

Outline

- (1) Functions
- (2) Flow Control
- (3) Line Plots
- (4) Image/Surface Plots
- (5) Vectorization

User-defined Functions

- Functions look exactly like scripts, but for ONE difference
 - > Functions must have a function declaration

User-defined Functions

Some comments about the function declaration

- No need for return: MATLAB 'returns' the variables whose names match those in the function declaration
- Variable scope: Any variables created within the function but not returned disappear after the function stops running

Functions: overloading

- We're familiar with
 - » zeros
 - » size
 - » length
 - » sum
- Look at the help file for size by typing
 - » help size
- The help file describes several ways to invoke the function
 - \triangleright D = SIZE(X)
 - \succ [M,N] = SIZE(X)
 - \rightarrow [M1,M2,M3,...,MN] = SIZE(X)
 - > M = SIZE(X,DIM)

Functions: overloading

- MATLAB functions are generally overloaded
 - > Can take a variable number of inputs
 - > Can return a variable number of outputs
- What would the following commands return:

```
» a=zeros(2,4,8); %n-dimensional matrices are OK
» D=size(a)
» [m,n]=size(a)
» [x,y,z]=size(a)
» m2=size(a,2)
```

 You can overload your own functions by having variable input and output arguments (see varargin, nargin, varargout, nargout)

Functions: Excercise

- Write a function with the following declaration: function plotSin(f1)
- In the function, plot a sin wave with frequency f1, on the range $[0,2\pi]$: $\sin(f_1x)$
- To get good sampling, use 16 points per period.

Functions: Excercise

- Write a function with the following declaration: function plotSin(f1)
- In the function, plot a sin wave with frequency f1, on the range $[0,2\pi]$: $\sin(f_1x)$
- To get good sampling, use 16 points per period.
- In an MATLAB file saved as plotSin.m, write the following:

```
» function plotSin(f1)
```

```
x=linspace(0,2*pi,f1*16+1);
figure
plot(x,sin(f1*x))
```

Outline

- (1) Functions
- (2) Flow Control
- (3) Line Plots
- (4) Image/Surface Plots
- (5) Vectorization

Relational Operators

MATLAB uses mostly standard relational operators

```
> equal
 > not equal
 \sim =
 > greater than
 > less than
 greater or equal
 >=
 ▶ less or equal
 <=
Logical operators
 elementwise
 short-circuit (scalars)
 > And
 88
 &
 > Or
 > Not
 > Xor
 xor
 > All true
 all
 > Any true
 any
```


- Boolean values: zero is false, nonzero is true
- See help. for a detailed list of operators

if/else/elseif

- Basic flow-control, common to all languages
- MATLAB syntax is somewhat unique

if cond
commands1
else
commands2
end

 No need for parentheses: command blocks are between reserved words

for

- for loops: use for a known number of iterations
- MATLAB syntax:

- The loop variable
 - > Is defined as a vector
 - > Is a scalar within the command block
 - Does not have to have consecutive values (but it's usually cleaner if they're consecutive)
- The command block
 - > Anything between the for line and the end

while

- The while is like a more general for loop:
 - > Don't need to know number of iterations

WHILE

while cond commands end

- The command block will execute while the conditional expression is true
- Beware of infinite loops!

Exercise: Conditionals

- Modify your plotSin(f1) function to take two inputs: plotSin(f1,f2)
- If the number of input arguments is 1, execute the plot command you wrote before. Otherwise, display the line 'Two inputs were given'
- Hint: the number of input arguments are in the built-in variable nargin

Exercise: Conditionals

- Modify your plotSin(f1) function to take two inputs: plotSin(f1,f2)
- If the number of input arguments is 1, execute the plot command you wrote before. Otherwise, display the line 'Two inputs were given'
- Hint: the number of input arguments are in the built-in variable nargin

```
» function plotSin(f1,f2)

x=linspace(0,2*pi,f1*16+1);
figure


if nargin == 1
 plot(x,sin(f1*x));
elseif nargin == 2
 disp('Two inputs were given');
end
```

Outline

- (1) Functions
- (2) Flow Control
- (3) Line Plots
- (4) Image/Surface Plots
- (5) Vectorization

Plot Options

 Can change the line color, marker style, and line style by adding a string argument

Can plot without connecting the dots by omitting line style argument

```
» plot(x,y,'.')
```

 Look at help plot for a full list of colors, markers, and linestyles

Playing with the Plot

Courtesy of The MathWorks, Inc. Used with permission.

Line and Marker Options

Everything on a line can be customized

You can set colors by using a vector of [R G B] values or a predefined color character like 'g', 'k', etc.

