

Matlab Programming

Yunong Zhang (张雨浓)

Emails: <u>zhynong@mail.sysu.edu.cn</u>, <u>jallonzyn@sina.com</u>


Introduction

➤ What is Matlab?

>Why do we learn Matlab?

How do we learn Matlab?

What have you learned from Matlab?

A Brief History of Matlab

- Engineering and scientific applications involve a lot of "number crunching".
- For many years, the main language for this was FORTRAN -- first "high level" programming language, and especially designed for numerical computing.
- Here's a Fortran code to solve $ax^2 + bx + c = 0$:

```
C Solve a quadratic equation (this is a comment).

DESC = B*B - 4*A*C

IF ( DESC .LT. 0.0 ) GOTO 10

DESC = SQRT(DESC)

X1 = (-B + DESC)/(2.0*A)

X2 = (-B - DESC)/(2.0*A)

WRITE(6,*) "SOLUTIONS ARE ",X1," AND ", X2

RETURN

10 WRITE(6,*) "EQUATION HAS COMPLEX ROOTS"

RETURN
```

Open topic 1.1: find all roots of an *n*th-degree polynomial (mathematically)

Problems using FORTRAN

"Number crunching" on a computer can be tricky.

Problems that occur are:

loss of precision and inaccurate results:

```
X = 0.1

Y = 1.0 - 10*X
```

Y "should" equal 0, but probably does not!

- underflow and overflow: x = 1.0E20, x*x --> too big!
- efficient coding of algorithms not always obvious

```
DO 10 N=1,100000
10 Y(N) = SQRT(2.0)*X(N) <-- less efficient! cf. inefficient
```

programming errors!

Solving a Linear System in Fortran

Here's a Fortran code to solve a linear system A*x = b for x. It does not check for degeneracy or zeros.

```
C Solve B = A*X for X.
C N is dimension of vectors and matrix
C Does not use row interchange, scaling.
 SUBROUTINE LINSYS (N, A, X, B, TMP)
 INTEGER N
 DOUBLE PRECISION A(N,N), X(N), B(N)
 DOUBLE PRECISION TMP(N), RATIO
C... Forward elimination
 DO 13 J=1, N-1
 DO 12 I=J+1, N
 RATIO = -A(I,J)/A(J,J)
 A(I,*) = A(I,*) + RATIO*ROW(J,*)
 DO 11 K=J+1, N
  11
 A(I,K) = A(I,K) + RATIO*A(J,K)
 A(I,J) = 0.0
 X(I) = X(I) + RATIO*X(J)
  12
 CONTINUE
  11 CONTINUE
 Continued...
```

```
C... Backwards substitution
 X(N) = X(N)/A(N,N)
 DO 21 I=N-1,1,-1
 TMP = X(I)
 DO 20 J=I+1,N
20 TMP = TMP - A(I,J)*X(J)
 X(I) = TMP/A(I,I)
21 CONTINUE
 RETURN
 END
```

This is just a small example.

A full program may be thousands of lines long.

Need for Numerical Libraries

- The U.S. government recognized these problems, and the inefficiency of many engineers all writing the same algorithms... again and again.
- So, they commissioned numerical analysts to write good quality algorithms for common tasks.
- Make the results freely available as "libraries" of subroutines so that anyone can use in their programs.
- Libraries are available at: www.netlib.org

Examples of Numerical Libraries

- BLAS (Basic Linear Algebra Subroutines): operations on vectors, like adding to vectors, dot product, norm.
- LINPACK: linear algebra subroutines for vector-matrix operations, solving linear systems, factoring a matrix, inverting a matrix. Later replaced by LAPACK.
- EISPACK: compute eigenvalues and eigenvectors of matrices.
- Example: solve A*x = b using LINPACK

Still Not Easy Enough!

When? 1984

- Cleve Moler, mathematician, C.S. Professor, and coauthor of LINPACK, thought this is still too much work:
 - write FORTRAN, compile, debug, compile, run...
- He wanted to give students easy access to LINPACK.
- So, he wrote MATLAB ("Matrix Laboratory").
 - interactive
 - easy input, easy output
 - operations on a whole vector or matrix at once
- Example: solve b = A*x in Matlab...

$$x = A \setminus b$$

Immediate Popularity!

