

Curso de GNU Octave / Matlab e Aplicações para Engenheiros

Tiago Oliveira Weber 13 de março de 2018

Apresentação do Professor

Prof. Dr. Tiago Oliveira Weber

Formação

- Formado em Engenharia Elétrica na Universidade Federal de Santa Maria (UFSM)
- Doutor em Microeletrônica pela Universidade de São Paulo (USP)

Contato

• E-mail: tiago.weber@ufsc.br

Palavras Iniciais

- Fazer tarefas complexas sem necessitar muitas linhas de código;
- Fazer protótipos iniciais sem se preocupar com detalhes de implementação de baixo nível;

Conteúdo do Curso

Parte 1

- Conhecendo o GNU Octave e o Matlab
- Manipulando dados
- Condicionais e Laços
- Gerando Gráficos
- Utilizando Funções de Interação com Usuário
- Criando Funções
- Fazendo Depuração

Conteúdo do Curso

Parte 2

- Solucionando problemas matemáticos e de engenharia
- Interagindo com programas externos e códigos em C++

Programas que deve estar instalado:

• GNU Octave (preferencialmente) ou Matlab.

Conhecendo o GNU Octave e o Matlab

MATLAB (MAtrix LABoratory)

- É uma linguagem de programação de alto nivel com foco principal em cálculo com matrizes, processamento de sinais e elaboração de gráficos;
- Proprietário

GNU Octave

- É uma linguagem de programação altamente compatível com o MATLAB;
- É open-source disponível sob a licença GNU General Public License (GPL);

Algumas coisas que veremos

Algumas coisas que veremos

Algumas coisas que veremos

Diferenças entre GNU Octave e Matlab

- A maior parte das sintaxes que funcionam no Matlab, funcionam também no Octave; O contrário nem sempre é verdade. Ex.:
 - Octave suporta auto-incremento e operadores atributivos:
 i++: ++i; i+=1:...
 - Operador de negação no Octave pode ser '~' ou '!'.
 No MATLAB, apenas '~'.
- toolboxes do Matlab Vs pacotes do Octave;
- Simulink (Matlab)

A Interface

Abrindo o GNU Octave

octave

em modo gráfico em linha de comando octave --no-gui

Abrindo o Matlab

matlab

em modo gráfico em linha de comando matlab -nojvm matlab -nodesktop

Utilizando a Interface

 A partir de agora, trataremos mais diretamente o GNU Octave. No entanto, no Matlab a interface é similar.

Utilizando a Interface

utilizando o GNU Octave como calculadora

Utilizando a Interface

- utilizando o GNU Octave como linguagem de programação
- usando o editor
- criando e executando scripts / pastas onde o GNU Octave busca os scripts

O comando mais importante

Uso: help nome do comando

Manipulando dados

$$\mathbf{A} = egin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \ a_{21} & a_{22} & \cdots & a_{2n} \ dots & dots & \ddots & dots \ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix}$$

Manipulando dados (operações com variáveis)

```
Código

a = 5;
b = 5;
ans = a+b;
```

Resposta

Manipulando dados (somando vetores ou matrizes)

```
Código
a = [2 3];
b = [5 3];
ans = a+b;
```

Resposta

Manipulando dados (multiplicando matrizes)

Número de linhas da matriz A deve ser igual ao número de colunas da matriz B.

```
Código
```

```
a = [2 3];
b = [3; 4];
ans = a*b;
```

Dica: a função size() retorna o tamanho do vetor ou matriz em linhas e colunas.

Resposta

Manipulando dados (multiplicação elemento a elemento)

As duas matrizes devem ter as mesmas dimensões.

```
Código
a = [2 3];
b = [3 4];
ans = a.*b;
```

Resposta

Manipulando dados (usando índices)

Acessando valor dentro de vetor ou matriz

Código

```
a = [2 3];
ans = a(1);
```

Resposta

2

Código

```
a = [2 3; 4 5];
ans = a(2,1);
```

Resposta

Manipulando dados (concatenando vetores)

```
Código
```

```
a = [2 3];
b = [4 5];
ans = [a, b]
```

Resposta

2 3 4 5

Manipulando dados (concatenando vetores)

```
Código

a = [2 3];
b = [4 5];
ans = [a; b]
```

Resposta

```
2 3
```


Manipulando dados (concatenando vetores)

Exercício de Fixação

A partir das matrizes $A = [1 \ 2]$, $B = [3 \ 4]$, $C = [5 \ 6]$ e $D = [7 \ 8]$, crie a matriz $[1 \ 2 \ 3 \ 4; \ 5 \ 6 \ 7 \ 8]$

Manipulando dados (concatenando strings)

