Matlab and Psychophysics Toolbox Seminar Part 1. Introduction to Matlab

Variables

Scalars

$$>> a = 1$$

1

Row vector

$$>> a = [1 2 3 4 5 6]$$

$$\Rightarrow$$
 a = [1,2,3,4,5,6]

Column vector

$$>> a = [1;2;3;4;5;6]$$

1 2

3

4

5

Matrix

Scalars and vectors are just special cases of matricies.

Use the function size to determine the size of a variable. (For help on any function, just type "help" and the function name at the Matlab prompt.)

Variables can also have three and higher dimensions. A scalar is a 1 x 1 matrix.

Other size-related functions: ndims and length.

Initialize a variable using ones or zeros functions.

Special characters

For more information, type help ops.

The <u>percent</u> sign (%) is used for comments. Any following text is ignored. When writing scripts and functions files, it is a good idea to comment your code liberally so that you or someone else can later figure out what you were doing (or trying to do).

```
% now we add a and b
c = a + b;
% the above is not an example of a useful comment
<u>Semicolon</u> (;) at end of expression suppresses printing:
>> [nrows,ncols] = size(a);
<u>Colon</u> (:)
Used as "to" (and "step").
>> b = 1:5
b =
 2 3 4
 1
 5
or
>> b=1:.5:4
b =
 1.0000 1.5000 2.0000 2.5000
 3.0000
3.5000 4.0000
>> b=5:1
b =
 Empty matrix: 1-by-0
>> b = 5:-1:1
b =
 5 4 3 2
 1
```

Indexing (subscripts)

Parentheses are used to indicate subscripts, which need to be positive integers, but can be matricies of any size.

What about two-dimensional matricies?

2

3

ans =

5

```
>> a = [1 3 5 7; 2 4 6 8; 1 2 3 4]
a =
 3 5
4 6
2 3
 2
 8
 1
>> a(6)
ans =
 2
The colon used alone means "everything":
>> a(:)'
ans =
1 2 1 3 4 2
7 8 4
 5 6
 3
>> row=1; col=2; a(row,col)
ans =
 3
>> a(2,:)
ans =
 2 4 6 8
>> a(:,3)
ans =
 5
 6
 3
>> a([1 3],:)
ans =
 1 3 5 7
```

1 2 3 4

>> a([1 3],[2 4])

ans =

3 7
2 4

>> a([1 3],[2 4]) = 0

a =

1 0 5 0 2 4 6 8 1 0 3 0

>> a([1 3],[2 4]) = [1 2 3 4]

??? In an assignment A(matrix,matrix) = B, the number of
rows in B and the number of elements in the A row index
matrix must be the same.

a =

1 1 5 2 2 4 6 8 1 3 3 4

Try flipud(a), fliplr(a), rot90(a)

also det inv \

Math

Type help arith.

Operators: + - * / ^ .* ./ .^ Scalar math >> 2*3 ans = 6 >> 4^1.5 ans = 8 >> 2*3+1 ans = 7 >> 2*(3+1) ans = 8 Vector and scalar math >> a=[1 2 3]; >> 2*a ans = 2 4 6 >> a+5 ans = 6 7 8

>> a^2

```
??? Error using ==> ^
Matrix must be square.
>> a.^2
ans =
 1 4 9
>> b = [4 5 6];
>> a*b
??? Error using ==> *
Inner matrix dimensions must agree.
>> a.*b
ans =
 4 10 18
>> c = a'*b
c =
 4 5
 6
 8
 10
 12
 12
 15
 18
>> repmat(b,[1 3])
ans =
 4 5 6 4 5 6 4 5 6
>> repmat(b,[3 1])
ans =
 4
 5
 6
 4
 5
 6
 5
Convert Celcius to Fahrenheit:
```

8 of 20

>> c = 0:10:100

c =

```
40
 60
 20
 50
 70
 80
 10
 30
90
 100
>> f = 9/5*c+32
f =
 50
 68
 104
 122
 86
 140
 158
 176
 32
194 212
>> plot(c,f,'ro-')
>> help plot
>> plot(f)
Also try semilogx, semilogy, loglog
figure, hold on
>> figure(2)
>> plot(1:10,'r')
>> hold on
>> plot(2:2:20,'b')
subplot
```

Character strings

```
>> a='hello'
a =
hello
>> size(a)
ans =
 1 5
>> figure(1)
>> xlabel('C^\circ')
>> ylabel('F^\circ')
>> title('Celcius vs. Fahrenheit')
>> a = ['hello';'there']
a =
hello
there
>> a = ['hello';'there';'who']
??? Error using ==> vertcat
All rows in the bracketed expression must have the same
number of columns.
>> a = ['hello';'there';'who ']
a =
hello
there
who
>> strvcat('hello','there','who')
ans =
hello
there
who
>> a = {'hello','there','who'}
```

```
a =
 'hello' 'there' 'who'
>> a{1}
ans =
hello
>> a{1}(3)
ans =
1
>> a = {1, [1 2], [1 2; 3 4]}
a =
 [1] [1x2 double] [2x2 double]
>> a{2}
ans =
 1 2
disp, sprintf, fprintf
sprintf and fprintf use the formatted output conventions used in the C
programming language (see the help files)
>> a = sprintf('Hello %s. You have %d oranges at %4.2f
each.','Keith',5,pi)
a =
Hello Keith. You have 5 oranges at 3.14 each.
```

