MATLAB IMPORTANT PROBLEMS WITH SOLUTIONS

By - Ayushi Singh ayushi4615@gmail.com

INDEX

Sr. No.	PROGRAMS	PAGES	REMARKS
1	WAP in MATLAB to find the Area of Triangle.		
2	WAP in MATLAB to find the Area of Circle.		
3	WAP in MATLAB to find the average of n Numbers.		
4	WAP in MATLAB to Reverse the integer.		
5	WAP in MATLAB to find the Sum of digit of a number.		
6	WAP in MATLAB to display multiple of 3 between 1 to 100.		
7	WAP in MATLAB to check if the number is Prime or Not Prime.		
8	WAP in MATLAB to find the roots of Quadratic Equation.		
9	WAP in MATLAB to make a simple Calculator.		
10	WAP in MATLAB to implement AND function using McCulloch pits model.		
11	WAP in MATLAB to implement ANDNOT function using McCulloch pits model.		
12	WAP in MATLAB to implement XOR function using McCulloch pits model		
13	WAP in MATLAB to Plot various Membership Functions.		

14	WAP in MATLAB to generate a	
	few activation functions that are	
15	being used in neural network	
13	WAP in MATLAB to perform Fuzzy set Operations.	
	ruzzy set Operations.	
16	WAP in MATLAB to create	
	(a) Create a matrix of zeros with	
	2 rows and 4 columns.	
	(b) Create the row vector of odd	
	numbers through 21, L = 1 3 5 7	
	9 11 13 15 17 19 21 Use the	
	colon operator.	
	(c) Find the sum S of vector L's elements.	
	(d) Form the matrix $A = 23210$	
	1.	
17	WAP in MATLAB to create	
	(a) Create two different vectors	
	of the same length and add	
	them.	
	(b) Now subtract them.	
	(c) Perform element-by-element	
	multiplication on them.	
	(d) Perform element-by-element	
	division on them.	
	(e) Raise one of the vectors to	
	the second power. (f) Create a 3 × 3 matrix and	
	display the first row of and the	
	second column on the screen.	
18	WAP in MATLAB Using the plot	
	command for multiple plots, plot	
	$y = \sin(x)$ and $y = \cos(x)$ on the	
	same graph for values of x	
	defined by: $x = 0$: pi/30:2*pi.	
19		

	WAP in MATLAB Using the plot		
	command for a single plot and		
	the hold commands, plot y =		
	$\sin(x)$ and $y = \cos(x)$ on the same		
	graph for values of x defined by:		
	x = 0: pi/30:2*pi.		
20	(a) write a program in		
	MATLAB that reads an input		
	temperature in degree		
	Fahrenheit, converts it to an		
	absolute temperature in kelvin.		
	Hint: $TK = [5/9 (TF-32) + 273],$		
	TF = 97;		
	(b) Write a program to find out		
	the distance between two points		
	(x1, y1) and $(x2,y2)$ specified by		
	the cartesian coordinate plane.		
	Hint: $d = sqrt (x1-x2)^2 + (y1-x)^2 + (y1-$		
	$\begin{array}{c} \text{min. d} & \text{sqrt} (\text{xr x2}) \\ \text{y2})^2. \end{array}$		
21	Suppose that x=3 and y=4. Use		
	the MATLAB to evaluate		
	the following		
	expression:		
	(a) W = $x^2y^2 / (x-y)^2$		
	(b) $Z = 2 / y^2 (x+y)^2$		
22	Write the following expression		
	in MATLAB		
	$(1) \mathbf{x} = 4\mathbf{u} / 3\mathbf{v}$		
	(2) $y = v^3 2\pi / v^3 - u^3$		
22	(3) $z = \sqrt{5}e^{-0.2t}\cos 2t$		
23	Write a MATLAB program for		
	perceptron net for an AND		
	function with bipolar inputs and		
	targets.		
		l	

Aim - WAP in MATLAB to find the Area of Triangle. SOURCE CODE:

%Taking input of sides of a triangle

```
a = input ('enter the 1st side of triangle = ');
b = input ('enter the 1st side of triangle = ');
c = input ('enter the 1st side of triangle = ');
```


% Calculating the semi perimeter of a triangle s = (a + b + c) . / 2;

