

Lecture 2: Visualization and Programming

Outline for Lec 2

- (1) Functions
- (2) Flow Control
- (3) Line Plots
- (4) Image/Surface Plots
- (5) Efficient Codes
- (6) **Debugging**

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

If more than one output, must be in brackets

- No need for return: MATLAB 'returns' the variables whose names match those in the function declaration (though, you can use return to break and go back to invoking function)
- Variable scope: Any variable created within the function but not returned disappears after the function stops running (They're called "local variables")

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)
 - > [M,N] = SIZE(X)
 - \rightarrow [M1,M2,M3,...,MN] = SIZE(X)
 - \rightarrow 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 number of input and output arguments (see varargin, nargin, varargout, nargout)

Outline

- (1) Functions
- (2) Flow Control
- (3) Line Plots
- (4) Image/Surface Plots
- (5) Efficient Codes
- (6) **Debugging**

Relational Operators

MATLAB uses mostly standard relational operators

```
> equal
 > not equal
 \sim =
 > greater than
 > less than
 greater or equal
 >=
 > less or equal
 <=
 elementwise
 short-circuit (scalars)
Logical operators
 \rightarrow And
 &
 88
 > Or
 Ш
 > 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

evaluates to true or false

ELSE if cond commands1 else commands2 end

ELSEIF if cond1 commands1 elseif cond2 commands2 else commands3 end

- No need for parentheses: command blocks are between reserved words
- Lots of elseif's? consider using switch

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:
 - > No 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! CTRL+C?!
- You can use break to exit a loop

Outline

- (1) Functions
- (2) Flow Control
- (3) Line Plots
- (4) Image/Surface Plots
- (5) Efficient Codes
- (6) **Debugging**

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 line styles

Playing with the Plot

Line and Marker Options

21

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 2D

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


3D Line Plots

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

```
>> 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 (see doc axis for more modes)
 - » axis square
 - > makes the current axis look like a square box
 - » axis tight
 - > fits axes to data
 - » axis equal
 - makes x and y scales the same
 - » axis xy
 - > puts the origin in the lower left corner (default for plots)
 - » axis ij
 - puts the origin in the upper 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 3 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)
 - > activates a range of axes and fuses them into one
- To close existing figures
 - » close([1 3])
 - > closes figures 1 and 3
 - » close all
 - closes all figures (useful in scripts)

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:

Outline

- (1) Functions
- (2) Flow Control
- (3) Line Plots
- (4) Image/Surface Plots
- (5) Efficient Codes
- (6) **Debugging**

Visualizing matrices

Any matrix can be visualized as an image

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

- imagesc automatically scales the values to span the entire colormap
- Can set limits for the color axis (analogous to xlim, ylim)
 - » caxis([3000 7000])

Colormaps

You can change the colormap:

- See help hot for a list
- Can define custom color-map

```
» 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
 - > 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

```
» [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);
```


*Try typing surf(membrane)

surf Options

- See help surf for more options
- There are three types of surface shading
 - » shading faceted
 - » shading flat
 - » shading interp
- You can also change the colormap
 - » 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

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) Efficient codes
- (6) **Debugging**

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 contains 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

& combines the two vectors using logical **and** operator 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)); Is there a better way?!

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

Vectorization

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

Vectorization

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

```
» a=rand(1,100);
» b=zeros(1,100);
\rightarrow for n=1:100
 if n==1
>>
 b(n) = a(n);
>>
 else
>>
 b(n) = a(n-1) + a(n);
>>
 end
>>
» end
 Slow and complicated
```

Vectorization

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

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

Preallocation

- Avoid variables growing inside a loop
- Re-allocation of memory is time consuming
- Preallocate the required memory by initializing the array to a default value
- For example:

```
» for n=1:100

» res = % Very complex calculation %

» a(n) = res;

» end
```

> Variable a needs to be resized at every loop iteration

Preallocation

- Avoid variables growing inside a loop
- Re-allocation of memory is time consuming
- Preallocate the required memory by initializing the array to a default value
- For example:

```
» a = zeros(1, 100);

» for n=1:100

» res = % Very complex calculation %

» a(n) = res;

» end
```

> Variable a is only assigned new values. No new memory is allocated

Outline

- (1) Functions
- (2) Flow Control
- (3) Line Plots
- (4) Image/Surface Plots
- (5) Efficient codes
- (6) **Debugging**

Display

When debugging functions, use disp to print messages


```
» disp('starting loop')
» disp('loop is over')

>> disp prints the given string to the command window
```

- It's also helpful to show variable values
 - » disp(['loop iteration ' num2str(n)]);
 - > Sometimes it's easier to just remove some semicolons

Debugging

- To use the debugger, set breakpoints
 - > Click on next to line numbers in m-files
 - > Each red dot that appears is a breakpoint
 - > Run the program
 - > The program pauses when it reaches a breakpoint
 - > Use the command window to probe variables
 - > Use the debugging buttons to control debugger

Performance Measures

- It can be useful to know how long your code takes to run
 - > To predict how long a loop will take
 - > To pinpoint inefficient code
- You can time operations using tic/toc:
 - » tic
 » Mystery1;
 » a=toc;
 » Mystery2;
 » b=toc;
 - > tic resets the timer
 - > Each toc returns the current value in seconds
 - Can have multiple tocs per tic

Performance Measures

Example: Sparse matrices

```
» A=zeros(10000); A(1,3)=10; A(21,5)=pi;

» B=sparse(A);

» inv(A); % what happens?

» inv(B); % what about now?
```

If system is sparse, can lead to large memory/time savings

```
» A=zeros(1000); A(1,3)=10; A(21,5)=pi;

» B=sparse(A);

» C=rand(1000,1);

» tic; A\C; toc; % slow!

» tic; B\C; toc; % much faster!
```

Performance Measures

- For more complicated programs, use the profiler
 - » profile on
 - > Turns on the profiler. Follow this with function calls
 - » profile viewer
 - > Displays gui with stats on how long each subfunction took

Profile Summary

Generated 04-Jan-2006 09:53:26

Number of files called: 19

Filename	File Type	Calls	Total Time	Time Plot
newplot	M-function	1	0.802 s	<u> </u>
<u>gcf</u>	M-function	1	0.460 s	
newplot/ObserveAxesNextPlot	M-subfunction	1	0.291 s	
matlab/graphics/private/clo	M-function	1	0.251 s	
allchild	M-function	1	0.100 s	
setdiff	M-function	1	0.050 s	
	-			

End of Lecture 2

- (1) Functions
- (2) Flow Control
- (3) Line Plots
- (4) Image/Surface Plots
- (5) Efficient codes
- (6) **Debugging**

Vectorization makes coding fun!