

Matlab Programming

Linear Algebra

Copyright © Software Carpentry 2010

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

Matlab arrays are designed to act just like matrices and tensors from linear algebra.

```
\Rightarrow a = [2 3; 4 5]; 
 \Rightarrow b = [1 2;1 2];
```

Matlab arrays are designed to act just like matrices and tensors from linear algebra.

```
>> a = [2 3; 4 5];
>> b = [1 2;1 2];
>> a * b
5 10
9 18
```


Lots of useful utilities

>>>
$$sum(a)$$
6 8
>>> $sum(a, 2)$
2 →
5 1 2 3 5
9 4 5 9

Why is one a row and one a column?

Example: disease statistics

- . One row per patient
- . Columns are hourly responsive T cell counts

```
>>> data(:, 1) # t<sub>1</sub> count for all
  patients
 1 0 0 2 1
>>> data(1, :) # all samples for
  patient 1
 1 3 3 5 12 10 9
```

```
>>> mean(data, 2) # per patient 6.14 4.28 16.57 2.14 5.29
```

mean(data, 1) is the same as mean(data).

Select the data for people who started with a responsive T cell count of 0

```
>>> data(:, 1)

1 0 0 2 1

>>> data(:, 1) == 0

0 1 1 0 0

>>> data(data(:, 1) == 0)

0 1 2 4 8 7 8

0 4 11 15 21 28 37
```


Rows where column 1 is 0


```
>>> mean(data( data(:, 1) == 0 ))
```

Mean along axis 1 of rows where column 1 is 0


```
>>> mean(data( data(:, 1) == 0 ))
```


Key to good array programming: no loops!

There are thousands of built-in functions in Matlab. The are fasto

õ and someone else has debugged them.

```
conj hist
conv lsqr
corr eig
diag roots
fft solve
gradient ode15s
```


Matlab documentation: examples and a brief summary of the algorithm they implement.

```
>> help solve
SOLVE Symbolic solution of algebraic
equations.
 SOLVE('eqn1', 'eqn2', ..., 'eqnN')

SOLVE('eqn1', 'eqn2', ..., 'eqnN', 'var1, var 2, ..., varN') ...
```

Type ±helpqat the command line to bring up a list of all available functions.

If Matlab doesnot have the exact function you are looking for, you can:

- 1) Check Matlab Centralos file exchange, where yould find many cutting edge packages, or
- 2) Build the function yourself using the information in the next lecture.

created by

Richard T. Guy

February, 2011

Copyright © Software Carpentry 2010

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