

Introduction to Matlab

Emil Petkov Pandon 229 emil.petkov@northumbria.ac.uk

What is Matlab?

- Matlab is basically a high level language which has many specialized toolboxes for making things easier for us
- How high?

Outline:

- What is Matlab?
- Matlab Screen
- Variables, array, matrix, indexing
- Operators (Arithmetic, relational, logical)
- Display Facilities
- Flow Control
- Using of M-File
- Writing User Defined Functions
- Conclusion
- NU Version MATLAB R2015a

What are we interested in?

- Matlab is too broad for our purposes in this course.
- The features we are going to require is

Variables

No need for types. i.e.,

 All variables are created with double precision unless specified and they are matrices.

Example: >>x=5; >>x1=2;

 After these statements, the variables are 1x1 matrices with double precision


```
Long Array, Matrix

t = 1:10

t = 1 2 3 4 5 6 7 8 9 10

k = 2:-0.5:-1

k = 2 1.5 1 0.5 0 -0.5 -1

B = [1:4; 5:8]

x = 1 2 3 4 5 6 7 8
```

transpose y = x'


```
Generating Vectors from functions

zeros(M,N) MxN matrix of zeros x = zeros(1,3)
x = 0 0 0 0

ones(M,N) MxN matrix of ones x = cones(1,3)
x = 1 1 1


rand(M,N) MxN matrix of uniformly distributed random numbers on (0,1) x = 0.9501 0.2311 0.6068
```


Concatenation of Matrices • x = [1 2];, y = [4 5];, z=[0 0]; A = [x y]% row concatenation 1 2 4 5 B = [x ; y]% column concatenation 1 2 4 5 C = [x y;z] Error: ??? Error using ==> vertcat CAT arguments dimensions are not consistent.

Operators (arithmetic)

- + addition
- subtraction
- * multiplication
- / division
- ^ power
- ' complex conjugate transpose

Matrices Operations - Product

>> A = [1 2 3;4 5 6;7 8 9]

>> B = [3 5 2; 5 2 8; 3 6 9]

1 4 9

http://en.wikipedia.org/wiki/Matrix_multiplication http://www.mathsisfun.com/algebra/matrix-multiplying.html

Product Z = A * B

>> Z = A * B

K= x^2

??? Error using ==> mpower Matrix must be square Inputs must be a scalar and a square matrix. To compute elementwise POWER, use POWER (.^) instead.

Inner matrix dimensions must agree

??? Error using ==> mtimes Inner matrix dimensions must agree.

Operators (relational, logical) === Equal to = ~= Not equal to = < Strictly smaller = > Strictly greater = <= Smaller than or Equal to = >= Greater than or Equal to = & (&& is also correct) AND operator = | (|| is also correct) OR operator

Save file as Denem430.m x=linspace(0,4*pi,100); y=sin(x); y1=exp(-x/3); y2=y.*y1; figure(1) plot(y2) title('This is the sinus function') xlabel('x (sec)') ylabel('sin(x)exp(-x/3)')

Writing User Defined Functions

- Functions are m-files which can be executed by specifying some inputs and supply some desired outputs.
- The code telling the Matlab that an m-file is actually a function is

```
function out1=functionname(in1)
function out1=functionname(in1,in2,in3)
function [out1,out2]=functionname(in1,in2)
```

 You should write this command at the beginning of the m-file and you should save the m-file with a file name same as the function name

Notes:

- "%" is the neglect sign for Matlab (equaivalent of "//" in C). Anything after it on the same line is neglected by Matlab compiler.
- Sometimes slowing down the execution is done deliberately for observation purposes.
 You can use the command "pause" for this purpose

pause %wait until any key pause(3) %wait 3 seconds

Save file as sumprod.m function [out1,out2]=sumprod(array) out1=sum(array); out2=prod(array);

Questions . ? . ? . ? . ? . ? . ?