Scilab: basic/matrix operations

Dr. Madhu N. Belur

Control & Computing group
Department of Electrical Engineering
Indian Institute of Technology Bombay
Email: belur@ee.iitb.ac.in

- 1 Vectors/matrices
- 2 Plotting
- 3 Polynomials
- 4 Other useful commands

- Scilab is free.
- Matrix/loops syntax is same as for Matlab.
- Scilab provides all basic and many advanced tools.
- Signal processing, Control systems, block-diagram-simulation (xcos), Electrical, networks, op-amps, device simulation, ++
- Toolboxes: image/video processing, wavelets, neural networks, filter design, hardware-interfacing for real time control, ++
- French National Space Agency (CNES) (like India ISRO) uses only Scilab (search google Martin CNES Scilab)
- Teaching Matlab is like MBBS colleges teaching to-be-doctors how to use only very expensive medicines
- Today: basic matrix operations and loops syntax, plotting
- Also: signal processing: DSP,

- Scilab is free.
- Matrix/loops syntax is same as for Matlab.
- Scilab provides all basic and many advanced tools.
- Signal processing, Control systems, block-diagram-simulation (xcos), Electrical, networks, op-amps, device simulation, ++
- Toolboxes: image/video processing, wavelets, neural networks, filter design, hardware-interfacing for real time control, ++
- French National Space Agency (CNES) (like India ISRO) uses only Scilab (search google Martin CNES Scilab)
- Teaching Matlab is like MBBS colleges teaching to-be-doctors how to use only very expensive medicines
- Today: basic matrix operations and loops syntax, plotting
- Also: signal processing: DSP,

- Scilab is free.
- Matrix/loops syntax is same as for Matlab.
- Scilab provides all basic and many advanced tools.
- Signal processing, Control systems, block-diagram-simulation (xcos), Electrical, networks, op-amps, device simulation, ++
- Toolboxes: image/video processing, wavelets, neural networks, filter design, hardware-interfacing for real time control, ++
- French National Space Agency (CNES) (like India ISRO) uses only Scilab (search google Martin CNES Scilab)
- Teaching Matlab is like MBBS colleges teaching to-be-doctors how to use only very expensive medicines
- Today: basic matrix operations and loops syntax, plotting
- Also: signal processing: DSP,

- Scilab is free.
- Matrix/loops syntax is same as for Matlab.
- Scilab provides all basic and many advanced tools.
- Signal processing, Control systems, block-diagram-simulation (xcos), Electrical, networks, op-amps, device simulation, ++
- Toolboxes: image/video processing, wavelets, neural networks, filter design, hardware-interfacing for real time control, ++
- French National Space Agency (CNES) (like India ISRO) uses only Scilab (search google Martin CNES Scilab)
- Teaching Matlab is like MBBS colleges teaching to-be-doctors how to use only very expensive medicines
- Today: basic matrix operations and loops syntax, plotting
- Also: signal processing: DSP,

- Scilab is free.
- Matrix/loops syntax is same as for Matlab.
- Scilab provides all basic and many advanced tools.
- Signal processing, Control systems, block-diagram-simulation (xcos), Electrical, networks, op-amps, device simulation, ++
- Toolboxes: image/video processing, wavelets, neural networks, filter design, hardware-interfacing for real time control, ++
- French National Space Agency (CNES) (like India ISRO) uses only Scilab (search google Martin CNES Scilab)
- Teaching Matlab is like MBBS colleges teaching to-be-doctors how to use only very expensive medicines
- Today: basic matrix operations and loops syntax, plotting
- Also: signal processing: DSP,

- Scilab is free.
- Matrix/loops syntax is same as for Matlab.
- Scilab provides all basic and many advanced tools.
- Signal processing, Control systems, block-diagram-simulation (xcos), Electrical, networks, op-amps, device simulation, ++
- Toolboxes: image/video processing, wavelets, neural networks, filter design, hardware-interfacing for real time control, ++
- French National Space Agency (CNES) (like India ISRO) uses only Scilab (search google Martin CNES Scilab)
- Teaching Matlab is like MBBS colleges teaching to-be-doctors how to use only very expensive medicines
- Today: basic matrix operations and loops syntax, plotting
- Also: signal processing: DSP,

