MATLAB Quick Start

Violeta Ivanova, Ph.D.
Educational Technology Consultant
MIT Academic Computing
violeta@mit.edu

http://web.mit.edu/ist/topics/math/

Getting MATLAB

- Athena
- Personal computers
 - Students
 - 300 floating licenses (free)
 - http://matlab.mit.edu
 - Faculty and staff
 - for purchase
 - https://web.mit.edu/is/products/vsls/matlab/matlablicense.html

Starting MATLAB on Athena

Athena default version:

```
athena% add matlab athena% matlab &
```

Other Athena versions:

```
athena% add matlab -verX.X athena% matlab &
```

- MATLAB prompt: >>
- Desktop interface
 - >> desktop

Starting MATLAB on Laptops

- MATLAB desktop interface is the default
- Supported operating systems by IS&T
 - Windows XP
 - Mac OS X

MATLAB Desktop

- Default desktop
 - Command Window
 - Type MATLAB commands
 - Can also use some UNIX commands
 - Current Directory Window
 - Command History Window
 - Menu Toolbar

Getting Help on MATLAB

Help in MATLAB
Help on Athena
Training

Help in MATLAB

- Command line help
 - >> help command
 - e.g. help polyval
 - >> lookfor keyword
 - e.g. lookfor integrate
 - >> helpwin or helpdesk or doc
- Desktop menu
 - Help->Help MATLAB

MATLAB Help - Toolboxes

- Example
 - + MATLAB
 - + Mathematics
 - + Matrices and Linear Algebra
 - Functions summary
 - + Matrices in MATLAB
 - + Solving Linear Systems of Equations
 - + Inverses and Determinants

. . .

MATLAB Help @ MIT

- Mathematical Tools at MIT web site http://web.mit.edu/ist/topics/math
- Athena OLC stock answers

```
athena% olc
olc> answers
olc_answers> Matlab option #
```


Training

- MATLAB online tutorial (MIT only)
 - https://web.mit.edu/tm/matlab_mastery_l/setup/Start.htm
- Introduction to MATLAB (IAP series)
 - Class materials at: http://web.mit.edu/ist/services/educomp/math/intromatlab.html
- MathWorks training courses
 - http://www.mathworks.com/services/training/index.html
 - 50% discount for everybody from MIT

MATLAB Basics

Variables

Operators

Matrices

Variables

- Begin with an alphabetic character: a
- Case sensitive: a, A
- Data type detection: a=5; a='ok'; a=1.3
- Default output variable: ans
- Built-in constants: pi i j Inf
- clear removes variables
- who lists variables
- Special characters

```
[] () {} ; % : = . ... @
```


Operators

Arithmetic operators

Relational operators

Logical operators

```
| & || && true false
```

Operator precedence

```
() {} [] -> Arithmetic -> Relational -> Logical
```

 Do not use special characters, operators, or keywords in variable names.

Vectors

Row vector

Column vector

Matrices

Creating a matrix

Accessing elements

Matrix Operations

- A + 2: element-wise addition
- A * 2: element-wise multiplication
- A + A: element-wise addition
- A ^ 2: matrix math is default!
- A .^2: element-wise exponentiation

MATLAB Example

Functions
Equations
Graphs

Functions

• Function
$$z = f(t) = \frac{at^2}{2} + 100$$

Compute for vector t

>> t =
$$[-5: 0.01: 5];$$

>> a = $-10;$
>> z = $(1/2)$ * a * t.^2 + 100

Equations

■ Solve f(t) = 0

$$p_1 t^2 + p_2 t + p_3 = \frac{a}{2} t^2 + 0t + 100 = 0$$

Create polynomial

$$>> p = [a/2 \ 0 \ 100]$$

Find roots

More Computations

Integration

```
>> P = polyint (p)
```

Area under a curve

```
>> area = polyval (P,d) -
polyval(P,c)
```


Graphs

■ Plot function f(t)

```
>> plot (t, z, 'r-')
>> legend ('z')
>> title ('Position vs. Time')
>> xlabel ('Time')
>> ylabel ('Position')
```


More Graphs

Example: surface plot

MATLAB Programming

M-files
Data files
Programs

File Editors

Import Wizard

Figure editor

M-File editor

- >> edit
- GUI editor
 - >> guide

Creating M-Files

Launch editor

```
>> edit filename
```

- Copy or type commands
 - Define global variables
 - Define functions
 - Use % for comments
- Save as filename.m

M-Files Example

■ Define function f(f.m)

```
% This is the function f(t)

function z = f(t)

global a
z = (1/2) *a*t.^2+100;

return
```


M-Files Example (continued)

Write program (program.m)

```
clear all
global a
a = -10;
t=[-5:0.01:5]
z=f(t);
plot(t,z,'r-')
hold on
plot(t, -z, 'b-')
hold off
```


Data Files

Saving data

```
>> A = [t; z];
>> save ('filename', 'A', '-ascii')
```

Loading data

```
>> B = load ('filename')
>> t = B(1,:);
>> z=B(2,:);
```


Run MATLAB Programs

Use filename only (no .m extension)

>> program

Questions?

QuickStart slides and M-files:

http://web.mit.edu/violeta/Public/matlab/quickstart/

Mathematical Tools at MIT:

http://web.mit.edu/ist/topics/math/