% Calculating the area of a triangle

area =
$$sqrt (s * (s - a) * (s - b) * (s - c));$$

% Displaying the area of triangle

```
disp ('Area of the triangle') disp (area)
```


Aim - WAP in MATLAB to find the Area of Circle SOURCE CODE:

```
%Enter the radius of circle
r = input('Radius of a circle = ');
%Calculate area of a circle
area = pi * r * r;
%Display the Area of a circle
disp('Area of a circle = ')
disp(area)
```


Aim - WAP in MATLAB to find the average of n Numbers.

```
% Prompt the user to enter the number of values (n)
n = input('enter the number of values ');
% Initialize a variable to store the sum
sum = 0;
% Loop to input n number
for i = 1:n
value = input ('Enter a value :');
sum = sum + value;
end
% Calculate the average
aver = sum / n;
% Display the result
disp('Average of the given n numbers ')
disp(aver)
```


Aim- WAP in MATLAB to Reverse the integer. SOURCE CODE:

```
% Enter the value that has to be reversed
n = input('enter the value');
% Initialize a variable to store the reverse number
rev_num = 0;
% Loop to get reverse of a input number
while n > 0
rem = mod (n, 10);
rev_num = 10 * rev_num+ rem;
n = (n-rem) / 10;
end
% Display of the reverse number
disp(rev_num)
```


Aim - WAP in MATLAB to find the Sum of digit of a number.

```
% Enter the value
n = input('enter the value');
% Initialize a variable to store the Sum of digit of a number
sum_num = 0;
% Loop to get sum of digit of a input number
while n > 1
rem = mod (n, 10);
sum_num = rem + sum_num;
n = (n-rem) /10;
end
% Display the result
disp (sum_num)
```


Aim - WAP in MATLAB to display multiple of 3 between 1 to 100.

SOURCE CODE:

end

```
% Loop from 1 to 100


for i = 1:100

% Check if the current number is a multiple of 3

if mod(i, 3) == 0


% Display the result

disp('d is a multiple of 3\n');
disp(i)
end
```


Aim - WAP in MATLAB to check if the number is Prime or Not Prime.

```
% Enter the number
n = input ('enter n:');
% Initiating a value to a variable
flag = 0;
% Loop check for factors from 2
for i = 2: n/2
r = rem(n,i);
if r==0
flag = 1;
end
end
if flag==1
% Display not prime if n is a factor of 2
disp('not prime')
else
% Display prime if n is not a factor of 2
disp('prime')
end
```


Aim - WAP in MATLAB to find the roots of Quadratic Equation.


```
% Enter the coefficient of the quadratic equation
a = input('enter the coefficient of x^2 = ');
b = input(enter the coefficient of x = ');
c = input('enter the constant value =');
% Calculate the discriminant
d = sqrt(b^2-4*a*c);
% Check the discriminant to determine the type of roots
if d>0
  % Two real and distinct roots
  disp("2 root exist")
  x1 = (-b+d) ./ (2*a);
  disp(x1)
  x2 = (-b-d) ./(2*a);
  disp(x2)
elseif d==0
  % One real root (repeated)
  disp("1 root exist")
else
  % No real root present
  disp("no root exist")
end
```


Aim - WAP in MATLAB to make a simple Calculator. SOURCE CODE:

```
% Enter the value
a = input('enter the value');
b = input('enter the vlue');
% Display different operator of calculator
fprintf( "add, sub, mul, div '.\n' ")
% Chose the operator
choice = input('enter the operator');
switch choice
 case 1
  % If operator is add
  z = a + b;
 % Display the addition of 2 number
  disp(z)
 case 2
 %If operator is sub
  z = a - b;
 % Display the subtraction of 2 number
```


```
disp(z)
case 3
% If operator is mul
z= a * b;
% Display the multiplication of 2 number
disp(z)
case 4
% If operator is div
z = a / b;
% Display the division of 2 number
disp(z)
end
```