- Scilab is free.
- Matrix/loops syntax is same as for Matlab.
- Scilab provides all basic and many advanced tools.
- Signal processing, Control systems, block-diagram-simulation (xcos), Electrical, networks, op-amps, device simulation, ++
- Toolboxes: image/video processing, wavelets, neural networks, filter design, hardware-interfacing for real time control, ++
- French National Space Agency (CNES) (like India ISRO) uses only Scilab (search google Martin CNES Scilab)
- Teaching Matlab is like MBBS colleges teaching to-be-doctors how to use only very expensive medicines
- Today: basic matrix operations and loops syntax, plotting
- Also: signal processing: DSP,


```
A=[1 3 4 6] and A=[1 3 4 6];
B=[1 3 4 6;5 6 7 8] // next row by;
length(A), ones(A), zeros(B), zeros(3,5)
size(A), size(A,'c'), size(A,'r')
B(1,3)
B(1,3) = -45
quote (') for transpose of A
```

Defining a matrix

```
• A=[1 \ 3 \ 4 \ 6] and A=[1 \ 3 \ 4 \ 6];
• B=[1 3 4 6;5 6 7 8] // next row by ;
length(A), ones(A), zeros(B), zeros(3,5)
size(A), size(A,'c'), size(A,'r')
• B(1,3)
\bullet B(1.3) = -45
• quote ( ') for transpose of A
```

Defining a matrix

```
• A=[1 \ 3 \ 4 \ 6] and A=[1 \ 3 \ 4 \ 6]:
```

- B=[1 3 4 6;5 6 7 8] // next row by ;
- length(A), ones(A), zeros(B), zeros(3,5)
- size(A), size(A,'c'), size(A,'r')
- B(1,3)
- \bullet B(1,3) = -45
- quote (') for transpose of A

```
• A=[1 \ 3 \ 4 \ 6] and A=[1 \ 3 \ 4 \ 6]:
```

- B=[1 3 4 6;5 6 7 8] // next row by ;
- length(A), ones(A), zeros(B), zeros(3,5)
- size(A), size(A,'c'), size(A,'r')
- B(1,3)
- \bullet B(1,3) = -45
- quote (') for transpose of A

rand(9) generates a 1×1 random number (uniformly distributed between 0 and 1, etc: see help).

```
If A is an n \times p matrix, then
B = \text{rand}(A) // \text{ defines a random matrix } B \text{ of the size of } A.
(A is not overwritten. The matrix B is defined.)
```

```
rand(9) generates a 1 \times 1 random number (uniformly distributed between 0 and 1, etc: see help). If A is an n \times p matrix, then B = \text{rand}(A) // defines a random matrix B of the size of A. (A is not overwritten. The matrix B is defined.)
```

```
rand(9) generates a 1 \times 1 random number (uniformly distributed between 0 and 1, etc: see help). If A is an n \times p matrix, then B = \text{rand}(A) // defines a random matrix B of the size of A. (A is not overwritten. The matrix B is defined.)
```

```
rand(9) generates a 1 \times 1 random number (uniformly distributed between 0 and 1, etc: see help). If A is an n \times p matrix, then B = \text{rand}(A) // defines a random matrix B of the size of A. (A is not overwritten. The matrix B is defined.)
```

Multiplication and addition

```
(Vectors are also matrices: with number of rows/columns = 1).
Suppose A and B are matrices of 3 rows and 4 columns.
A+B // same sizes of A and B required
A*B // Not defined. size(A,'c') \neq size(B,'r')
A*4 and 4*A // understood as elementwise multiplication
A.*B // understood as elementwise multiplication of matrices
```