Built-in functions

```
sin, cos, tan, asin, acos, atan, atan2, exp, log, log10,
sqrt
>> x = 0:.1:10*pi;
>> plot(x,sin(x))
round, fix, floor, ceil, sign, rem
>> plot(x,round(2*sin(x)))
>> plot(x,sign(sin(x)))
>> set(gca,'YLim',[-2 2]) % more about plots later
min, max, mean, median, std, sort
sum, prod, cumsum, cumprod
rand, randn, randperm
>> hist(rand(1,10000),100) % uniform pseudo-random numbers
>> hist(randn(1,10000),100) % normal pseudo-random numbers
To get a random integer from 1 to n, use floor (n*rand)+1.
>> floor(5*rand(1,9))+1
ans =
 2
 5
 3
 2
 5
 1
 1
 5
To shuffle the arrangement of an array, use randperm.
>> a=1:2:18
a =
 5 7
 3
 9
 1
 11
 13
 15
 17
>> b=randperm(9)
b =
 7
 5 3
 2
 4
 9
 8
 6
 1
>> a(b)
ans =
 5
 3
 7
 13
 9
 17
 15
 11
 1
```

Complex numbers

Complex numbers are entered like this:

```
>> 1+1i
ans =
1.0000 + 1.0000i
```

This is the same as

The variables i and j are automatically set up to equal sqrt(-1). But, these variables are often used as indicies for loops, so it is best to use 1i instead.

Another way to do this is with the complex function:

```
>> a=complex(1,-2)
a =
1.0000 - 2.0000i
```

Functions for complex numbers: angle, abs, conj, real, imag.

Be careful with the transpose. a' is actually the complex conjugate transpose (which is the same as a normal transpose for real numbers).

Logic

Most Matlab variables are numeric, but there is also a special logical type, which can have one of two values, true (non-zero) or false (zero).

Actually, in Matlab, true and false are functions, parallel to the numeric functions ones and zeros.

It is possible to use logical variables as a mask to perform "logical indexing" (see help logical).

In this case, the logical variable that acts as a mask must be the same size as the variable it is indexing. The values indexed by true values are returned. This is particularly useful when using logical expressions.

Logical expressions

Relational operators

When using an expression like a <= b, b must be a scalar or a matrix of the same size as a.

a =

1 2 3 4 5

>> a>3

ans =

0 0 0 1 1

>> b=2*ones(1,5)

b =

2 2 2 2 2

>> a>b

ans =

 $0 \qquad \quad 0 \qquad \quad 1 \qquad \quad 1 \qquad \quad 1$

Logical operators

Negation: ~

$$>> a = [1 0 1]$$

a =

1 0 1

>> ~a

```
ans =
 0
 1
 0
Logical comparisons: & | xor
>> a = [1 \ 0 \ 1];
>> b = [0 \ 0 \ 1];
>> a&b
ans =
 0
 0
 1
>> a|b
ans =
 1
 0
 1
```

Logical indexing is particularly useful using logical expressions.

```
>> a=1:10;
>> b=-5:4;
>> a(b>1)

ans =
 8 9 10
>> a(b>-1 & a<8)
ans =
 6 7</pre>
```

Useful logical functions: any all find

The value returned by any(a) is true if any of the elements of a are true, and false otherwise. all(a) is true only if all the elements of a are true.

Find(a) returns the indicies of the true elements of a.

```
>> a=[1 0 1 0 0 1];
>> find(a)
ans =
```

1 3 6

This is useful in expressions:

If you want to know how many elements of a logical matrix a are true, use sum(a) or length(find(a)).

There are lots of "is" identifying functions that return logical values: isempty isnan isfinite isnumeric islogical isreal

Flow control

```
if else elseif end
 a = 1;
 if a > 2
 b=1
 else
 b=2
 end
b =
 2
for end
Example #1
 x=1:10;
 for i=1:4
 subplot(2,2,i)
 plot(x,x.^i)
 title(sprintf('x^%d',i))
 end
Example #2
 a = zeros(1,10); % always initialize variables
 % before adding to them in a loop
 b = [1 2 3 4 7 8 9 10];
 for i=b
 a(i) = i^sqrt(i-1);
 end
>> format short g
>> a
while end
switch case otherwise
```

User-defined functions and script files

In addition to the functions that Matlab provides, you can also write your own functions. Just open a new .m file from the Matlab menu, and make sure the definition of the function appears on the first line. For example:

Save this file (make sure it is in your path), and then you can call this function just like any of the built-in Matlab functions.

```
a=sem(rand(1,100));
```

You can also write script files that perform a series of operations but do not return any values. These script files work exactly as if you had typed the operations into the command window.

Managing the environment

```
who, whos, clear, which
help format

Disk operations

dir, delete, cd, path
load, save
```

load can import ascii (text) data or binary Matlab variables.

More advanced disk operations

```
fopen, fread, fwrite, fscanf, etc. (like their C conventions)
```

For those of you who want to test your new Matlab skills, I offer the following optional assignment.

Assignment #1

1. Write a function listprimes (x) that returns a vector containing all the prime numbers less than or equal to x (2 is the smallest prime number, so if x < 2, the function should return the empty vector [1].

Hint: Use the method of the Eratosthene's Sieve in which you create an array of numbers from 1 to x, and remove the multiples of primes in sequence, i.e., remove the multiples of 2, 3, 5, 7, etc. Those numbers left in the array will be prime. For example:

```
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 ...

Remove multiples of 2
2 3 0 5 0 7 0 9 0 11 0 13 0 15 0 ...

Remove multiples of 3
2 3 0 5 0 7 0 0 0 11 0 13 0 15 0 ...

Remove multiples of 5
2 3 0 5 0 7 0 0 0 11 0 13 0 0 0 ...

and so on...
```

- 2. Write a function nprimes (x) that returns the number of primes less than or equal to x.
- 3. Write a function probprime(x1,x2) that returns the probability that a random integer in the range between x1 and x2 (inclusive) is prime. On the same graph, plot the the function $1/\log(x)$ and the probability that a number in the vicinity x (i.e. in the range $x \pm d$ for some appropriate choice of d) is prime.