Aim - WAP in MATLAB to implement AND function using McCulloch pits model.

```
% Getting weight and threshold value
disp('enter the weights')
w1 = input('enter the value');
w2 = input('Enter the value');
disp('enter the threshold value')
theta= input ('theta');
% Define the inputs
y=[0\ 0\ 0\ 0];
x1 = [0 \ 1 \ 0 \ 1];
x2 = [0\ 0\ 1\ 1\ ];
z = [0\ 0\ 0\ 1];
% Compute the output
con = 1;
while con
  zin = (x1*w1) + (x2*w2);
  for i = 1:4
 if zin(i)>=theta
 y(i) = 1;
 else
 y(i) = 0;
 end
  end
  disp('output of net = ')
  disp(y)
```


```
if y==z
 con = 0;
  else
 disp('Net is not learning enter another set of weights and threshold
value')
  w1 = input('weight w1');
  w2 = input('Weigfht w2');
  theta = input('theta=');
  end
end
% Displaying the values of weights and threshold
disp('McCulloch Pits Net for AND function');
disp('weights of neuron');
disp(w1);
disp(w2)
disp('threshold value =');
disp('theta');
```


Aim - WAP in MATLAB to implement ANDNOT function using McCulloch pits model.

```
% ANDNOT function using Mcculloch-Pitts neuron
%Getting weights and threshold value
disp('Enter weights');
w1=input('Weight w1=');
w2=input('weight w2=');
disp('Enter Threshold Value');
theta=input('theta=');
% Define the inputs
y=[0\ 0\ 0\ 0];
x1=[0\ 0\ 1\ 1];
x2=[0\ 1\ 0\ 1];
z=[0\ 0\ 1\ 0];
% Compute the output
con=1;
while con
 zin=x1*w1+x2*w2;
 for i=1:4
 if zin(i)>=theta
 y(i)=1;
 else
 y(i)=0;
 end
```

```
end
 disp('Output of Net');
 disp(y);
 if y == z
 con=0;
 else
 disp('Net is not learning enter another set of weights and Threshold
value');
 w1=input('weight w1=');
 w2=input('weight w2=');
 theta=input('theta=');
 end
end
% Displaying the values of weights and threshol
disp('Mcculloch-Pitts Net for ANDNOT function');
disp('Weights of Neuron');
disp(w1);
disp(w2);
disp('Threshold value');
disp(theta);
```


Aim - WAP in MATLAB to implement XOR function using McCulloch pits model.

```
% Getting Inputs of weights and threshold values
disp('Enter weights');
w11 = input('Weight w11=');
w12 = input('Weight w12=');
w21 = input('Weight w21=');
w22 = input('Weight w22=');
v1 = input('Weight v1=');
v2 = input('Weight v2=');
disp('Enter Threshold Value');
theta = input('theta=');
% Initialize arrays for input and output values
y = [0 \ 0 \ 0 \ 0];
x1 = [0 \ 1 \ 0 \ 1];
x2 = [0\ 0\ 1\ 1];
z = [0 \ 1 \ 1 \ 0];
con = 1;
% Loop for training the network
while con
  zin1 = x1 * w11 + x2 * w21;
  zin2 = x1 * w12 + x2 * w22;
  % Calculate output for the first layer
  for i = 1:4
 if zin1(i) >= theta
 y1(i) = 1;
 else
```

```
y1(i) = 0;
 end
 if zin2(i) >= theta
 y2(i) = 1;
 else
 y2(i) = 0;
 end
  end
  yin = y1 * v1 + y2 * v2;
  % Calculate final output
  for i = 1:4
 if yin(i) >= theta
 y(i) = 1;
 else
 y(i) = 0;
 end
  end
  disp('Output of Net');
  disp(y);
  % Check if the network has learned the XOR function
  if y == z
 % Terminate the loop if the output matches the expected values
 con = 0:
  else
 disp('Net is not learning. Enter another set of weights and
Threshold value');
 w11 = input('Weight w11=');
 w12 = input('Weight w12=');
 w21 = input('Weight w21=');
 w22 = input('Weight w22=');
```

```
v1 = input('Weight v1=');
 v2 = input('Weight v2=');
 disp('Enter Threshold Value');
 theta = input('theta=');
  end
end
% Display the final weights and threshold value
disp('McCulloch-Pitts Net for XOR function');
disp('Weights of Neuron');
disp(w11);
disp(w12);
disp(w21);
disp(w22);
disp(v1);
disp(v2);
disp('Threshold value');
disp(theta)
```


