

<u>Outline</u>

☐ Matlab? Why I will even bother to learn it? ☐ Target audience ☐ Story: Save our 'Jack: the dog'! ☐ Intro to the 'Case study approach' ☐ Matlab Programming: ✓ Syntax: Variables and Operators ✓ Data Input and Output ✓ Arrays + Vector + Matrix ✓ Decision Making ✓ Important Commands ✓ Loops ✓ Functions ✓ M Files √ 'Jack is back'! ✓ Strings

2

Competitive programming

Advanced Programming

<u>Matlab? Why I will even bother to learn it?</u>

MATLAB (matrix laboratory) is a fourth-generation high-level programming language and interactive environment for numerical computation, visualization and programming.

Features

- Dealing with Matrices and Arrays
- 2-D and 3-D Plotting and graphics
- Linear Algebra
- Algebraic Equations
- Non-linear Functions
- Statistics

- Data Analysis
- Calculus and Differential Equations
- Numerical Calculations
- Integration
- Transforms
- Curve Fitting
- Various other special functions

<u>Matlab? Why I will even bother to learn it?</u>

"MATLAB® (matrix laboratory) is a programming platform designed specifically for engineers and scientists"

- Mathworks

Application fields

- Signal Processing and Communications
- Image and Video Processing
- Control Systems
- Test and Measurement
- Computational Finance
- Computational Biology

Target audience

Attributes:

WELCOME

- Zero prior experience with Matlab Programming (M. P.)
- want to revise some basics
- ONLY interested in knowing how M. P. works
- I hate code and Matlab, but Hey! Let's waste some time!

If you are:

- One with advance knowledge of M. P.
- Looking for intrique/complex problems and solutions
- Subject specific and competitive programming

Don't waste your VALUABLE time

Save our 'Jack: the dog'!

Storyline:

Jack: the dog had been kidnapped by a terrorist group from the KUET campus yesterday when it was spending some quality time in the lonesome central field. This morning the 'Makers Hub team' has received an anonymous letter that prescribes a direction to locate the exact position of the terrorist gang.

Only Matlab Programmers can save Jack!

To save Jack one needs to follow the following steps:

- 1) Print the statement 'Jack is missing' to spread the news to all kuetians.
- 2) Ask honorable V.C. sir for permission. Remember sir will only permit if the dog is a 'good dog' and it's age is more than 2 years.
- 3) There is a maze with 2 different routes that leads to the cave of the terrorist. Remember the cave is 'red colored', and if there is a 'blue colored' cave you will have to ignore it.
- 4) Finally, you will have to build a testimony so that each time any kuetian gives his 'KUET roll no' and 'batch name' the terrorist will say 'We are the Worst. Forgive us!'

'Case study approach'

Guys! "I have just executed for loop' with 10 conditions within it."

VS.

Guys! "I have just executed for loop' with 10 conditions within it. And it can solely be used for calculating your gpa from your subject scores!"

Each coding exercise, however small let it be, should have a definitive purpose It should be your nano project

Syntax: Variables and Operators

No need to define 'Variable data type (whether int or float or others)'!

Syntax: var1 + var2 ! Addition of var1 and var2 ! var2 is greater than var2 var1 > var2 ! var1 is less than or equal to var2 var1<=var2 ! Left division: divide var1 by var2 var1 / var2 ! Right division: divide var2 by var1 var1 \ var2 ! Var1 is not equal to var2 var1~= var2 var4= (var2 * var3) / var5 !assign & show value var4= (var2 * var3) / var5 !assign & hide value Operators Semicolon to hide value

More on the topic:

https://www.tutorialspoint.com/matlab/matlab_syntax.htm https://www.tutorialspoint.com/matlab/matlab_variables.htm https://www.tutorialspoint.com/matlab/matlab_operators.htm

<u> Arrays + Vector + Matrix</u>

All variables of all data types in MATLAB are multidimensional arrays

- All arrays are assigned by [] square brackets
- Rows are separated by comma(,)
- Columns are separated by semicolon (;)
- For a X array, X(p) refers to the p th element of X array
- For a X matrix, X(r,c) refers to the matrix element which is in the r th row and c th column
- For a X matrix, X([p:r], d) refers to the dth column of the row p to r
- If X, Y and Z are 3 arrays with similar dimensions, then
 D= [XYZ] will concatenate all the three to one D matrix

More on the topic:

https://www.tutorialspoint.com/matlab/matlab_arrays.htm https://www.tutorialspoint.com/matlab/matlab_matrics.htm https://www.tutorialspoint.com/matlab/matlab_vectors.htm

Arrays + Vector + Matrix

Matrix operation:

```
Mat1 + Mat2 ! Matrix addition
```

```
Mat1* Mat2 ! Matrix multiplication
```