- MATLAB quickly became quite popular and used for both teaching and research. It was also free.
- An engineer, Jack Little, saw Matlab during a lecture by Cleve Moler at Stanford University.
- He saw the commercial potential and (with permission)
 - rewrote Matlab in C
 - added "M-files" (stored programs)
 - added many new features and libraries
 - co-founded The Mathworks to market it.

Software principles...


 Matlab illustrates some useful design concepts for software.

Extensible using "Toolkits" or user-contributed programs called M-files.

Interactive user interface; hides boring details


Modular, reusable software components

Standard base platform


Matlab Today

- Millions of users!
- A standard tool in both professional and academic use
- "Toolboxes" providing functions for many applications:
 - control systems
 - identification
 - neural networks
 - bio-informatics
 - statistics and time-series analysis
- Can do symbolic mathematics, too.
- Simulink: GUI based simulation tool


Summary


- Matrix Laboratory
- High-performance language for technical computing
- Computation, visualization, and programming in an easy-to-use environment

University-level computer-programming language cf. JAVA/C/Fortran/VB/... and machine-level CPA

Typical Applications

- Math and computation
- Algorithm development
- Modelling, simulation, and prototyping
- Data analysis, exploration, and visualization
- Scientific and engineering graphics
- Application development, including Graphical User Interface building

Applications: Example 1


Applications: Example 1 (cont.)


- Butterfly Effect
- Solution of ODE

$$x' = 3(y - x)$$


 $y' = -xz + 26.5x - y$
 $z' = xy - z$

ODE45 function in Matlab

Applications: Example 2


Applications: Example 2 (Cont.)


Loading an image: a = imread('picture.jpg'); imshow(a);

Applications: Example 2 (Cont.)


Loading an image: a = imread('picture.jpg'); imshow(a);


Show RED plane: a(:,:,2:3) = 0;imshow(a);


Applications: Example 2 (Cont.)


Show GREEN plane: $a(:,:,[1\ 3]) = 0;$ imshow(a);


Why?


Show BLUE plane: a(:,:,1:2) = 0;imshow(a);


Applications: Example 3

Data Analysis


Stock market

Applications: Example 3 (cont.)

- Predicted by Neural Network Toolbox in Matlab
- BP, RBF Neural Network
- Training the network: train function

Applications: Example 3 (cont.)

Predicting example


Fig. 6. Comparison on neural-prediction and system-response (further testing situation by using weights-direct-determination method)

Applications: Example 3 (cont.)

De-noise example


(c)直接确定法生成网络的去噪声情况

图 3 三种权值方法的网络去噪声逼近情况

Advantages of Matlab

Ease to Use

Interpreted Language, like Basic; Integrated development environment; Online documentation, manuals, and demos, etc.

Platform Independence

Independence of operation systems and computers: Windows 95/98/ME/NT/2000/XP, Unix, Linux, and super-computers

Advantages of Matlab (Cont.)

Predefined Functions

How to define?

Extensive library of predefined functions; such as arithmetic mean, standard deviation, median, etc; Toolboxes such as Communications, Control systems, Signal Processing,...

Graphical User Interface


Interactive;

Easier to use for inexperienced users

Disadvantages of Matlab

- Slow for some kinds of processes
 Interpreted Language
 Not designed for large-scale system development
- High costExpensive for individuals

Matlab Environment


Matlab Environment (Cont.)

Matlab desktop includes the following windows:


The Command Window;

The Command History Window;

Launch Pad;

Workspace;

Current Directory


The Command Window

- Allow users to enter commands at/under the command prompt
- Matlab computes the answer once the Enter key is pressed
- Ellipsis (...) is used if a statement is too long.

cf. ellipse!

$$x1=1+1/2+1/3+1/4+1/5+1/6$$


```
x1=1+1/2+1/3+1/4...
+1/5+1/6
```


The Command History Window


- Display a list of the commands typed before
- Re-execute a command by double-clicking it
- Delete a command by right clicking it and selecting the item ``Delete Section" from the popup menu

What if?


