

MATLAB Programming

Introduction


Copyright © Software Carpentry 2011

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.


For whom is software written?


For whom is software written?


For whom is software written?

1) Human readable


For whom is software written?

- 1) Human readable
- 2) Emphasizes domain and problem specific computation.


For whom is software written?

- 1) Human readable
- 2) Emphasizes domain and problem specific computation.
- 3) Testable


For whom is software written?

- 1) Human readable
- 2) Emphasizes domain and problem specific computation.
- 3) Testable
- õ and then õ
- 4) Efficient


Bad scientific software:

- 1) Emphasizes efficiency over readability
- 2) Emphasizes efficiency over testability
- 3) Reinvents the wheel
- 4) Couples domain specific knowledge with underlying mathematical routines.

Fast, wrong code gets you the wrong answero faster.


MATLAB is a õ

- õ programming languageõ
- õ and a programming environment.

Encourages


Reuse of tested, efficient mathematical routines

High level representation of programs

Mathematical expression over details of algorithms.


MATLAB the environment


MATLAB the environment


MATLAB the environment


MATLAB as a programming language:

Arrays

```
>> nums = [1,2,3]
```

>> nums = nums + 4;

For loops

>> for i = nums:

>> isprime(i);


Key idea: Data parallel programming

The programmer works at level of mathematical ideasõ

õ not loops and indices.

Most operators work on arrays directly.

Common theme: you probably* donq want to use a loop

* (exceptions apply)


Example:

```
>> for i = 1:length(arr)
>> arr(i) = arr(i) * 100;
>> end
```

Orõ

```
>> arr = arr * 100;
```


Why learn MATLAB?

Rapid prototyping

Scales well to large, production problems.

Thousands of mathematical routines

Tested

Efficient

Common language in many fields


created by

Richard T. Guy

February 2011


Copyright © Software Carpentry 2011

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.