Aim - WAP in MATLAB to Plot various Membership Functions.


```
% Illustration of various membership functions
% Define the range of values for the x-axis
x=(0.0:1.0:10.0);
% Triangular membership function
y1=trimf(x,[1 3 5]);
% Plot the membership functions
subplot(3,1,1)
plot(x,y1);
title('Triangular Membership Function');
xlabel('x');
ylabel('Membership');
% Define the range of values for the x-axis
x=(0.0:1.0:10.0);
% Trapezoidal membership function
y2 = trapmf(x, [1 3 5 7]);
% Plot the membership functions
subplot(3,1,2)
```

```
plot(x,y2, 'g');
title('Trapezoidal Membership Function');
xlabel('x');
ylabel('Membership');

% Define the range of values for the x-axis
x=(0.0:2.0:10.0);

% Bell shaped membership function
y3=gbellmf(x,[1 2 5]);

% Plot the membership functions
subplot(3,1,3)
plot(y3, 'r');
title(' Membership Function');
xlabel('x');
ylabel('Membership');
```


Aim - WAP in MATLAB to generate a few activation functions that are being used in neural network **SOURCE CODE:**

```
% Activation Functions in Neural Networks
% Define the range of x values
x = -10:0.1:10;
tmp = exp(-x);
%Sigmoid Activation Function
y1 = 1./(1 + tmp);
%Hyperbolic Activation Function
y2 = (1-tmp)./(1+tmp);
% Linear Activation Function
y3 = x;
% Plot the Activation Functions figure
% Plotting of Logistic Activation Function
subplot(231);
plot(x,y1);
grid on;
axis([min(x) max(x) -2 2]);
title ('logistic function');
xlabel('a');
axis('square');
```

% Plotting of Hyperbolic Activation Function

```
subplot(232);
plot(x,y2)
axis([min(x) max(x) -2 2])
grid on
title('hyperbolic function')
xlabel('b')
axis ('square')


% Plotting of Linear Activation Function
subplot(233)
plot(x, y3)
xlabel('c')
grid on
axis([min(x) max(x) -10 10])
axis("square")
title('linear function')
```


Aim - WAP in MATLAB to perform Fuzzy set Operations.

SOURCE CODE:

```
% Enter the matrix values
u=input('enter first matrix');
v=input('enter second matrix');
% Union of matrix
w=max(u,v);
% Intersection of matrix
p=min(u,v);
% Complement of the matrix
q1=1-u;
q2=1-v;
% Display of union matrix
disp('union of two matrices');
disp(w);
% Display of intersection of matrix
disp('intersection of two matrices');
disp(p);
% Display of complement of u and v matrix
disp('complement');
disp(q1);
disp(q2);
```


Aim - WAP in MATLAB to create

(a) Create a matrix of zeros with 2 rows and 4 columns SOURCE CODE (a):

% Create a matrix of zeros with 2 rows and 4 columns matrix = zeros(2, 4);

% Display the

(b) Create the row vector of odd numbers through 21, L = 1 3 5 7 9 11 13 15 17 19 21 Use the colon operator. SOURCE CODE(b):

% Create a row vector of odd numbers from 1 to 21

L = 1:2:21;

% Display the resulting vector

disp(L);

(c) Find the sum S of vector L's elements.

SOURCE CODE(c):

% Create the row vector of odd numbers from 1 to 21 L = 1:2:21;

% Calculate the sum of the elements in vector L S = sum(L);

% Display the sum disp(S);

(d) Form the matrix **A** = **2** 3 **2** 1 **0** 1. **SOURCE CODE**(d):

% Define the matrix A A = [2, 3, 2; 1, 0, 1];

% Display the matrix A disp(A);

Aim - WAP in MATLAB to create

(a) Create two different vectors of the same length and add them.

SOURCE CODE(a):

% Vectors of the same length and add them.

```
vector1 = [1, 2, 3, 4, 5];
vector2 = [6, 7, 8, 9, 10];
add = vector1 + vector2;
% Display the vector
disp(vector1)
disp(vector2)
% Display of addition result
disp('(a) Addition Result:');
disp(add);
```


(b) Now subtract them.