 See doc line_props for a full list of properties that can be specified

Cartesian Plots

We have already seen the plot function


```
» x=-pi:pi/100:pi;
» y=cos(4*x).*sin(10*x).*exp(-abs(x));
» plot(x,y,'k-');
```

The same syntax applies for semilog and loglog plots

```
» semilogx(x,y,'k');
» semilogy(y,'r.-');
» loglog(x,y);
```

For example:

```
» x=0:100;
» semilogy(x,exp(x),'k.-');
```


3D Line Plots

We can plot in 3 dimensions just as easily as in 2

```
>> time=0:0.001:4*pi;
>> x=sin(time);
>> y=cos(time);
>> z=time;
>> plot3(x,y,z,'k','LineWidth',2);
>> zlabel('Time');
```

- Use tools on figure to rotate it
- Can set limits on all 3 axes

```
» xlim, ylim, zlim
```


Axis Modes

Built-in axis modes


```
» axis square
 > makes the current axis look like a box
» axis tight
 > fits axes to data
» axis equal
 > makes x and y scales the same
» axis xy
 > puts the origin in the bottom left corner (default for plots)
» axis ij
 > puts the origin in the top left corner (default for
 matrices/images)
```

Multiple Plots in one Figure

- To have multiple axes in one figure
 - » subplot(2,3,1)
 - makes a figure with 2 rows and three columns of axes, and activates the first axis for plotting
 - > each axis can have labels, a legend, and a title
 - » subplot(2,3,4:6)
 - > activating a range of axes fuses them into one
- To close existing figures
 - » close([1 3])
 - > closes figures 1 and 3
 - » close all
 - closes all figures (useful in scripts/functions)

Copy/Paste Figures

- Figures can be pasted into other apps (word, ppt, etc)
- Edit→ copy options→ figure copy template
 - > Change font sizes, line properties; presets for word and ppt
- Edit→ copy figure to copy figure
- Paste into document of interest

Saving Figures

Figures can be saved in many formats. The common ones are: Figure 1 Save As Save in: work **▼ (= (E) (*) (II) ▼** helper PFLab **.fig** preserves all HH files PFLab12 information IntroNumSim Phys Found Models of the Neuron QuantPhys1 .bmp uncompressed image untitled fia Save Save as type MATLAB Figure (*.fig) Cancel **.eps** high-quality MATLAB Figure (*.fig) Adobe Illustrator file (*.ai) Bitmap file (*.bmp) scaleable format EPS file (*.eps) Enhanced metafile (*.emf) JPEG image (*.ipg) MATLAB Figure (*.fig) Paintbrush 24-bit file (*.pcx) **.pdf** compressed Portable Bitmap file (*.pbm) Portable Document Format (*.odf) image

Courtesy of The MathWorks, Inc. Used with permission.

Advanced Plotting: Exercise

- Modify the plot command in your plotSin function to use squares as markers and a dashed red line of thickness 2 as the line. Set the marker face color to be black (properties are LineWidth, MarkerFaceColor)
- If there are 2 inputs, open a new figure with 2 axes, one on top of the other (not side by side), and activate the top one (subplot)

Advanced Plotting: Exercise

- Modify the plot command in your plotSin function to use squares as markers and a dashed red line of thickness 2 as the line. Set the marker face color to be black (properties are LineWidth, MarkerFaceColor)
- If there are 2 inputs, open a new figure with 2 axes, one on top of the other (not side by side), and activate the top one (subplot)

```
» if nargin == 1
 plot(x,sin(f1*x),'rs--',...
 'LineWidth',2,'MarkerFaceColor','k');
elseif nargin == 2
 subplot(2,1,1);
end
```

Outline

- (1) Functions
- (2) Flow Control
- (3) Line Plots
- (4) Image/Surface Plots
- (5) Vectorization

Visualizing matrices

Any matrix can be visualized as an image

```
mat=reshape(1:10000,100,100);
imagesc(mat);
colorbar

colorbar
```

- imagesc automatically scales the values to span the entire colormap
- Can set limits for the color axis (analogous to xlim, ylim)
 caxis([3000 70001)

Colormaps

You can change the colormap:

```
imagesc(mat) ___
 ➤ default map is jet
 » colormap(gray)
 » colormap(cool) ~
 » colormap(hot(256)

 See help hot for a list

 Can define custom colormap

 » map=zeros(256,3);
 map(:,2) = (0:255)/255
 » colormap(map);
```

Surface Plots

It is more common to visualize surfaces in 3D

• Example:

$$f(x,y) = sin(x)cos(y)$$
$$x \in [-\pi,\pi]; y \in [-\pi,\pi]$$

 surf puts vertices at specified points in space x,y,z, and connects all the vertices to make a surface

