Exercises for MATLAB Course

1. Run the MATLAB code:

$$a = 1:5;$$

 $d = a + i * a;$
 $e = d'$
 $f = d.'$

2. Given
$$A = \begin{bmatrix} 1 & 2 & 4 \\ 1 & 1 & 1 \\ 2 & 3 & 1 \end{bmatrix}$$
, and $B = \begin{bmatrix} 2 & 2 & 2 \\ 2 & 2 & 2 \\ 2 & 2 & 2 \end{bmatrix}$.

Run the MATLAB code:

$$Greater = A > B$$

GreaterThanOne = A > 1

3. Given
$$A = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 5 & 6 & 7 & 8 \\ 9 & 10 & 11 & 12 \\ 13 & 14 & 15 & 16 \end{bmatrix}$$
, $x = [-5 \ -10 \ -15]$.

Run the MATLAB code:

$$\begin{aligned} & \mathsf{DiagElement} = \mathsf{diag}(\mathsf{A}) \\ & \mathsf{DiagMatrix} = \mathsf{diag}(\mathsf{diag}(\mathsf{A})) \\ & \mathsf{Dmatrixx} = \mathsf{diag}(\mathsf{x}) \\ & \mathsf{SuperDiagElement} = \mathsf{diag}(\mathsf{A},2) \\ & \mathsf{NewMatrix} = \mathsf{diag}(\mathsf{diag}(\mathsf{A},2)) \\ & \mathsf{SuperDiagonalMatrix} = \mathsf{diag}(\mathsf{diag}(\mathsf{A},2),2) \end{aligned}$$

- 4. Find a way to delete zeros from the vector x.
- 5. Run the MATLAB code:

$$x = [1/4 \text{ 1 sqrt(2) .3}];$$

 $y = \sin(x);$
 $plot(y)$

6. Run the MATLAB code:

```
name = upper('matlab')
fun = strrep('hahaha','a','i')
greet = 'Welcome';
where = 'to Joan''s';
party = 'birthday party';
final = str2mat(greet, where, party)
text = 'Monday,Tuesday,Wednesday,Thursday,Friday,Saturday,Sunday';
[day,rest] = strtok(text,',')
[day2,rest] = strtok(rest,',')
```

7. The MATLAB code

places the letter α at position (x,y). Write the text "Graph of $e^{-x}\sin \varphi$ " at (.5,.2).

8. Given
$$A = \begin{bmatrix} 1 & 1 \\ 2 & 2 \\ 3 & 3 \\ 4 & 100 \end{bmatrix}$$

Run the MATLAB code:

$$average = mean(A)$$

 $med = median(A)$
 $dev = std(A)$

9. Given
$$A = \begin{bmatrix} 0 & 4 & 4 \\ 2 & 0 & 2 \\ 4 & 2 & 0 \end{bmatrix}$$

Run the MATLAB code:

$$\begin{aligned} &[\mathsf{Ascend},\mathsf{Ind}] = &\mathsf{sort}(\mathsf{A}) \\ &\mathsf{Descend} = &\mathsf{flipud}(\mathsf{sort}(\mathsf{A})) \end{aligned}$$

10. Find the solution of the equation $\sin x = 2x - 2$. We define the function sinm(x) and store it in the M-file sinm.m:

function
$$s = sinm(x)$$

 $s = sin(x) - 2.*x + 2;$

Plot the curve to find a starting value:

fplot('sinm',
$$[-10\ 10]$$
) grid on title('The function $sin(x) - 2.*x + 2$ ')

We see that 2 is an acceptable first guess and type

which gives the solution to the equation $\sin x = 2x - 2$.