The Launch Pad

 A tree of documentation, demos, and related tools installed here


COM: component object module

The Workspace

 Computer Memory occupied by variables and arrays used by Matlab

whos
 List variables and arrays in the current workspace


The Edit/Debug and Figure Windows

 An Edit/Debug window is used to create a new .m file or to modify an existing one.

Click Toolbar icon to create a new one Click Toolbar icon to modify an existing one

A Figure Window is used to display Matlab graphics.


Important Commands

- demo: To run Matlab's built-in demonstrations
- clc: To clear the contents of the Command Window
- clf: To clear the contents of the current figure window
- clear: To clear the variables in the workspace
- ^c (ctrl+c): abort command
- !: To execute commands of computer's operating system!copy jzsf.m jzsftest.m
- diary: to copy all input and output displayed in the Command Window

diary off: to suspend input into the diary file

diary on: to resume input again

Searching and locating files

- 1) It looks for the name as a variable. If it is a variable, Matlab displays the current contents of the variable.
- 2) It checks to see if the name is a built-in function or command. If it is, Matlab executes that function or command.
- 3) It checks to see if the name is an M-file in the current directory. If it is, Matlab executes that function or command.
- 4) It checks to see if the name is an M-file in any directory in the search path. If it is, Matlab executes that function or command.

Searching and locating files (cont.)

Remember in mind

Never use a variable with the same name as a Matlab function or command. Otherwise, that function or command will become inaccessible.

Never create an m-file with the same name as a Matlab function or command.

- sin=5; sin(1)=?
- Answer: 5 Wrong!!!

Searching and locating files (cont.)

which

To find out which version of the file, and where it is located.

>> which cross

C:\MATLAB6p5\toolbox\matlab\specfun\cross.m

Getting Help

Get help in three ways in Matlab

- Click Toolbar icon to start the Help Browser
- Type help specificfunction in Command Window

```
>> help sin
SIN Sine.
SIN(X) is the sine of the elements of X.
```

Type lookfor specificfunction in Command Window

Getting Help (cont.)

- Help Browser: Allow full access to the entire Matlab documentation set
- help functionname: You must know the name of the function to get help about it
- lookfor functionname: Search for a given string in the first comment line of every Matlab function, and display all matches

>> help a a.m not found.

>> lookfor a

ADDPATH Add directory to search path.

BINPATCH Patch binary file.

CD Change current working directory.

CLEAR Clear variables and functions from memory.

DATATIPINFO Produce a short description of a variable.

DBCLEAR Remove breakpoint.

DBDOWN Change local workspace context.

DBSTACK Display function call stack.

DBSTATUS List all the breakpoints.

.

- [B13] 张雨浓, 杨逸文, 李巍, 神经网络权值直接确定法, 中山大学出版社, 2010年11月
- [B12] 张雨浓, 蔡炳煌(编), 人工神经网络研究进展及论文发表过程论辩, 电子工业出版社, 2010年6月
- [B7] 邹阿金, 张雨浓, 基函数神经网络及应用, 中山大学出版社, 2009年4月
- [B1] 张雨浓, 人工神经网络的面向对象软件实现, 硕士毕业论文, 华南理工大学, 1999
- [J65] 张雨浓, 杨逸文, 陈轲, 蔡炳煌, 梯度神经网络求解Sylvester方程之MATLAB仿真, 系统 仿真学报, 2009年7月, 第21卷第13期, 4028-4031/4037
- [J61] Yunong Zhang, Chenfu Yi, and Weimu Ma, Simulation and verification of Zhang neural network for online time-varying matrix inversion, Simulation Modelling Practice and Theory 17 (2009) 1603-1617
- [J54] Yunong Zhang, Weimu Ma, Xiao-Dong Li, Hong-Zhou Tan, and Ke Chen, MATLAB Simulink modeling and simulation of LVI-based primal—dual neural network for solving linear and quadratic programs, Neurocomputing 72 (2009) 1679-1687
- [J38] 张雨浓, 张禹珩, 陈轲, 蔡炳煌, 马伟木, 线性矩阵方程的梯度法神经网络求解及其仿真验证, 中山大学学报(自然科学版), 2008年5月, 第47卷第3期, 26-32

