


Outline

- 1. Basics
- 2. Visualization
- 3. Open Image File


Part I: Basics


Matlab

- Stands for MATrix LABoratory
- Interpreted language
- Scientific programming environment
- Very good tool for the manipulation of matrices
- Great visualisation capabilities
- Loads of built-in functions
- Easy to learn and simple to use
- Alternative opensource: SCILAB, GNU Octave

Basic

- MATLAB Environment
- Getting Help
- Variables
- Vectors, Matrices, and Linear Algebra
- Flow Control / Loops

Display Windows


Display Windows Cont...

- Graphic (Figure) Window
 - Displays plots and graphs
 - E.g: surf(magic(30))
 - Created in response to graphics commands.

- M-file editor/debugger window
 - Create and edit scripts of commands called M-files.

Getting Help

- type one of following commands in the command window:
 - help lists all the help topic
 - help command provides help for the specified command
 - help help provides information on use of the help command
 - Google... of course

Workspace

- The workspace is Matlab's memory
- Can manipulate variables stored in the workspace

```
>> b=10;
```

>> c=a+b

C =

22

>>

Workspace Cont...

Display contents of workspace

>> whos


```
Name Size Bytes Class
a 1x1 8 double array
b 1x1 8 double array
c 1x1 8 double array
Grand total is 3 elements using 24 bytes
>>
```

- Delete variable(s) from workspace
- >> clear a b; % delete a and b from workspace
- >> whos
- >> clear all; % delete all variables from workspace
- >> whos

Variables

- Don't have to declare type
- Don't even have to initialise
- Just assign in command window

>> >> a=12; % variable a is assigned 12


Variables Cont...

- Variable names:
 - Must start with a letter
 - May contain only letters, digits, and the underscore "_"
 - Matlab is case sensitive, i.e. one & OnE are different variables.
- Assignment statement:
 - *Variable = number;*
 - *Variable = expression;*

• Example:

```
>> tutorial = 1234;
>> tutorial = 1234
tutorial =
1234
```


NOTE: when a semicolon ";" is placed at the end of each command, the result is not displayed.

Variables Cont...

- Special variables:
 - ans : default variable name for the result
 - pi: π = 3.1415926.....
 - eps: \in = 2.2204e-016, smallest amount by which 2 numbers can differ.
 - Inf or inf : ∞ , infinity
 - NaN or nan: not-a-number

Matrices

• Don't need to initialise type, or dimensions


Manipulating Matrices

Access elements of a matrix

```
>>A(1,2)
ans=
2
indices of matrix element(s)
```

- Remember Matrix(row,column)
- Naming convention Matrix variables start with a capital letter while vectors or scalar variables start with a simple letter

A = $3 \quad 2 \quad 1$ $5 \quad 1 \quad 0$ $2 \quad 1 \quad 7$

The : Operator

- VERY important operator in Matlab
- Means 'to'

```
>> 1:10
```

1 2 3 4 5 6 7 8 9 10

>> 1:2:10

1 3 5 7 9

Try the following
>>
$$x=0$$
: $pi/12:2*pi;$
>> $y=sin(x)$

The: Operator and Matrices

```
>>A(3,2:3)
 A =
 3 2 1
ans =
>>A(:,2)
ans =
 What'll happen if you type A(:,:)?
```

Manipulating Matrices

		A =		
		3	2	1
>> A '	% transpose		1	
>> B*A	% matrix multiplication	2	1	7
>> B.*A	% element by element multiplication	B =		
		1	3	1
>> B/A	% matrix division		9	
>> B./A	% element by element division	2	7	2
>> [B A]	% Join matrices (horizontally)	Enter matrix B		
>> [B; A]	% Join matrices (vertically)	into the Matlab workspace		เบ


Create matrices A and B and try out the the matrix operators in this slide

Scripts

Matlab editor

Use scripts to execute a series of Matlab


commands


Scripts

- Scripts will manipulate and store variables and matrices in the Matlab Workspace (memory).
- They can be called from the Matlab command line by typing the (case sensitive!) filename of the script file.
 - >> myscript
- Scripts can be opened in the editor by the following
 - >> open myscript


Highlight a few lines of your script by left- clicking and dragging the mouse over the lines. Right-click the highlighted lines and select Evaluate Selection.


Functions

- Programming in Matlab.
- Users can write functions which can be called from the command line.
- Functions can accept input variable(s)/matrice(s) and will output variable(s)/matrice(s).
- Functions will **not** manipulate variable(s)/matrice(s) in the Matlab Workspace.
- In Matlab functions closely resemble scripts and can be written in the Matlab editor. Matlab functions have the function keyword.
- Remember that the filename of a function will be its calling function name.
- Don't overload any built-in functions by using the same filename for your functions or scripts!
- Functions can be opened for editing using the **open** command. Many built-in Matlab functions can also be viewed using this command.

Functions Cont...


Functions Cont...


Flow Control

While statement block


```
i = 4
i = 16
i = 256
```


Switch statement block


Method is linear

>>

Debugging


Vectors, Matrices and Linear Algebra

- Vectors
- Matrices
- Solutions to Systems of Linear Equations.

Vectors

Example:

x is a row vector.

y is a column vector.

Vectors Cont...

- Vector Addressing A vector element is addressed in MATLAB with an integer index enclosed in parentheses.
- Example:

The colon notation may be used to address a block of elements.

```
(start : increment : end)
```

start is the starting index, increment is the amount to add to each successive index, and end is the ending index. A shortened format (start : end) may be used if increment is 1.

