Introduction to MATLAB Practical 1

Daniel Carrera

2014

1 Introduction

I believe that the best way to learn Matlab is "hands on", and I tried to design this practical that way. I assume no prior knowledge of Matlab, but you must already have it installed. Without further ado, let's start.

2 Whirlwind tour of MATLAB

2.1 Matlab as a calculator

Locate the Matlab program and run it. After the program starts, you will be presented with a command shell where you enter Matlab instructions. In the rest of this tutorial, any line that starts with ">>" denotes the Matlab command shell. For example:

5

At the simplest level you can use Matlab as a scientific calculator. Enter the following code and see what it does.

```
>> 4^(1/2)
>> sqrt(2)
>> sqrt(4)
>> sqrt(25)
>> pi
>> cos(pi)
>> sin(pi/2)
>> tan(pi/4)
>> atan(1)
>> atan(tan(0))
```

You can enter arithmetic operations directly into the command window. The symbol ^ denotes exponentiation (so you write 5¹⁷ as 5^17). Matlab has some pre-defined constants such as pi, and it supports most standard math functions such as square roots and trig functions.

Enter the following code and see what it does:

```
>> exp(0)
>> exp(1)
>> exp(2)
>> e = exp(1)
>> log(e)
>> log(10)
>> log(e^173)
>> log(exp(173))
>> log10(e)
>> log10(10)
>> log10(1000)
>> log10(10^189)
```

The function $\exp(x)$ returns e^x where e = 2.7183... is the base of the natural logarithm. The function $\log()$ gives the natural logarithm while $\log 10()$ gives the logarithm base 10.

Enter the following code and see what it does:

```
>> 1i
>> 5i
>> 2 + 1i
>> (-1)^0.5
>> exp(i*pi)
>> log(i)
>> sin(i)
>> sinh(i)
```

The syntax "3i, 5i, etc" lets you write imaginary numbers safely. Most operations (exponents, logs, trig) work on complex numbers. **Do not** use the variable "i" on its own because it can be overwritten (try i = 7) and your program will behave unpredictably.

Enter the following code and see what it does:

```
>> help log10
```

Matlab has an extensive help system. I encourage you to use it to learn how functions work and discover new functions.

2.2 Vectors and linear algebra

Enter the following code and see what it does:

```
>> u = [1 2 3]
>> v = [3 4 12]
>> u + v
>> u - v
>> 3 * u
>> 3 * u - v
>> dot(u,v)
>> sqrt( dot(v,v) )
>> norm(v)
```

One way to create a vector is to enter the vector components directly inside square brackets. In this example you created row vectors $\vec{u} = [1, 2, 3]$ and $\vec{v} = [3, 4, 12]$. You can do vector addition, subtraction, scalar multiplication and dot product. The function norm returns the norm, or the magnitude of a vector.

Enter the following code and see what it does:

```
>> u
>> v
>> u'
>> v'
>> u' * v
>> u * v'
```

The vectors \mathbf{u} and \mathbf{v} are row vectors. You need to take the transpose of one of the vectors to multiply them. An apostrophe denotes matrix transpose, and the * operator performs matrix multiplication.

Enter the following code and see what it does:

```
>> w = [1 ; 2 ; 3 ]
>> w * v
>> v * w
```

You can also enter a column vector directly if you separate the vector components with semicolons instead of spaces.

2.3 Conditionals

Enter the following code and see what it does:

Experiment with different values of a and b and different conditions (e.g. ==<=><>). What happens if a and b are arrays? Try the following examples:

```
>> a = [1 2 3];
>> b = [1 2 3];
>> if a == b
 x = 2;
else
 x = 0;
end
```

```
>>
>> b = [1 2 4];
>> if a == b
 x = 2;
 else
 x = 0;
 end
>>
>> if any(a == b)
 x = 2;
 else
 x = 0;
 end
>>
>> if all(a == b)
 x = 2;
 else
 x = 0;
 end
>>
```

Experiment with different arrays (e.g. b = [3 1 2]). What do the functions any and all do?

2.4 Datasets and plotting

Notice how the default multiplication operator performs matrix multiplication. In astronomy we are often more interested in taking two data sets and applying operations term-by-term. Enter the following code and see what it does:

```
>> u = [1 2 3];

>> v = [3 4 12];

>> u .* v

>> u ./ v

>> v ./ u

>> u .^ 2

>> v .^ 2
```

The operators .*, ./ and .^ perform *component-wise* multiplication, division and exponentiation. Notice also that the semicolon at the end of a line (";") causes Matlab to withhold output. When you write longer programs, you will usually not want to see output for every intermediate step.

Enter the following code and see what it does:

```
>> 3:11
>> 3:2:11
>> 2.5:7.5
>> 2.5:2:7.5
>> 2:1.5:7
```

Matlab offers a number of short-cuts for commonly used vectors and matrices. The syntax a:b creates a row vector from a to b in steps of 1. The syntax a:q:b creates a row vector from a to b in steps of q.