Concatenando strings

```
Código
nome1 = 'abra';
nome2 = 'cadabra';
ans = [nome1 nome2];
```

Resposta

abracadabra

Manipulando dados (criando vetores)

Vetor de zeros

```
Código
ans = zeros(1,5);
```

Resposta

0 0 0 0 0

Manipulando dados (criando vetores)

Vetor de um's

```
Código
ans = ones(1,5);
```

```
Resposta
```

1 1 1 1 1

Manipulando dados (criando vetores)

Criar vetor a partir de valor inicial, passo, valor final

Código

ans = 1:2:10

Resposta

1 3 5 7 9

Manipulando dados (filtrando vetor)

Código

```
a = 1:2:10
ans = a(a>4)
```

Resposta

5 7 9

Manipulando dados (filtrando vetor)

Exercício de fixação

Crie um vetor cujo primeiro valor é 5 e que vai com passo de 0.34 até 10; Filtre para mostrar apenas os valores maiores que 7 e menores que 8.

Dica:

Operador	Descrição
<	menor
>	maior
==	igualdade
&	E lógico
	OU lógico

Manipulando dados (ruído)

Vetor de ruído com distribuição uniforme entre 0 e 1

Código

```
ans = rand(5,1);
```

Resposta

- 0.9466231830112574
- 0.3971954845587051
- 0.3881668003776672
- 0.8331643428961854
- 0.8487496743216061

Manipulando dados (ruído gaussiano)

Vetor de ruído com distribuição gaussiana com média 10 e desvio padrão 1

Código

```
ans = 10+randn(5,1);
```

Resposta

8.686011430552387 9.906951377379334

9.900951377379334 10.27421716044483

9.831624396829206

12.07251223204489

Condicional (if)

Código

```
a = 5;
if (a>3)
 b = 'Iei!';
else
 b = 'Wow!';
end
ans = b;
```

Resposta

lei!

Condicional (switch)

Código

```
yesno = "yes"

switch yesno
 case {"yes" "y"}
 value = 1;
 case {"no" "n"}
 value = 0;
 otherwise
 value = -1;
 endswitch
 ans = value;
```

Resposta

Loop (for)

Código

```
for a=1:5
 x(a) = a.^2;
end
ans = x;
```

Resposta

1 4 9 16 25

Loop (for)

Código

```
a = [2 4 6 2 5]
for i=1:length(a)
 x(i) = a(i).^2;
end
ans = x;
```

Resposta

4 16 36 4 25

Loop (while)

Código


```
i = 1;
while (i<6)
 x(i) = i.^2;
 i=i+1;
end
ans = x;</pre>
```

Resposta

1 4 9 16 25

Gerando Gráficos

Gerando Gráficos

Código

```
t = 0:0.01:1;
y = sin(2*pi*t);
plot(t,y)
```


Gerando Gráficos

Código

```
t = 0:0.01:1;
y = sin(2*pi*t);
plot(t,y,'*r')
xlabel('tempo');
ylabel('tensao');
```


Gerando Gráficos (histograma)

Código

```
y = 10+randn(1,10000);
hist(y)
```


Gerando Gráficos Aperfeiçoados (preâmbulo)

```
Código

x = -0.6:0.01:0.6
y = (x.^2).*(1+0.6*rand(1,length(x)));

plot(x,y,'.')
xlabel('X');
ylabel('Y');
legend('dados_amostrados')
```


Gerando Gráficos Aperfeiçoados (preâmbulo)

Resposta 0.6 0.5 0.4 0.3 0.2 0.1 -0.8 -0.6 Curso de GNU Octave / Matlab e Aplicaçõe

Gerando Gráficos Aperfeiçoados (preâmbulo 2)

Código

Gerando Gráficos Aperfeiçoados (preâmbulo 2)

Resposta dados amostrados 0.6 0.5 0.4 0.3 0.2 0.1 Curso de GNU Octave / Matlab e Aplicações

Gerando Gráficos Aperfeiçoados

Código

Gerando Gráficos Aperfeiçoados

Criando Funções

Exemplo de Código de Função

Utilizando Funções de Interação com Usuário e com Arquivos (Imprimindo resultados na tela)

Código

```
a = 10; fprintf(1, '0uprojetouestáufuncionandouháu\%duanos!',a);
```

Resultado

O projeto está funcionando há 10 anos

Imprimindo resultados em um arquivo

Código

```
fid=fopen('arquivo.txt'); a = 10; fprintf(fid, '0_projeto_está_funcionando_há_%d_anos!',a); fclose(fid);
```


Solicitando informações do usuário

Código

```
distancia = input("Qualuaudistânciauemumetros?");
continuar = yes_or_no("Desejaucontinuar?");
opcao = menu("título","opcao1","opcao2");
```