11. The following MATLAB code plots polynomials of third, fourth, and fifth degree approximating data given by the vectors \mathbf{x} and \mathbf{y} :

```
x = [-3 -1 0 2 5.5 7];
y = [3.3 \ 4.5 \ 2 \ 1.5 \ 2.5 \ -1.2];
p3 = polyfit(x,y,3);
p4 = polyfit(x,y,4);
p5 = polyfit(x,y,5);
xcurve = -3.5:.1:7.2;
p3curve = polyval(p3,xcurve);
p4curve = polyval(p4,xcurve);
p5curve = polyval(p5,xcurve);
plot(xcurve,p3curve,'--',xcurve,p4curve,'-.', ...
 xcurve,p5curve,'-',x,y,'*'
lx = [-1 \ 1.5];
ly = [0 \ 0];
hold on
plot(|x,|y,'--',|x,|y-1.3,'-.',|x,|y-2.6,'-')
text(2, 0,'degree 3')
text(2, -1.3, 'degree 4')
text(2, -2.6, 'degree 5')
hold off
```

- 12. Run and study the M-file ex10.m
- 13. Run and study the M-file ex11.m. Input values like 40 and 40 or, if you have a quick machine and want a nice output, 200 and 200
- 14. Given the date, write a function that computes the day number in a year
- 15. Write a function that prints out the binary equivalent of a number
- 16. How long does it take to count from 1 to 100 000?
- 17. Print a table that converts °C (from 0° to 100° with intervals of 20) to °F. Hint: c = 5 * (f 32)/9;
- 18. In Europe daylight time starts on the last Sunday of March and ends on the last Sunday of October. Write a function that determines whether a given daynumber is in the summertime period or in the wintertime period of the Daylight Saving Time
- 19. Given two data matrices

$$dataA = \begin{bmatrix} 1 & 120 \\ 1 & 130 \\ 2 & 140 \\ 3 & 180 \\ 3 & 160 \end{bmatrix},$$

and

$$dataB = \begin{bmatrix} 1 & 91 \\ 2 & 92 \\ 3 & 93 \end{bmatrix}.$$

The first column in dataA and dataB describe a key for the data. Now we want to "merge" the two data sets so that the result looks like

$$targetdata = \begin{bmatrix} 1 & 120 & 91 \\ 1 & 130 & 91 \\ 2 & 140 & 92 \\ 3 & 180 & 92 \\ 3 & 160 & 93 \end{bmatrix}$$

- 20. Let be given three points A, B, and C in the Euclidean plane. Determine a fourth point D on the line BC so that AD is orthogonal to BC
- 21. Let be given the string 'Need-to-split-this-string'. We want to break it into the five strings 'Need', 'to', 'split', 'this', and 'string'.

Solutions may be based on strtok and the much faster strread

- 22. We have a string that looks like '18° C'. How to keep only the number 18?
- 23. We want to save a vector $v=[1\ 2\ 3\ 4]$; into a text file. How to that? [Hint use save]
- 24. Write a code that removes all 2's in a matrix A
- 25. How can I comment several lines at once in stead of typing the symbol % at the beginning of each line?
- 26. How can I find where the matrix A changes sign?
- 27. I want to place a dot, raised half the height of the letter x, between m and n in a label. How do I do this?
- 28. Given an array like [2,8,3,30,4,50,100,200,4,80,500]. I want to split it into three arrays with different ranges: [0-10), [10-100), and [100-1000). The above array should become

How to do this?

29. For writing formatted ascii output you often write like fprintf(fid,'%5.3f %5.3f %5.3f %5.3f %5.3f .. ',A)

Describe a code that avoids repeating the format description, say, 5 times.

- 30. Is there a convenient way of listing the names of all *.m functions that are called by a given *.m function?
- 31. How can one set the background of a figure view as white?
- 32. How can one simulate a curve shaped like a heart by a spline function?

33. We create a vector

$$z = ones(1,10);$$

and define some intervals of z to be zero. The intervals are stored in vectors a and b where a contains the start indices and b the end indices of the intervals. With $a = \begin{bmatrix} 3 & 8 \end{bmatrix}$ and $b = \begin{bmatrix} 5 & 9 \end{bmatrix}$ the desired result should be $r = \begin{bmatrix} 1 & 1 & 0 & 0 & 0 & 1 & 1 & 0 & 0 & 1 \end{bmatrix}$.

How do we make this?

