejemplo:

- Para graficar una función: fplot(@humps,[0,2]);
- Para encontrar el cero de una función (hay que pasarle un valor para iniciar la busqueda)

```
z = fzero(@humps,1);
fplot(@humps,[0,2]);
hold on; plot(z,0,'r*'); hold off
```

Para encontrar el mínimo de una función (hay que pasarle un intervalo)

```
m = fminbnd(@humps,0.25,1);
fplot(@humps,[0 2]);
hold on; plot(m,humps(m),'r*'); hold off
```

Para pasar la función como argumento a otras funciones, como por ejemplo:

- Para graficar una función: fplot(@humps,[0,2]);
- Para encontrar el cero de una función (hay que pasarle un valor para iniciar la busqueda)

```
z = fzero(@humps,1);
fplot(@humps,[0,2]);
hold on; plot(z,0,'r*'); hold off
```

Para encontrar el mínimo de una función (hay que pasarle un intervalo)

```
m = fminbnd(@humps,0.25,1);
fplot(@humps,[0 2]);
hold on; plot(m,humps(m),'r*'); hold off
```

Para integrar una función en un intervalo

```
q = quad(@humps,0.5,1);
fplot(@humps,[0,2]);
title(['Area = ',num2str(q)]);
```

Cómo utilizar funciones pasadas como parámetro?

Ejercicio 6

Escribir una función que reciba como parámetro una función de $\mathbb{R} \to \mathbb{R}$ vectorizada y un vector con un muestreo cualquiera sobre los reales y calcule el máximo, mínimo y la media de dicha función en los puntos de muestreo.