Polynomials

Multiplication and addition

```
(Vectors are also matrices: with number of rows/columns = 1).
Suppose A and B are matrices of 3 rows and 4 columns.
A+B // same sizes of A and B required
A*B // Not defined. size(A,'c') \neq size(B,'r')
A*B' // dimensions allow multiplication
A*4 and 4*A // understood as elementwise multiplication
A.*B // understood as elementwise multiplication of matrices
```

```
(Vectors are also matrices: with number of rows/columns = 1).
Suppose A and B are matrices of 3 rows and 4 columns.
A+B // same sizes of A and B required
A*B // Not defined. size(A,'c') \neq size(B,'r')
A*B' // dimensions allow multiplication
A+4 // understood as elementwise addition
A*4 and 4*A // understood as elementwise multiplication
A.*B // understood as elementwise multiplication of matrices
```

```
(Vectors are also matrices: with number of rows/columns = 1).
Suppose A and B are matrices of 3 rows and 4 columns.
A+B // same sizes of A and B required
A*B // Not defined. size(A,'c') \neq size(B,'r')
A*B' // dimensions allow multiplication
A+4 // understood as elementwise addition
A*4 and 4*A // understood as elementwise multiplication
A.*B // understood as elementwise multiplication of matrices
```

Multiplication and addition

```
(Vectors are also matrices: with number of rows/columns = 1).
Suppose A and B are matrices of 3 rows and 4 columns.
A+B // same sizes of A and B required
A*B // Not defined. size(A, 'c') \neq size(B, 'r')
A*B' // dimensions allow multiplication
A+4 // understood as elementwise addition
A*4 and 4*A // understood as elementwise multiplication
A.*B // understood as elementwise multiplication of matrices
```

for and if-then-end

Outline

- v = -3:10 // vector from -3 to 20 (default increment 1)
- v=1:2.3:10 // vector of 'suitable length'
- for i=1:10, // (or for i=v,)

- i==4 // check this for undefined i, for i=5 and i=4
- if (true or false) then

(else, elseif-else, etc possible)

- v = -3:10 // vector from -3 to 20 (default increment 1)
- v=1:2.3:10 // vector of 'suitable length'
- for i=1:10, // (or for i=v,)
- i==4 // check this for undefined i, for i=5 and i=4
- if (true or false) then
- (else, elseif-else, etc possible)

- v = -3:10 // vector from -3 to 20 (default increment 1)
- v=1:2.3:10 // vector of 'suitable length'
- for i=1:10, // (or for i=v,) disp(i)
 - end
- i==4 // check this for undefined i, for i=5 and i=4
- if (true or false) then do something end
- (else, elseif-else, etc possible)

commands into a file

Write all commands, etc in a file (using Notepad or Scilab-editor) .sce extension recommended exec filename or exec('filename',2) // does not echo your file filename could be a 'function' : very important

commands into a file

Write all commands, etc in a file (using Notepad or Scilab-editor) .sce extension recommended exec filename or exec('filename',2) // does not echo your file filename could be a 'function' : very important


```
Recommended sci extension
file1.sci (can have multiple functions with different function names)
These names should not already exist!
// —- file1.sci begins blah-blah
function total = addition(a,b)
total = a+b
endfunction
// — file1.sci ends
Scilab prompt:
-> exec('file1.sci',2)
-> q = addition(4.5)
```

eigenvalues (spectrum), trace

- det(A), spec(A), trace(A)
- sum prod

- disp(i) (display i) or disp('Text to be displayed')
- rank, svd
- find

eigenvalues (spectrum), trace

- det(A), spec(A), trace(A)
- sum prod

- disp(i) (display i) or disp('Text to be displayed')
- rank, svd
- find

eigenvalues (spectrum), trace

- det(A), spec(A), trace(A)
- sum prod

- disp(i) (display i) or disp('Text to be displayed')
- rank, svd
- find

plot and plot2d

- x = 0.0.3:3
- $y = x_{\bullet}^2$ // elementwise squaring
- plot(x) and plot(x,y) // independent, dependent-variable(s)
- plot(x',y') // Now 2nd argument can have many columns
- x = 0.0.3:3'; $y2 = x_{\bullet}^2$; $y3 = x_{\bullet}^3$;
- plot(x, [v2 v3]),
- plot2d(x, [v2 v3], [2, -4]) // help plot and plot2d

