# **Introduction to MATLAB**

Raffaele Potami

2016


## Material for this class

Download class material from:

https://rc.hms.harvard.edu/training/Intro\_Matlab/


### What is MatLab:


# MATLAB = Matrix Laboratory

"MATLAB® is the high-level language and interactive environment used by millions of engineers and scientists worldwide. It lets you explore and visualize ideas and collaborate across disciplines including signal and image processing, communications, control systems, and computational finance."

MATLAB is a high-performance language for scientific computing

MATLAB is an interpreted language (such as python, perl, java...and many others), no compilation is required!

Commands and instructions can be executed one at a time in an interactive way or as a collection via scripts.


# Why you should use MATLAB:

- **Easy to code**: the language is quite intuitive
- Easy to edit and debug: the editor features include auto completion and error detection
- **Built-in function:** MATLAB comes with many built-in functions to solve complex problems
- **Visualization tools**: it is easy to plot data. Several options available to display results.
- **Powerful Toolboxes**: there are many available toolboxes to solve a wide range of problems (image, math, statistics, parallel, signal, biology, ...)

# Why you should use MATLAB:

- **Powerful Toolboxes**: there are many available toolboxes to solve a wide range of problems (image, math, statistics, parallel, signal, biology, ...)
- **Implicit Parallelization**: in MATLAB many built-in functions are automatically executed in a multithreading mode.
- Explicit Parallelization: users can explicitly parallelize parts of the code (shared and distributed memory parallelization, GPU)
- **Excellent Documentation**: easy to follow manual are readily available for each MATLAB command.


## **Start MATLAB on Orchestra:**

If you don't have Matlab installed locally on your own laptop you can use Matlab directly on Orchestra. To do so:

- 1) connect to the orchestra cluster (make sure to connect using X11 forwarding)
- 2) load one of the Matlab modules, for example *module load* math/matlab/2015a
- 3) start an interactive job session bsub -ls -W 12:00 -q interactive -n 1 bash
- 4) start the Matlab desktop with the command *matlab*

## **Start using MATLAB:**

- Start a MATLAB section / Quit MATLAB
- MATLAB graphical user interface VS MATLAB command line
- Command window, workspace and script editor


- **Using Variables:** automatically assign type; functions to convert across different types (int8, int16, double, single, etc.). MATLAB is case sensitive!
- **Script Editor:** build up your first script and run it
- **Some of the basic commands and functions:** clear, clc, pwd, dir, ls, exit, quit, who, whos, save, load, plot, disp, format, length, size, +, -, \*, /, ^, rand, max, min, sum, prod, sin, cos, ceil, floor, round, rem ...
- **Getting help:** help, doc and lookfor (and Google !!!)
- **Using Vector and Matrices:** when possible try to use vector and matrices to store your data and perform operations. In MATLAB vectorization is the key to performance. Vectors are n x 1 matrices

#### Create a Vector:

manually with  $a=[1 \ 2 \ 3 \dots 10]$  or with an implicit loops a=1:10using *linspace*(1,10,10) using built-in functions a=ones(1,5) a=zeros(1,5) a=rand(1,5)

#### Slice a Vector:

b=a(1:3)a(3:length(a)) b=a(3:end)b=a(:)

### **Operations with Vector:**

multiply or divide, add or subtract a single value to the vector b=a\*3, b=a/3, b=a+3... but with power exponent  $b=a.^2$ 

multiply, divide, add, subtract, ... each vector component to another vector component c=a.\*b, c=a./b but c=a+b, c=a-b

#### **Create a Matrix:**

#### Slice a Matrix:

a(3,5), a(2,:), a(:,3), a(:,3:4), a(1:2,1:2)

#### **Operation with matrices:**


Element-wise operations and functions +, -, .\*, ./, .^, sin(), cos()...


Matrices operation \* / + -


Functions max(), min(), sum(), diag(), inv(), find(),...

### Data visualization in MATLAB


Plot 1D data commands: plot, scatter, loglog, semilogx, semilogy, plotyy, figure, axis, title, legend, xlabel,...


Plot 2D data commands: contour, contourf, pcolor, figure,...


Plot 3D data commands: plot3, mesh, surf, contour3, ...


### **Data visualization in MATLAB**

### **Plot Bar, Pie and Polar Charts**


## **Programming in MATLAB: Scripts and Functions**

Scripts: are collections of Matlab commands that can be executed as a single jobs.

Functions: are collections of Matlab commands used to simplify scripts by generalizing parts with same functionalities.

There are few major difference between functions and scripts:

| SCRIPTS | Functions |
|-----------------------------|---------------------------------------|
| - Do not accept input | - Can accept input arguments and |
| arguments or return output  | return output arguments. |
| arguments. | |
| - Store variables in a | - Store variables in a workspace |
| workspace that is shared | internal to the function. |
| with other scripts | |
| - Are useful for automating | - Are useful for extending the MATLAB |
| a series of commands | language for your application |

Use MATLAB editor: commands completion and error auto detection


### **Functions in MATLAB**

Functions are declared with the command *function* and can take multiple inputs and return multiple outputs

```
function [out1,out2,...] = my_function_name (input1,input2,...)
  do something
end
```

you can then call the function from the command window or the script as

If a function is saved as a stand alone file it is important to save the file with the same name as the function.