- 34. Write a code that adds new information to an already opened plot. This is typically necessary to illustrate the output of a filter. [Hint use the command drawnow].
- 35. Try to make a string including the carriage return character.
- 36. How can I determine if a (nested) structured element a.b.c = 5 exists?
- 37. I want to index the entries in a matrix by using vectors with row and column indices. How to do that?
- 38. I want to display variable values inside a disp command: "This is number: k". How to do that?
- 39. How do I make Matlab draw lines between points (1,1) and (2,0); (3,1) and (2,4); and (2,2) and (3,4)?
- 40. How do I plot on top of an image?
- 41. How to plot the surface $f = (x_1 3)^2 + (x_2 3)^2$ and add the boundary surface $g = 10(x_1 + x_2 \ge 4)$?
- 42. How do I create a maximized figure window?
- 43. I have to plot a variable number of data sets on the same graph with different symbols. How can I specify the symbols I want to use? How can I specify the order and color of the symbols to be used?
- 44. Given a vector p with integer elements, I want to create a vector q of length sum(p) such that the first p(1) elements are 1, the next p(2) elements are 2 and so on. Is there a neat vectorized way to do this?
- 45. I want to visualize a surface given with basic line, i.e. $y(x) = (16 x^2)^{1/2}$
- 46. I have a char array '000101'. Is there any way to split this into six separate elements: '0' '0' '0' '1' '0' '1'?
- 47. How can I store strings of variable length? [Hint use cell arrays]
- 48. How can I read a file of unknown length with five parameters on each line like

Time =
$$0.5...$$
 | ypp = $0.1...$ | yp = $0.9...$ | y = $0.2...$ | ext = $4.0...$

49. How can I read a file consisting of an unknown number of lines and a variabel number of data on each line. Each line starts with an identifier like A3. The identifier always is composed of one letter and one integer.

- 50. We seek the indices of matching entries of two vectors x and y. The vectors are not necessarily of the same length.
- 51. Given a vector x with positive, negative, or null entries. Replace all negative entries with zero.
- 52. Given a matrix A. Make a new matrix B from the 1st, 5th, 10th, 15th, ... row of A.
- 53. We want to import all formatted ascii files with extension txt into the workspace.
- 54. Let A be a 2 by 5 matrix. Reshape A to consist of one row from which we select the first eight entries.
- 55. Given a 3 by 3 matrix F and a 3-dimensional vector α which holds the entries for a 3 by 3 matrix $A = [0 a(3) \ a(2); \ a(3) \ 0 \ a(1); \ -a(2) \ a(1) \ 0];$ Compute the cross product of A and F.
- 56. Given two vectors $a = [1\ 2\ 3]'$; and $b = [2\ 4\ 7]'$;. Perform an elementwise division of the two vectors a and b.

Why does $[1\ 2\ 3]/[2\ 4\ 7]$ yield 0.4493?

- 57. Given a matrix A. We want a print where each entry is framed with vertical and horisontal lines.
- 58. A filled contour plot has by default black contours. How to make these edges the same color as the contour they encompass?
- 59. How to generate a binary matrix B including all binary code words from 0 to N:

$$B = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \\ 0 & 1 & 1 \\ 1 & 0 & 0 \\ & \dots & \end{bmatrix} ?$$

60. The new LATEX interpreter produces pretty legend, xlabel, ylabel, title, etc. The default interpreter is the more limited TEX interpreter.

How to make the IATEX interpreter the default interpreter?

- 61. How to change the text color in legend boxes?
- 62. How to set the background of a plot to transparent?
- 63. I would like to plot a set of data where each point corresponds to an LATEX \uparrow
- 64. A matrix consists of row-vectors of different length:

$$v(1) = [1 \ 0]; v(2) = [1 \ 2 \ 3]; v(3) = [3 \ 2 \ 1 \ 4];$$

I want to collect all vectors in a matrix such that the vectors flush left and the remaining entries are filled in with zeros.

- 65. We create a name list of 'Bob', 'Mary', 'Fred', and 'Ken' as a cell. How can I print out the first and third name?
- 66. I have got a C++ dll whose functions I would like to access from inside Matlab. Is there a way to do this?
- 67. Solve the equation

$$ax^2 + bx + c = 0$$

symbolically for x, and next for b.