Fazendo Depuração

Comando	Descrição
keyboard	quando colocado no código, permite acesso ao terminal e pausa execução
dbstep	executa o comando da linha atual e vai para a próxima
dbcont	executa o código até encontrar um breakpoint
dbstop	sai do modo debug
dbup	sobe um nível na árvore enquanto no modo debug
dbdown	desce um nível na árvore enquanto no modo debug
debug_on_error(1)	entra no modo debug automaticamente quando encontra erro
debug_on_warning(1)	entra no modo debug automaticamente quando encontra warning

 Utilize a função "randperm" como base para escolher aleatoriamente um índice de um vetor. Use o help para descobrir como usar o comando.

Exemplo:

Digamos que o vetor a = [1 2 4 5 10];

A cada iteração do seu comando/função, queremos que ele retorne aleatoriamente 1 dos itens contidos neste vetor a.

 Escreva em um arquivo de texto: "Hello World. Today is "e preencha com a data de hoje através do comando "date".

Exemplo:

"Hello World. Today is 14-Mar-2018!"

Crie os seguintes vetores:

$$A = [100,99,98, \ldots, 2, 1];$$

$$A = [100,99,98, \ldots, 2, 1];$$

$$B = [0, \frac{1}{99}, \frac{2}{99}, \ldots 1]$$

• OBS.: será interessante utilizar os operador ":"na construção deles

 Plote um gráfico de uma onda senoidal de 0 até 4 milisegundos, com frequência de 1 kHz e amplitude 5. Se a freqûencia estiver certa, você deverá ver 4 periódos completos da onda. Faça o eixo horizontal mostrar o tempo em milisegundos.

Faça um script que:

- pergunte ao usuário:
 - Frequência;
 - Amplitude;
 - Offset;
- plote o gráfico da onda resultante de forma que o eixo horizontal mostre o tempo (e não o número de iterações) para 4 períodos da onda.

Solucionando problemas matemáticos e de engenharia

Parte 2

Encontrando zeros de polinômios

$$p(x) = x^3 + 2x^2 + x - 10$$

Código

```
c = [1, 2, -8, 2];
ans = roots (c)
```

Resultado

-4.080604400570926 1.809785920127422

0.2708184804435069

Encontrando zeros de polinômios

$$p(x) = x^3 + 2x^2 + x - 10$$

Código

Encontrando zeros de polinômios

Resultado

Resolvendo Sistemas de Equações Lineares

$$\begin{cases} 2x + y + z = 180 \\ x + 3y + 2z = 310 \\ 2x + y + 4z = 240 \end{cases}$$

- Colocar sistema de equações na forma $A \cdot x = b$
- Fazer a operação: $x = A \setminus b$

Resolvendo Sistemas de Equações Lineares

$$\begin{cases} 2x + y + z = 180 \\ x + 3y + 2z = 310 \\ 2x + y + 4z = 240 \end{cases}$$

```
Código
```

```
# Colocando na forma A*x = b,
A = [211;
 1 3 2;
 2 1 4]
b = [180; 310; 240];
ans = A \setminus b; # equivalente a x = inv(A)*b
```

Resultado

```
% ×
76 % y
```


Resolvendo Sistemas de Equações Lineares (exemplo 2)

• a técnica A produz 9 peças por dia;

$$y = 9 \cdot x$$
;

 a técnica B produz 12 peças por dia, mas demora 5 dias para iniciar operações;

$$y = 12 \cdot (x - 5)$$

Quanto tempo até a técnica B produzir mais peças que a 9?

Resolvendo Sistemas de Equações Lineares (exemplo 2)

Resultado

```
20 -> dias
180 -> peças
```


• resolve equações na forma F(x) = 0

Uso: fsolve (fcn, x0)

Onde: fcn é uma função que deve aceitar um vetor com as variáveis de entrada e retornar um vetor com os resultados de cada equação x0 é o ponto inicial a ser testado (semente) Exemplo:

$$\begin{cases} y = e^x \\ y = 4x \end{cases}$$

Visualizando o problema

Resultado

Forma 1: considere uma função única de resposta e minimize ela.

Código (função não-linear)

```
function y = fn(x)
  a1 = e.^x;
  a2 = 4*x;
  y = abs(a1-a2);
end
```

Código (Resolvendo)

```
ans = fsolve(@fn,[0]);
```

Resultado

0.3574029558465378

Outra forma: considere as funções separadas, igualando elas a zero.