(.) refers to element by element

```
Mat1.* Mat2 ! Element by element multiplication of Mat1 and Mat2
```

Mat' !(') refers to transpose (row <-> column) of the matrix

Matrix function:

det(mat3) ! Determinant of mat3

inv(mat3) ! Inverse of mat3

zeros(k) ! Creates k by k matrix with each element being 0

ones(k, v) ! Creates k by v matrix with each element being 1

eye(k) ! Creates k by k identity matrix

Magic(k) ! Creates k by k magic matrix

rand(k,v) ! Creates k by v matrix with random numbers betn 0 to 1

Important Commands

Commands:

clc !Clears command window

clear !Removes variables from memory/workspace

format short !Four decimal digits (default)

format long !16 decimal digits

pwd !Displays current directory

what !Lists all MATLAB files in the current directory

tic.....toc !displays the execution time of code within tik and tok

cat !Concatenates arrays

More on the topic: https://www.tutorialspoint.com/matlab/matlab_commands.htm

<u>M Files</u>

Create .M file:

 Matlab uses .m extension for scripting (automates the execution of tasks). With one click run multiple command

Two ways:

1. Manually using Matlab IDE

Matlab editor widow -> Open untitle file -> save as -> your targeted directory

2. From command window

Command window:

edit edit newfile.m mkdir mp !will open editor window !will create newfile.m file !will create a new mp folder

<u>Strings</u>

String syntax:

String is assigned by (' ')
 My_string='This is my string'
 length(My_string)

My_string(p)
strcat(a, b)
strcat('Hello', My_string)
strcmp(str1, str2)

lower(str1)
upper(str2)

! Reads a string

! Will print no of character with spaces in the

! string

! Will display p th element of the string

! Will add string a with string b

! Will add 'Hello' with My_string

! Will compare str1 and str2, if two are same

! Then returns 1, if not same returns 0

! Convert string to lower

! Convert string to upper

More on the topic: https://www.tutorialspoint.com/matlab/matlab_strings.htm

Data Input and Output

Data input:

```
x = input(prompt)
str = input(prompt,'s')
```

!shows prompt and wait for a input !shows prompt and wait for a input and !takes input as a string

Data imput:

Data=xlsread('name.xls') load count.dat

!imports data from name.xls (Excel data)
!text file saved as .dat extenson. Matlab
!reads this and save the file in a variable
!named same as filename (here, 'count')

Data output:

```
num_array = [ 12 3 4; 4 5 6 7; 7 8 9 0];
save array_data1.out num_array -ascii; ! ASCII data file created
type array_data1.out
```

Decision Making


```
Decision:
 2 ways:

 If ...elseif...else....end

 2. switch...case...otherwise...end
 if <condition 1>
 <statement(s)>
 If true
 elseif < condition 2>
condition
 <statement(s)>
 elseif < condition 3>
 Conditional
 If false
 <statement(s)>
 statement
 else
 <statement(s)>
 end
```

```
switch <switch_expression>
 case <case_expression>
  <statements>
 case <case_expression>
  <statements>
 otherwise
  <statements>
end
```

<u>Loops</u>

while (loop statement)

opram statements>

<break statement>

Breaks the loop

<continue statement>

 Ignores that iteration

Functions

Functions:

3 types:

- 1. Built in function: sum(a, b)
- 2. Anonymous/inline fuction: f = @(arglist)expression
- 3. User defined function:

Call function: myfun(in1, ..., inN)

Save our 'Jack: the dog'!

Storyline:

Jack: the dog had been kidnapped by a terrorist group from the KUET campus yesterday when it was spending some quality time in the lonesome central field. This morning the 'Makers Hub team' has received an anonymous letter that prescribes a direction to locate the exact position of the terrorist gang.

Only Matlab Programmers can save Jack!

To save Jack one needs to follow the following steps:

- 1) Print the statement 'Jack is missing' to spread the news to all kuetians.
- 2) Ask honorable V.C. sir for permission. Remember sir will only permit if the dog is a 'good dog' and it's age is more than 2 years.
- 3) There is a maze with 2 different routes that leads to the cave of the terrorist. Remember the cave is 'red colored', and if there is a 'blue colored' cave you will have to ignore it.
- 4) Finally, you will have to build a testimony so that each time any kuetian gives his 'KUET roll no' and 'batch name' the terrorist will say 'We are the Worst. Forgive us!'

'Jack is back'!

