Numerical Analysis Notes on Matlab

Aleksandar Donev

Courant Institute, NYU¹ donev@courant.nyu.edu

¹Course MATH-UA.0252/MA-UY_4424, Spring 2021

Spring 2021

Peculiarities of MATLAB

- MATLAB is an interpreted language, meaning that commands are interpreted and executed as encountered. MATLAB caches some stuff though...
- Many of MATLAB's intrinsic routines are however compiled and optimized and often based on well-known libraries (BLAS, LAPACK, FFTW, etc.).
- Variables in scripts/worspace are global and persist throughout an interactive session (use whos for info and clear to clear workspace).
- Every variable in MATLAB is, unless specifically arranged otherwise, a matrix, double precision float if numerical.
- Vectors (column or row) are also matrices for which one of the dimensions is 1.
- Complex arithmetic and complex matrices are used where necessary.

Matrices

```
>> format compact; format long
>> x=-1; % A scalar that is really a 1x1 matrix
>> whos('x')
  Name
 Bytes Class Attributes
 Size
 1×1
 double
  X
>> y=sqrt(x) % Requires complex arithmetic
y =
 0 + 1.000000000000000
>> whos('y')
 Bytes Class Attributes
  Name
 Size
 16 double complex
 1 \times 1
>> size(x)
ans =
\gg \times (1)
ans = -1
>> \times (1,1)
ans = -1
>> x(3)=1;
>> x
x = -1
 0
```

Vectorization / Optimization

- MATLAB uses dynamic memory management (including garbage collection), and matrices are re-allocated as needed when new elements are added.
- It is however much better to pre-allocate space ahead of time using, for example, zeros.
- The colon notation is very important in accessing array sections, and x is different from x(:).
- Avoid for loops unless necessary: Use array notation and intrinsic functions instead.
- To see how much CPU (computing) time a section of code took, use tic and toc (but beware of timing small sections of code).
- MATLAB has built-in **profiling tools** (help profile).

Pre-allocation (fibb.m)

```
format compact; format long
clear; % Clear all variables from memory
N=100000; % The number of iterations
% Try commenting this line out:
f=zeros(1,N); % Pre-allocate f
tic:
f(1)=1:
for i=2:N
 f(i) = f(i-1)+i;
end
elapsed=toc;
fprintf('The result is f(%d)=%g, computed in %g.s\n', ...
 N, f(N), elapsed):
```

Vectorization (vect.m)

```
function vect (vectorize)
 N=1000000; % The number of elements
 x=linspace(0,1,N); % Grid of N equi-spaced points
 tic:
 if (vectorize) % Vectorized
 x=sqrt(x);
 else % Non-vectorized
 for i=1:N
 x(i) = \mathbf{sqrt}(x(i));
 end
 end
 elapsed=toc;
 fprintf('CPU_time_for_N=%d_is_%g_s\n', N, elapsed);
end
```

MATLAB examples

```
>> fibb % Without pre-allocating The result is f(100000)=5.00005e+09, computed in 6.53603 s >> fibb % Pre-allocating The result is f(100000)=5.00005e+09, computed in 0.000998 s >> vect(0) % Non-vectorized CPU time for N=1000000 is 0.074986 s >> vect(1) % Vectorized — don't trust the actual number CPU time for N=1000000 is 0.002058 s
```

Vectorization / Optimization

- (Almost) everything in MATLAB is a double-precision matrix, called array.
- Row vectors are just matrices with first dimension 1. Column vectors have row dimension 1. Scalars are 1×1 matrices.
- The syntax x' can be used to construct the conjugate transpose of a matrix.
- The colon notation can be used to select a subset of the elements of an array, called an array section.
- The default arithmetic operators, +, -, *, / and ^ are matrix addition/subtraction/multiplication, linear solver and matrix power.
- If you prepend a **dot before an operator** you get an **element-wise operator** which works for arrays of the same shape.

Matrix/vector stuff #1

```
>> x=[1 \ 2 \ 3; \ 4 \ 5 \ 6] \% Construct a matrix
>> size(x) % Shape of the matrix x
ans = 2 3
>> y=x(:) % All elements of y
>> size(y)
ans =
>> x(1,1:3)
ans = 1
>> x(1:2:6)
ans = 1
```

Matrix/vector stuff #2

```
\gg sum(x)
ans =
 5
 9
\gg sum(x(:))
ans =
 21
>> z=1i; % Imaginary unit
>> y=x+z
\vee =
 1.0000 + 1.0000i 2.0000 + 1.0000i 3.0000 + 1.0000i
 4.0000 + 1.0000i 5.0000 + 1.0000i 6.0000 + 1.0000i
>> y'
ans =
 1\ 0000 - 1\ 0000i 4\ 0000 - 1\ 0000i
 2.0000 - 1.0000i 5.0000 - 1.0000i
 3.0000 - 1.0000i 6.0000 - 1.0000i
```

Matrix/vector stuff #3

```
>> x*y
??? Error using \Longrightarrow mtimes
Inner matrix dimensions must agree.
>> x.*y
ans =
 1.0000 + 1.0000i 4.0000 + 2.0000i 9.0000 + 3.0000i
  16.0000 + 4.0000i 25.0000 + 5.0000i 36.0000 + 6.0000i
>> x*v'
ans =
  14.0000 - 6.0000i 32.0000 - 6.0000i
  32.0000 -15.0000i 77.0000 -15.0000i
>> x'*y
ans =
  17.0000 + 5.0000i 22.0000 + 5.0000i 27.0000 + 5.0000i
  22.0000 + 7.0000i 29.0000 + 7.0000i 36.0000 + 7.0000i
  27.0000 + 9.0000i 36.0000 + 9.0000i 45.0000 + 9.0000i
```

Coding Guidelines

 Learn to reference the MATLAB help: Including reading the examples and "fine print" near the end, not just the simple usage.
 Know what is under the hood!

Indendation, comments, and variable naming make a big

- difference! Code should be readable by others.
- Spending a few extra moments on the code will pay off when using it.
- Spend some time learning how to plot in MATLAB, and in particular, how to plot with different symbols, lines and colors using plot, loglog, semilogx, semilogy.
- Learn how to **annotate plots**: *xlim*, *ylim*, *axis*, *xlabel*, *title*, *legend*. The intrinsics *num2str* or *sprintf* can be used to create strings with embedded parameters.
- Finer controls over fonts, line widths, etc., are provided by the intrinsic function *set*...including using the LaTex interpreter to typeset mathematical notation in figures.