The vertices can be denoted by matrices X,Y,Z

- How can we make these matrices
 - ➤ loop (DUMB)
 - built-in function: meshgrid

surf

Make the x and y vectors

```
» x=-pi:0.1:pi;
» y=-pi:0.1:pi;
```

Use meshgrid to make matrices (this is the same as loop)


```
» [X,Y] =meshgrid(x,y);
```

 To get function values, evaluate the matrices

```
\gg Z = \sin(X) . *\cos(Y);
```

Plot the surface

```
» surf(X,Y,Z)
» surf(x,y,Z);
```


surf Options

 See help surf for more options There are three types of surface shading » shading faceted » shading flat » shading interp - You can change colormaps » colormap(gray)

contour

You can make surfaces two-dimensional by using contour

» contour(X,Y,Z,'LineWidth',2)

> takes same arguments as surf

> color indicates height

> can modify linestyle properties

> can set colormap

» hold on

» mesh(X,Y,Z)

Exercise: 3-D Plots

- Modify plotsin to do the following:
- If two inputs are given, evaluate the following function: $Z = \sin(f_1 x) + \sin(f_2 y)$
- y should be just like x, but using f2. (use meshgrid to get the X and Y matrices)
- In the top axis of your subplot, display an image of the Z matrix. Display the colorbar and use a hot colormap. Set the axis to xy (imagesc, colormap, colorbar, axis)
- In the bottom axis of the subplot, plot the 3-D surface of Z
 (surf)

Exercise: 3-D Plots

```
» function plotSin(f1,f2)
 x=linspace(0,2*pi,round(16*f1)+1);
  figure
  if nargin == 1
 plot(x,sin(f1*x),'rs--',...
 'LineWidth', 2, 'MarkerFaceColor', 'k');
 elseif nargin == 2
 y=linspace(0,2*pi,round(16*f2)+1);
 [X,Y] = meshgrid(x,y);
 Z=sin(f1*X)+sin(f2*Y);
 subplot(2,1,1); imagesc(x,y,Z); colorbar;
 axis xy; colormap hot
 subplot(2,1,2); surf(X,Y,Z);
 end
```

Exercise: 3-D Plots

plotSin(3,4) generates this figure

Specialized Plotting Functions

- MATLAB has a lot of specialized plotting functions
- polar-to make polar plots

```
» polar(0:0.01:2*pi,cos((0:0.01:2*pi)*2))
```

bar-to make bar graphs

```
» bar(1:10, rand(1,10));
```

quiver-to add velocity vectors to a plot

```
» [X,Y] = meshgrid(1:10,1:10);
```

- » quiver(X,Y,rand(10),rand(10));
- stairs-plot piecewise constant functions

```
» stairs(1:10, rand(1,10));
```

fill-draws and fills a polygon with specified vertices

```
» fill([0 1 0.5],[0 0 1],'r');
```

- see help on these functions for syntax
- doc specgraph for a complete list

Outline

- (1) Functions
- (2) Flow Control
- (3) Line Plots
- (4) Image/Surface Plots
- (5) Vectorization

Revisiting find

- find is a very important function
 - > Returns indices of nonzero values
 - Can simplify code and help avoid loops
- Basic syntax: index=find(cond)

```
» x=rand(1,100);
» inds = find(x>0.4 & x<0.6);</pre>
```

- inds will contain the indices at which x has values between 0.4 and 0.6. This is what happens:
 - > x > 0.4 returns a vector with 1 where true and 0 where false
 - x<0.6 returns a similar vector</p>
 - The & combines the two vectors using an and
 - > The find returns the indices of the 1's

Example: Avoiding Loops

 Given x= sin(linspace(0,10*pi,100)), how many of the entries are positive?

```
Using a loop and if/else
count=0;
for n=1:length(x)
  if x(n)>0
 count=count+1;
  end
end
```

Being more clever count=length(find(x>0));

length(x)	Loop time	Find time	
100	0.01	0	
10,000	0.1	0	
100,000	0.22	0	
1,000,000	1.5	0.04	

- Avoid loops!
- Built-in functions will make it faster to write and execute

Efficient Code

- Avoid loops
 - > This is referred to as vectorization
- Vectorized code is more efficient for MATLAB
- Use indexing and matrix operations to avoid loops
- For example, to sum up every two consecutive terms:

```
» a=rand(1,100);
 » a=rand(1,100);
 » b=[0 a(1:end-1)]+a;
» b=zeros(1,100);
 > Efficient and clean.
\rightarrow for n=1:100
 Can also do this using
 if n==1
>>
 conv
 b(n) = a(n):
>>
 else
>>
 b(n) = a(n-1) + a(n);
>>
 end
>>
» end
 Slow and complicated
```

End of Lecture 2

- (1) Functions
- (2) Flow Control
- (3) Line Plots
- (4) Image/Surface Plots
- (5) Vectorization

Vectorization makes coding fun!