SOURCE CODE(b):

% Vectors of the same length and add them.

```
vector1 = [1, 2, 3, 4, 5];
```

$$vector2 = [6, 7, 8, 9, 10];$$

% Display the vector

% Now subtract them.

% Display the subtraction result

```
disp('(b) Subtraction Result:');
```


disp(sub);

(c) Perform element-by-element multiplication on them. <u>SOURCE CODE(c):</u>

% Vectors of the same length and add them.

```
vector1 = [1, 2, 3, 4, 5];
vector2 = [6, 7, 8, 9, 10];
% Display the vector
disp(vector1)
disp(vector2)
% Perform element-by-element multiplication on them.
mul = vector1 .* vector2;
% Display Multiplication Result
disp(' Element-wise Multiplication Result:');
disp(mul);
```


(d) Perform element-by-element division on them.

SOURCE CODE(d):


```
% Vectors of the same length and add them.
```

```
vector1 = [1, 2, 3, 4, 5];
vector2 = [6, 7, 8, 9, 10];
% Display the vector
disp(vector1)
disp(vector2)
% Perform element-by-element division on them.
div = vector1 ./ vector2;
% Display the Element-wise Division Result
disp(' Element-wise Division Result:');
disp(div);
```


(e)Raise one of the vectors to the second power. SOURCE CODE(e):

% Vectors of the same length and add them. vector1 = [1, 2, 3, 4, 5];vector2 = [6, 7, 8, 9, 10];% Display the vector disp(vector1) disp(vector2) % Raise one of the vectors to the second power. $a = vector 1.^2$; $b = vector 2.^3;$ % Display the result disp(' Vector Raised to the Second Power:'); disp(a); disp(b);

(f) Create a 3×3 matrix and display the first row of and the second column on the screen.

SOURCE CODE(f):

% Create a 3x3 matrix and display the first row and the second column.

```
matrix = [1, 2, 3; 4, 5, 6; 7, 8, 9];
% Display first row
disp('First Row:');
disp(matrix(1, :));
% Display second column
disp(' Second Column:');
```


disp(matrix(:, 2));

Aim - WAP in MATLAB Using the plot command for multiple plots, plot $y = \sin(x)$ and $y = \cos(x)$ on the same graph for values of x defined by: x = 0: pi/30:2*pi.

SOURCE CODE:

```
% Define the range of x values
x = 0:pi/30:2*pi;
% Calculate the corresponding y values for sin(x) and cos(x)
y1 = \sin(x);
y2 = cos(x);
% Plot sin(x) in the subplot
subplot(2,1,1);
plot(x,y1, 'b')
xlabel('X')
title('Plot of sin(x)');
% Plot cos(x) in the subplot
subplot(2,1,2);
plot(x,y2, 'r')
xlabel('Y')
title('Plot of cos(x)');
% Add a title to the entire figure
sgtitle('Plot of sin(x) and cos(x)');
```


Aim - WAP in MATLAB Using the plot command for a single plot and the hold commands, plot $y = \sin(x)$ and $y = \cos(x)$ on the same graph for values of x defined by: x = 0: pi/30:2*pi.

SOURCE CODE:

```
% Define the range of x values
x = 0:pi/30:2*pi;
% Calculate the corresponding y values for sin(x) and cos(x)
y1 = \sin(x);
y2 = cos(x);
% Create the plotfigure;
% Plot sin(x) in blue
plot(x, y1, 'b-', 'LineWidth', 2, 'DisplayName', 'sin(x)');
hold on;
% Hold the current plot
% Plot cos(x) in red dashed
plot(x, y2, 'r--', 'LineWidth', 2, 'DisplayName', 'cos(x)');
% Release the current plot
```

```
hold off;

% Add labels and legend


xlabel('x');

ylabel('y');

title('Plot of sin(x) and cos(x)');

% Add grid lines (optional)

grid on;
```


Aim - (a) write a program in MATLAB that reads an input temperature in degree Fahrenheit, converts it to an absolute temperature in kelvin. Hint: TK = [5/9 (TF-32) + 273], TF = 97;

SOURCE CODE(a):

% Prompt the user for input temperature in Fahrenheit

TF = input('Enter the temperature in degrees Fahrenheit: ');

% Convert Fahrenheit to Kelvin using the formula

$$TK = (5/9) * (TF - 32) + 273;$$

% Display the result

fprintf('%.2f degrees Fahrenheit is equivalent to %.2f Kelvin.\n', TF, TK);

Aim - (b) Write a program to find out the distance between two points (x1, y1) and (x2,y2) specified by the cartesian coordinate plane. Hint: $d = sqrt (x1-x2)^2 + (y1-y2)^2$.