Matlab automatically searches local path and other specified paths for usermade functions and scripts.

The example above should be saved as my\_function\_name.m file


## Useful tools to build scripts and functions

Control Flow: IF ELSE ELSEIF END

if expression
statements
elseif expression
statements
else
statements
end

| OPERATOR | DESCRIPTION |
|----------|--------------------------|
| > | Greater than |
| < | Less than |
| >= | Greater than or equal to |
| <= | Less than or equal to |
| == | Equal to |
| ~= | Not equal to |
| & | AND operator |
| | OR operator |
| ~ | NOT operator |

**Control Flow: SWITCH CASE END** 

switch switch\_expression
 case case\_expression
 statements
 case case\_expression
 statements

. . .

otherwise statements end

## Useful tools to build scripts and functions

**Loop Control**: FOR END

for index = values
 statements
end

```
s = 10;
H = zeros(s);

for c = 1:s
 for r = 1:s
 H(r,c) = r+c;
 end
end
```

**Loop Control**: WHILE END

while expression statements end

```
n = 10;
f = n;
while n > 1
 n = n-1;
 f = f*n;
end
disp(['n! = ' num2str(f)])
```

## Useful tools to build scripts and functions

#### return:

return forces MATLAB to return control to the invoking function/script before it reaches the end of the current function/script

#### continue:

continue passes control to the next iteration of a for or while loop. It skips any remaining statements in the body of the loop for the current iteration

#### break:

break terminates the execution of a for or while loop

#### exit:

exit terminates the current section of MATLAB

### MATLAB save and load data

save: saves workspace variable to file.

- save myjob: saves all variables to the binary matlab file format myjob.mat
- save myjob var1 var2: saves var1 and var2 to the binary matlab file format myjob
- save myjob.txt var1 var2 -ascii: saves variables in ascii format file

csvwrite: writes a comma-separated value file

load: loads workspace variable to file.

- load myjob: loads all variables from the binary matlab file format myjob.mat
- load myjob var1 var2: loads var1 and var2 from the binary matlab file format myjob.mat
- load myjob.txt: loads variables in ascii format from file

csvread: reads a comma-separated value file


## **MATLAB** no Desktop

It is possible to start an interactive section of MATLAB with out the support of the GUI. This is often useful if working remotely on orchestra with a limited connectivity. To start MATLAB without GUI use

matlab –nodesktop

Often is also necessary to run long jobs/scripts, in this case it is possible to start the job/script with the command

bsub -q priority -W 12:00 –n 1 -o myoutput 'matlab -nodesktop -r RunmyScript'

where RunmyScript.m is the file containing the MATLAB commands to be executed

It is also possible to include the flag *—singleCompThread* to disable automatic multithreading for built-in functions. Note that this flag does not disable explicit parallelization.


## **MATLAB Explicit Parallelization**

#### parpool:

Create a parallel pool of workers on a cluster and return a pool object

#### parfor:

Execute for loop in parallel on workers in parallel pool

#### spmd:

Executes the code within the spmd body on several workers simultaneously

## **How to submit Matlab parallel jobs to Orchestra:**

#### Use the "Local Cluster" profile:

The parpool command creates a parallel pool of workers "locally" on the same node where the main Matlab code is executed.

To submit a parallel Matlab job using 8 workers (parpool(8)) use

bsub -g mcore -W 12:00 -n 8 'matlab -nodesktop -r RunmyScript'

#### Use "the Orchestra Cluster" profile:

The parpool command creates a distributed parallel pool of workers across multiple nodes.

More information available at https://wiki.med.harvard.edu/Orchestra/MatlabParallelComputingOnOrchestra


## **MATLAB** Vectorization key to performance

Whenever possible make sure to use built-in functions for vectors and array.

Test Problem: Given a random matrix find the sum of all elements > 0.5

```
clc
clear;
L=10000;
a=rand(L);
tic
total=0;
for m=1:1
  for n=1:L
 if a(m,n) > 0.5
 total=total+a(m,n);
 end
  end
end
total
toc
```

```
clc
clear;
L=10000;
a=rand(L);
tic
L=10000;
a=rand(L);
b=a>0.5;
c=a.*b;
total2=sum(sum(c));
total2
toc
```

### **Useful online resources:**

How to run Matlab on Orchestra cluster:

https://wiki.med.harvard.edu/Orchestra/MATLABOnOrchestra

Matlab parallel computing on Orchestra:

https://wiki.med.harvard.edu/Orchestra/MatlabParallelComputingOnOrchestra

Matlab installation notes:

https://wiki.med.harvard.edu/Software/MatlabInstallationNotes


# Welcome to the Matlab world!

rchelp@hms.harvard.edu

Please complete this short survey

http://hmsrc.me/intromatlab2016-survey1