Using Matlab:

```
disp ('Jack is missing')
 if (jack = = 'good dog') && (age > 2)
 permission = 1;
 end
3) %2 routes = 'while loop' and 'for loop'
 for cave= 1: length ([cave1 cave2 cave3.....caveN])
 if cave_color == 'red'
 disp ('Jack is found!')
 break;
 end
 if cave_color == 'blue'
 continue:
 end
 disp ('Jack not found. Searching next cave')
 end
```

```
4) testimony (your_batch, your_roll)
function testimony (batch, roll)
if (batch > 15) && (batch < 20)
if length (roll) == 7
disp ('We are the worst. Forgive us!')
end
end
end
```

Competitive Programming

Step1

Given Problem Statement/Case

Find the inner product of two vectors by using a function name 'inner'.

Step 2

Your scratch algorithm

What is inner product?

If x=[123], y= [456]

Then inner product? -> dot product

Step 3

Your code/program

function z = inner(x,y) z = dot(x,y);end

Step 4

Checker Function


```
x = 1:3;
y= 3:-1:1;
z_correct = 10;
assert(isequal(inner(x,y), z_correct))
```

Advaned Programming

Advance works (outline):

Congrates! You can now dive into more Sophisticated works with Matlab

Differentiation **Algebric Equations** Plotting curve Calculus Polynomials Integration Simulink: Simulation Machine Learning + Laplace and Fourier transform **Neural Network** and System Design Not Mathworks Website and Matlab 'Help' Best resources: Good for the Matlab Cody Challenge Best practices: beginners best

Reference: https://www.tutorialspoint.com/matlab/index.htm

Plotting Curve

Syntax:

```
x=[0:0.01:10];
y = \sin(x)
plot (x, y, 'r-')
xlabel('your x-axis label')
ylabel('your x-axis label')
title('title of the plot')
legend ('legend of the plot')
grid on
axis equal
axis ([xmin xmax ymin ymax])
subplot (r, c, n)
```

More on the topic: https://www.tutorialspoint.com/matlab/matlab_plotting.htm

```
! X-axis data
! Y= f(x)
! Plot y vs x with dash ( - ) and of red color (r)
```

! Will add string a with string b

! To show grid

! Both x and y axis will have similar spacing

! Show plot within range x = xmin : xmax

! And y = ymin : ymax

! Create subplots of r no of row, y no of

! column. And n = your plot position no

Plotting Curve

Graphics:

1.) Drawing bar chart:

bar(x,y)

! x = range, y = value at those x points

2.) Drawing contours:

meshgrid (starts:increment:end)
contour (x_range, y_range, y)

!x_range = a range of x_point !y_range = a range of y_point !y = f(x)

3.) 3D (Three dimensional plot):

meshgrid (starts:increment:end)
surf (x_range, y_range, y)

! Should be same dimension for x & y ! x_range = a range of x_point ! y_range = a range of y_point ! y = f(x)

More on the topic: https://www.tutorialspoint.com/matlab/matlab_graphics.htm

Algebric/polinomial Equation

Graphics:

```
Two basic ways:

Using solve:

solve ('equation=0', var)

Using root:

roots ([coefficient from highest to lowest power of variable])

Algebric Equation:

x^4 - 7*x^3 + 3*x^2 - 5*x + 9 = 0
```

Matlab code:

solve
$$('x^4 - 7*x^3 + 3*x^2 - 5*x + 9 = 0', x)$$

roots ([1 -7 3 -5 8])

https://www.tutorialspoint.com/matlab/matlab_algebra.htm

Calculus: Diff.+Int.+limit

Differential:

```
diff (eqn , respective_variable) diff (x^4 - 7*x^3 + 3*x^2 - 5*x + 9 = 0, x)! Means derivating the ! equation w.r.t x
```

Integral:

```
diff (eqn , respective_variable) int (x^4 - 7^*x^3 + 3^*x^2 - 5^*x + 9 = 0, x)! Integration w.r.t x! without limit int (x^4 - 7^*x^3 + 3^*x^2 - 5^*x + 9 = 0, x, x, x? With limit x to 5 limit (eqn, var, limiting_point) ! Finding limit at a point
```

Laplace and fourier transform

laplace:

$$\coprod \{f(t)\} = \int_0^\infty f(t).e^{-st}dt$$

```
laplace ( time_domain_eqn )
ilaplace ( s_domain_eqn )
```

! Converts to 's' domain

! Inverse laplace coverts to 't' domain

Fourier:

```
fourier ( time_domain_eqn )
ilaplace (f_domain_eqn )
```

! Converts to 'f' domain

! Inverse Fourier coverts to 't' domain

These transforms are vastly used in harmonic analyzing, image and signal processing

What's next?

Two highly demanded topics of Research works

Machine Learning + Neural Network

https://www.mathworks.com/discovery/neural-network.html

https://www.mathworks.com/discovery/neural-network.html

Simulink: Simulation and System Design

https://www.mathworks.com/products/simulink.html

Keep an eye on Makers Hub's future events on these topics

Thank you all