- x = 0.0.3:3
- $y = x_{\bullet}^2$ // elementwise squaring
- plot(x) and plot(x,y) // independent, dependent-variable(s)
- plot(x',y') // Now 2nd argument can have many columns
- x = 0.0.3.3'; $y^2 = x_{\bullet}^2$; $y^3 = x_{\bullet}^3$;
- plot(x, [v2 v3]).
- plot2d(x, [y2 y3], [2, -4]) // help plot and plot2d

Defining polynomials

Polynomials play a very central role in control theory: the transfer function is a ratio of two polynomials.

Key commands:

- s=poly(0,'s') • s=poly(0,'s','roots')
- p=poly([2 3 1],'s','coeff') • $p=s^2+3*s+2$
- roots(p)horner(p,5)
- $a = \begin{bmatrix} 1 & 2 & 3 \end{bmatrix}$ horner(p,a) horner(p,a')
- w=poly(0,'w') horner(p,%i*w)

Differentiation

- p=poly([1 3 4 -3],'s','coeff')
- cfp=coeff(p) constant term first
- diffpcoff=cfp(2:length(cfp)).*[1:length(cfp)-1]
- diffp=poly(diffpcoff,'s','coeff')
- degree(p) can be used instead of length(cfp)-1
- Of course, derivat(p)

- p=poly([1 3 4 -3],'s','coeff')
- cfp=coeff(p) constant term first
- diffpcoff=cfp(2:length(cfp)).*[1:length(cfp)-1]
- diffp=poly(diffpcoff,'s','coeff')
- degree(p) can be used instead of length(cfp)-1
- Of course, derivat(p)

Differentiation

- p=poly([1 3 4 -3],'s','coeff')
- cfp=coeff(p) constant term first
- diffpcoff=cfp(2:length(cfp)).*[1:length(cfp)-1]
- diffp=poly(diffpcoff,'s','coeff')
- degree(p) can be used instead of length(cfp)-1
- Of course, derivat(p)

- p=poly([1 3 4 -3],'s','coeff')
- cfp=coeff(p) constant term first
- diffpcoff=cfp(2:length(cfp)).*[1:length(cfp)-1]
- diffp=poly(diffpcoff,'s','coeff')
- degree(p) can be used instead of length(cfp)-1
- Of course, derivat(p)

- p=poly([1 3 4 -3],'s','coeff')
- cfp=coeff(p) constant term first
- diffpcoff=cfp(2:length(cfp)).*[1:length(cfp)-1]
- diffp=poly(diffpcoff,'s','coeff')
- degree(p) can be used instead of length(cfp)-1
- Of course, derivat(p)

- p=poly([1 3 4 -3],'s','coeff')
- cfp=coeff(p) constant term first
- diffpcoff=cfp(2:length(cfp)).*[1:length(cfp)-1]
- diffp=poly(diffpcoff,'s','coeff')
- degree(p) can be used instead of length(cfp)-1
- Of course, derivat(p)

csv: comma separated values file

csv: comma separated values file write csv: writes data into a csv file.

csv: comma separated values file write csv: writes data into a csv file. read csv: reads data from a csv file.

Polynomials

Commands/variables are case sensitive!

The command 'find'

```
find([%T %F %T %F %T %F %F])
gives 'indices' of TRUE's.
x = [4 5 6 7]
x < 5.5
true\_indices\_of\_x = find(x < 5.5)
y = [5 6 7 8 9 0 - 1]
y(true\_indices\_of\_x)
```

Conclusions

- Matrices and polynomials provide rich source of problems
- Due to good (and cheap/free) computational tools available currently, the future lies in computational techniques
- Scilab provides powerful tools
- We saw: for horner poly coeff roots find