Enter the following code and see what it does:

```
>> x = 1:10;
>> y = x .^ 2;
>> plot(x, y)
>> plot(x, cos(x))
```

By this point you have learnt enough Matlab to produce many useful plots. Use x = a:q:b to create a series of X values, and use vector or array operations to produce the corresponding Y values. The plot command is very flexible and can produce a lot of nice plots.

Enter the following code and see what it does. Use the Up arrow key to pull up previous lines so that you can save typing:

```
>> x = 0:0.1:2*pi;
>> y = sin(x);

>> plot(x,y,'r')
>> plot(x,y,'g')
>> plot(x,y,'b')
>> plot(x,y,'m')
>> plot(x,y,'y')
>> plot(x,y,'k')
```

```
>> plot(x,y,'c')
>> plot(x,y,'r-')
>> plot(x,y,'ro')
>> plot(x,y,'r+')
>> plot(x,y,'r*')
>> plot(x,y,'rx')
>> plot(x,y,'r^')
>> plot(x,y,'ro-')
>> plot(x,y,'r+-')
>> plot(x,y,'go-')
\Rightarrow y2 = cos(x);
>> plot(x,y,'r', x,y2,'b')
>> legend('Sine','Cosine')
>> title('Sines and Cosines')
>> xlabel('This is the X axis')
>> ylabel('This is the Y axis')
```

The plot function accepts an optional formatting string to define the colour, plot style and data label. You can include any number of data sets in the same plot. Run help plot to learn more about Matlab's plotting features. Enter the following program in the Matlab editor:

Enter the following code and see what it does:

```
>> plot( x, sin(x), 'r') 
>> hold on 
>> plot( x, cos(x), 'b') 
>> hold off
```

The hold on command causes Matlab to draw any new plotting commands on top of the existing window. It is one way to draw several data sets on the same plot. The command hold off returns Matlab to standard behaviour.

2.5 Making Matlab programs

Click on the "New Script" button to open the built-in Matlab editor. You can use the editor to write Matlab programs. Matlab programs contain a sequence of Matlab commands, allowing you to store complex operations fore later use. When you save the program, the file name must have the extension ".m". Enter this in the editor:

Save this file as "wave.m" in the current working directory. If the Matlab working directory is not the same directory that contains the program, Matlab will not be able to find it. After the file is save, Enter the following in the command window and see what it does;

>> wave

This program should print the integers from 1 to 4. This program only contains a short *for loop*. A *for loop* allows you to repeat commands a fixed number of times as the index variable (in this case j) steps through the values of an array.

Replace the for loop with the one below and run the program again to see what it does:

```
for j = 1.5:0.5:3.5

j

j * j

end
```

The index variable in a for loop can step through the values of any array. The program also shows Matlab comments. A Matlab comment goes from the % sign to the end of the line. Always comment your programs generously clearly.

Update the "wave.m" program with the following one. Run the program and see what it does:

```
% % % % % % % % % % % % % % % %
%
% wave.m -- An simple animation of a travelling wave.
%
% % % % % % % % % % % % % % % % %
x = 0:0.1:4*pi; % X values from 0 to 4*pi.
v = -0.1; % Wave velocity.

for t = 1:1000
 plot( x, sin(x + v*t), 'r')
 drawnow
 pause(0.2)
end
```

The drawnow command causes Matlab to update all figure windows. Without it, the plot may not be shown until the for loop is complete. The commands sleep and usleep cause Matlab to suspend the program for a given number of seconds (for sleep) or microseconds (for usleep). Without a delay, the for loop may run too fast.

3 Exercises

It is important that you do the exercises, as they will help sharpen your skills with loops, plotting and the Matlab help. The last problem is mainly to help you play with MATLAB.

Exercise 1: The Fibonacci sequence is a series of integers, starting with "1,1", where the next value is the sum of the previous two values. The first few terms of the Fibonacci sequence are: "1,1,2,3,5,8,13,..". Write a program that prints the first 50 values of the Fibonacci sequence.

Exercise 2: Try to make a plot similar to the one on the next page. The plot compares the values produced by the randn function with the Gaussian distribution. You will need the following functions: hist, randn, normpdf, title, xlabel, ylabel, legend, hold on and hold off. Use the MATLAB help to figure out what these do.

Exercise 3: Type in the following code and see what it does:

```
[x,y] = meshgrid(-8:0.5:8);
r = sqrt(x.^2 + y.^2);
z = sin(r) ./ r;
mesh(x,y,z)
surf(x,y,z)
```


Use your mouse to grab the image and rotate it, so you can see it from different angles. Use the help function to learn what meshgrid, mesh and surf do. Then try to make a plot with an interesting shape (a bowl, a volcano, a sombrero, etc).