Example:

```
>> x(1:3)
ans =
0 0.7854 1.5708  

* 1st to 3rd elements of vector x
```

Vectors Cont...

Some useful commands:

x = start:end	create row vector x starting with start, counting by one, ending at end		
x = start:increment:end	create row vector x starting with start, counting by increment, ending at or before end		
linspace(start,end,number)	create row vector x starting with start, ending at end, having number elements		
length(x)	returns the length of vector x		
y = x'	transpose of vector x		
dot (x, y)	returns the scalar dot product of the vector x and y.		

Matrices

- A Matrix array is two-dimensional, having both multiple rows and multiple columns, similar to vector arrays:
 - it begins with [, and end with]
 - spaces or commas are used to separate elements in a row
 - semicolon or enter is used to separate rows.


A is an m x n matrix.

$$egin{aligned} m{a}_{11} & m{a}_{12} & m{a}_{13} & \cdots & m{a}_{1n} \ m{a}_{21} & m{a}_{22} & m{a}_{23} & \cdots & m{a}_{2n} \ m{a}_{31} & m{a}_{32} & m{a}_{33} & \cdots & m{a}_{3n} \ dots & dots & dots & dots & dots \ m{a}_{m1} & m{a}_{m2} & m{a}_{m3} & \cdots & m{a}_{mn} \ m{a}_{mn} \end{bmatrix}$$

•Example:

Matrices Cont...

- Matrix Addressing:
 - -- matrixname(row, column)
 - -- **colon** may be used in place of a row or column reference to select the entire row or column.


Matrices Cont...

more commands

Transpose	B = A'
Identity Matrix	eye(n) → returns an n x n identity matrix eye(m,n) → returns an m x n matrix with ones on the main diagonal and zeros elsewhere.
Addition and subtraction	C = A + B C = A - B
Scalar Multiplication	B = α A, where α is a scalar.
Matrix Multiplication	C = A*B
Matrix Inverse	B = inv(A), A must be a square matrix in this case. rank (A) → returns the rank of the matrix A.
Matrix Powers	B = A.^2 → squares each element in the matrix C = A * A → computes A*A, and A must be a square matrix.
Determinant	det (A), and A must be a square matrix.

A, B, C are matrices, and m, n, α *are scalars.*

Solutions to Systems of Linear Equations

• Example: a system of 3 linear equations with 3 unknowns (x_1, x_2, x_3) :

$$3x_1 + 2x_2 - x_3 = 10$$
 $-x_1 + 3x_2 + 2x_3 = 5$
 $x_1 - x_2 - x_3 = -1$

Let:

$$A = \begin{bmatrix} 3 & 2 & 1 \\ -1 & 3 & 2 \\ 1 & -1 & -1 \end{bmatrix} \qquad x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \qquad b = \begin{bmatrix} 10 \\ 5 \\ -1 \end{bmatrix}$$

Then, the system can be described as:

$$Ax = b$$

Solutions to Systems of Linear Equations (con't...)

Solution by Matrix Inverse:

$$Ax = b$$

 $A^{-1}Ax = A^{-1}b$
 $x = A^{-1}b$

• MATLAB:

$$x_1 = -2$$
, $x_2 = 5$, $x_3 = -6$

Solution by Matrix Division:

The solution to the equation

$$Ax = b$$

can be computed using left division.

MATLAB:

$$x_1 = -2, x_2 = 5, x_3 = -6$$

NOTE:

left division: $A \setminus b \rightarrow b \div A$ *right division:* $x/y \rightarrow x \div y$

Flow Control: if...else

```
Example: (if...else and elseif clauses)

if temperature > 100

disp ('Too hot — equipment malfunctioning.')

elseif temperature > 90

disp ('Normal operating range.');

else

disp ('Too cold — turn off equipment.')

end
```


Flow Control: loops


```
 for loop
 for variable = expression
 commands
 end
 while loop
 while expression
 commands
 end
```


```
 Example (for loop):
 for t = 1:5000
 y(t) = sin (2*pi*t/10);
 end
 Example (while loop):
 EPS = 1;
 while (1+EPS) > 1
 EPS = EPS/2;
 end
 EPS = 2*EPS
```

the break statement
 break – is used to terminate the execution of the loop.

Useful operators and built-in functions


Part II: Visualization

Visualization: Plotting


Plotting (con't)

Plot a Helix

```
t = linspace (-5, 5, 101);
x = cos(t);
y = sin(t);
z = t;
plot3(x,y,z);
box on;
```

Visualization - plotting data


```
>> figure % create new figure
```

>> plot(t,y,'b.-')


Plot style

Investigate the function

>> y=A*cos(w*t+phi);for different values of phi (eg: 0, pi/4, pi/3, pi/2), w (eg: 1, 2, 3, 4) and A (eg: 1, 0.5, 2). Use the **hold on** Matlab command to display your plots in the same figure. Remember to type hold off to go back to normal plotting mode. Try using different plot styles (help plot)


A = amplitudephi = phasew = angular frequency = 2*pi*frequency


Part III: Open Image File

Open and display image

- Imread('imagename');
- Imshow(image);

Open File

- fileID = fopen('dokument1.txt','r');
- C = textscan(fileID,'%c'); %bisa juga %s
- fclose(fileID);


Lifelong Learning

THANKS YOU

Sources

Introduction to Matlab, Sumitha Balasuriya