Código (função não-linear)

```
function f_to_minimize = fn2(x)
  f_to_minimize(1) = e.^x(1) - x(2); % x(2) is our y
  f_to_minimize(2) = 4*x(1) - x(2);
end
```

Código (Resolvendo)

```
ans = fsolve(@fn2,[0,0]);
```

Resultado

0.3574029292590725 1.42961171703629

Resolvendo Equações Não-lineares (resistor e diodo)

Função não-linear baseada no circuito

```
function [y] = res_diode(x)
Vd=x(1); %x(1) é a tensão no diodo
Vsupply=5;
Id = 1.3e-15*(e^(Vd/0.026)-1); % corrente no diodo
Ir = (Vsupply-Vd)/1e3; %corrente no resistor (lei de ohm)
y = Id-Ir;
end
```


Resolvendo Equações Não-lineares (resistor e diodo)

Código


```
ans = fsolve(@res_diode,[0]);
```

Resultado

0.7492099696750156

Resolvendo Equações Não-lineares (Topologia Bandgap)

Resolvendo Equações Não-lineares (Análise Bandgap)

- Pacote GA (Genetic Algorithm)
 https://octave.sourceforge.io/ga/function/ga.html
- Uso: [x,fval] = ga (fitnessfcn, nvars)
- Uso: [x,fval] = ga (fitnessfcn, nvars, A, b, Aeq, beq, LB, UB, nonlcon, options)
- Onde:
 - fitnessfcn: função objetivo a minimizar
 - deve receber vetor com dimensão 1 por nvars;
 - deve retornar um valor escalar;
 - nvars: número de variáveis do problema
 - options: estrutura com os parâmetros da otimização (ver gaoptimset)

Função Custo Simples

```
function [y] = gafcn(x)
y = (x-5).^2+200*sin(0.8*pi*x);
end
```

Plotando

```
x = -10:0.01:10;
plot(x,gafcn(x))
```


Resolvendo com GA (sem mexer nas opções)

```
pkg load ga
ans = ga(@gafcn,1)
```

Resultados

1.879939685790021

Resolvendo com GA

```
pkg load ga
options = gaoptimset('EliteCount',5,'Generations',10,'
 PopulationSize',200,'CrossoverFraction',0.1); %
 usualmente não utilizar CrossoverFraction tão baixo
LB = -10;
UB = 10;
ans = ga(@gafcn,1,[],[],[],[], LB, UB, [], options)
```

Resultados

4.375973901291995

Simulated Annealing

Resolvendo com SA

```
pkg load optim
LB = -10:
UB = 10:
nt = 100; % número de reduções de temperatura
ns = 20; % iterações entre reduções
rt = 0.9; % fator de redução de temperatura
maxevals = 1000:
neps = 5;
functol = 1e-10;
paramtol = 1e-3;
verbosity = 1;
minarg = 1;
control = {LB,UB,nt,ns,rt,maxevals,neps,functol,paramtol,
 verbosity, minarg}
ans = samin("gafcn", {1}, control)
```


Solucionando problemas matemáticos e de engenharia

Simulated Annealing

Resultado

4.354602297872638

Controle

- Pacote "control"
- Criar função de transferência:
- s = tf('função de transferência')

Código

```
pkg load control

s = tf ('s');
G = 1/(s+1); %modelo contínuo no tempo
```


Controle

Código

```
pkg load control
num = [1];
den = [1 1];
s = tf(num,den);
```


Controle - Bode

- Uso:
 - mostrar figura: bode (SYS)
 - retornar vetores: [mag, pha, W] = bode(SYS)

Exemplo

```
pkg load control
num = [1];
den = [1 1];
s = tf(num,den);
bode(s)
```


Controle - Bode

Resultado

Controle - Resposta ao Degrau

```
pkg load control
num = [1];
den = [1 1];
s = tf(num,den);
step(s)
```


Controle - Resposta ao Degrau

Resultado

Curso de GNII Octave / Matlab e Aplicações para Engenheiros

Controle - Resposta ao Impulso

```
Código


pkg load control
num = [1];
den = [1 1];
s = tf(num,den);
impulse(s)

Orgbabeleoe
```


Controle - Resposta ao Impulso

Resultado

Curso de GNU Octave / Matlab e Aplicações para Engenheiros

system()

Utilizando o comando: system('nome do comando')

é possível executar comandos de sistema externos ao Octave.

Interagindo com programas em C++

- baseado em https://octave.org/doc/v4.0.1/
 Getting-Started-with-Oct_002dFiles.html
- inclua a biblioteca «octave/oct.h>"no programa em C++

Código em C++

Interagindo com programas em C++

• Compile o código utilizando "mkoctfile";

Compilação

mkoctfile helloworld.cc

Interagindo com programas em C++

Como executar de dentro do Octave

```
a = helloworld(1,2,3);
```