68. Solve the equation

$$\cos(2x) + \sin(x) - 1 = 0$$

symbolically. Next use explot to verify the result.

69. Solve the equation

$$\tan(x) + \sin(x) - 2 = 0$$

symbolically. Next, determine the numerical values of the roots.

70. Use ezplot to graph

$$\tan(x) - \sin(x) - 2$$

and next add hold on

w = -2*pi:pi/2:2*pi;

plot(w,0*w,'r-.')

71. Solve the two equations

$$x^2u^2=0$$

$$x - y/2 - \alpha = 0.$$

72. Solve the differential equation

$$\frac{\mathrm{dy}}{\mathrm{dx}} + 4\mathrm{y} = \mathrm{e}^{-\mathrm{t}}$$

$$y(0) = 1$$

- 73. Find the Laplace transform for u = 1 + t.
- 74. Find the Laplace transform for $u = t \cos(\omega t)$.
- 75. Find the Laplace transform for $u = \cos(\omega t \theta)$.
- 76. Find the Laplace transform for $u = \cos^2(t)$.
- 77. Find the Laplace transform for $u = 1 e^{-t}$.
- 78. Find the Laplace transform for $u = te^{-t} \sin(\omega t)$.
- 79. Find the Laplace transform for u=1 for $t\leq 1,\ u=0$ elsewhere.

- 80. Find the Laplace transform for u=2 for $1 \le t \le 2$, u=0 elsewhere.
- 81. Find the Laplace transform for u = next integer above t.
- 82. Find the Laplace transform for $u = t\delta(t)$.
- 83. Solve the initial-value problem by Laplace transform $u'+u=e^{i\omega t}$, $u_0=8$.
- 84. Solve the initial-value problem by Laplace transform $\mathfrak{u}'-i\omega\mathfrak{u}=\delta(t),\mathfrak{u}_0=0$
- 85. Solve the initial-value problem by Laplace transform $u' + u = e^t, u_0 = 2$.
- 86. Solve the initial-value problem by Laplace transform $u'' + u = 6t, u_0 = u_0' = 0$.
- 87. Solve the initial-value problem by Laplace transform $\mathfrak{u}'' \mathfrak{u} = e^t, \mathfrak{u}_0 = \mathfrak{u}_0' = 0$.
- 88. Solve the initial-value problem by Laplace transform mu'' + cu' + ku = 0, $u_0 = 1$, $u_0' = 0$.
- 89. Solve the difference equation by the z-transform $u_{n+1} 2u_n = 0, u_0 = 5$.
- 90. Solve the difference equation by the z-transform $u_{n+1} u_n = 2^n$, $u_0 = 0$.
- 91. Solve the difference equation by the z-transform $u_{n+2} 3u_{n+1} + 2u_n = 0$, $u_0 = 1$, $u_1 = 0$.
- 92. Solve the difference equation by the z-transform $u_{n+1} nu_n u_n = 0, u_0 = 1.$
- 93. Which number does the touchtone file dial?
- 94. Click the mouse in the upper left corner of the upper left plot in fftgui. You are taking the fft of the zeroth unit vector. Explain the result.
- 95. Click the mouse in the upper left corner of the the upper left plot in fftgui and move the mouse vertically.
- 96. Click the mouse in the upper left corner of the the upper left plot in fftgui to set $y_0 = 0$ and $y_1 = 1$.
- 97. Click the mouse in the upper left corner of the the upper left plot in fftgui to set $y_2 = 1$ and vary y_4 with the mouse.

Some of the exercises are based on examples in

- Pärt-Enander, Eva and Sjöberg, Anders (1999): The Matlab 5 Handbook.
 Addison-Wesley
- Kernighan, Brian W. and Ritchie, Dennis M. (1988) The C Programming Language, Second Edition. Prentice Hall Software Series
- Sedgewick, Robert (1992) Algorithms in C++. Addison-Wesley Publishing Company

or stolen from the news-group

comp.soft-sys.matlab