SOURCE CODE:

```
% Prompt the user for input coordinates
```


```
x1 = input('Enter the x-coordinate of the first point: ');
```

% Calculate the distance using the distance formula

$$d = sqrt((x1 - x2)^2 + (y1 - y2)^2);$$

% Display the result

```
fprintf('The distance between (%.2f, %.2f) and (%.2f, %.2f) is %.2f units.\n', x1, y1, x2, y2, d);
```


Aim - Suppose that x=3 and y=4. Use the MATLAB to evaluate the following expression:

(a)
$$W = x^2y^2 / (x-y)^2$$

SOURCE CODE:

% Define the values of x and y x = 3;

y = 4;

% Calculate the expression

 $W = (x^2 * y^2) / ((x - y)^2);$

% Display the result fprintf('The value of W is %.2f.\n', W);

(b) $Z = 2 / y^2(x+y)^2$ SOURCE CODE:

% Define the values of x and y

x = 3;

y = 4;

% Calculate the expression

$$Z = 2 / (y.^2)*(x+y).^2;$$

% Display the result fprintf('The value of W is %.2f.\n', W);

Aim - Write the following expression in MATLAB

(1) x = 4u / 3v

SOURCE CODE:

```
% Define the values of u and v u = input('Enter the value of u'); v = input('Enter the value of v'); % Calculate the expression x = (4*u) ./ (3*v); % Display the result disp('value of x'); disp(x)
```

```
MATLAB R2023a
 EDITOR
 % 💥 🗱
 Section
 Profiler


 Compare ▼

 <u>₹</u> ••≣ •
 Q Find ▼
 Run an
New Open Save
 Run
 ⊟ Print ▼
 Analyze
 Section Run to
 ■ Bookmark ▼
 rfi ▼
 SECTION
💠 🔷 둅 🛜 📙 ▶ D: ▶ Matlab ▶
Editor - D:\Matlab\untitled5.m
Command Window
  >> untitled5
  Enter the value of u = 6
  Enter the value of v = 8
  value of x
 1
f_{x} >>
```

(2) $y = v^3 2\pi / v^3 - u^3$

SOURCE CODE:

```
% Define the values of u and v
u = input('Enter the value of u = ');
v = input('Enter the value of v = ');
% Calculate the expression
y = v.^3 *2*pi ./ (v.^3 - u.^3);
% Display the result
disp('value of y ');
disp(y)
```


```
(3) z = \sqrt{5}e^{-0.2t} \cos 2t
```

SOURCE CODE:

```
% Define the values of t
t = input('Enter the value of t = ');
x = exp(0.2*t);

% Calculate the expression
z = sqrt(5*x*cos(2*t));

% Display the result
disp('value of z ');
disp(z)
```


Aim - Write a MATLAB program for perceptron net for an AND function with bipolar inputs and targets.

SOURCE CODE:

```
%Perceptron for AND function
clear;
clc
x=[1 \ 1 \ -1 \ -1;1 \ -1 \ 1 \ -1]
t=[1-1-1-1]
w = [0 \ 0]
b=0
alpha=input('Enter Learning rate=');
theta=input('Enter Threshold value=')
con=1;
epoch=0;
while con
  con=0;
  for i=1:4
 yin=b+x(1,i)*w(1)+x(2,i)*w(2);
 if yin>theta
 y=1;
 end
 if yin<=theta & yin>=-theta
 y=0;
 end
 if yin<-theta
 y=-1;
 end
 if y-t(i)
 con=1;
 for j=1:2
 w(j)=w(j)+alpha*t(i)*x(j,i);
```

```
end
b=b+alpha*t(i);
end
end
end
disp('Perceptron for AND function');
disp('Final weight matrix');
disp(w);
disp('Final bias');
disp(b);
```