- [C67] Yunong Zhang, Xuezhong Li, Zhan Li, Modeling and Verification of Zhang Neural Networks for Online Solution of Time-Varying Quadratic Minimization and Programming, ISICA 2009, LNCS 5821, pp. 101–110, 2009
- [C62] Ning Tan, Ke Chen, Yanyan Shi, Yunong Zhang, Modeling, Verification and Comparison of Zhang Neural Net and Gradient Neural Net for Online Solution of Time-Varying Linear Matrix Equation, ICIEA 2009, pp. 3698-3703
- [C57] Yunong Zhang, Shuai Yue, Ke Chen, Chenfu Yi, MATLAB Simulation and Comparison of Zhang Neural Network and Gradient Neural Network for Time-Varying Lyapunov Equation Solving, ISNN 2008, Part I, LNCS 5263, pp. 117–127, 2008
- [C53] Weimu Ma, Yunong Zhang, Jiahai Wang, MATLAB Simulink Modeling and Simulation of Zhang Neural Networks for Online Time-Varying Sylvester Equation Solving, 2008 International Joint Conference on Neural Networks (IJCNN 2008)
- [C51] Yunong Zhang, Ning Tan, Binghuang Cai, Zenghai Chen, MATLAB Simulink Modeling of Zhang Neural Network Solving for Time-Varying Pseudoinverse in Comparison with Gradient Neural Network, the Second International Symposium on Intelligent Information Technology Application, 2008

- [C50] Yunong Zhang, Yiwen Yang, Simulation and Comparison of Zhang Neural Network and Gradient Neural Network Solving for Time-Varying Matrix Square Roots, the Second International Symposium on Intelligent Information Technology Application, 2008
- [C47] Yunong Zhang, Xiaojiao Guo, Weimu Ma, Ke Chen, Binghuang Cai, MATLAB Simulink Modeling and Simulation of Zhang Neural Network for Online Time-Varying Matrix Inversion, ICNSC 2008, pp. 1480-1485
- [C46] Yunong Zhang, Ke Chen, Xuezhong Li, Chengfu Yi, Hong Zhu, Simulink Modeling and Comparison of Zhang Neural Networks and Gradient Neural Networks for Time-Varying Lyapunov Equation Solving, the Fourth International Conference on Natural Computation, 2008
- [C44] Yu-Nong Zhang, Xiao-Jiao Guo, Wei-Mu Ma, Modeling and Simulation of Zhang Neural Network for Online Linear Time-Varying Equations Solving Based on Matlab Simulink, Proceedings of the Seventh International Conference on Machine Learning and Cybernetics, Kunming, 12-15 July 2008
- [C39] Ke Chen, Shuai Yue, Yunong Zhang, MATLAB Simulation and Comparison of Zhang Neural Network and Gradient Neural Network for Online Solution of Linear Time-Varying Matrix Equation AXB-C=0, ICIC 2008, LNAI 5227, pp. 68–75, 2008

- [C24] Yunong Zhang, Weimu Ma, Ke Chen, Peng Li, Matlab Simulation of Zhang Neural Networks for Time-Varying Sylvester Equation Solving, Proceedings of the International Conference on Information Computing and Automation, 20-22 December 2007
- [C23] Yunong Zhang, Ke Chen, Weimu Ma, Xiao-Dong Li, MATLAB Simulation of Gradient-Based Neural Network for Online Matrix Inversion, ICIC 2007, LNAI 4682, pp. 98-109, 2007
- [C20] Yunong Zhang, Ke Chen, Weimu Ma, MATLAB Simulation and Comparison of Zhang Neural Network and Gradient Neural Network for Online Solution of Linear Time-Varying Equations, DCDIS Proceedings of 2007 International Conference on Life System Modeling and Simulation (LSMS2007), pp. 450-454

Sincere Thanks!

- Using this group of PPTs, please read
- [1] Yunong Zhang, Weimu Ma, Xiao-Dong Li, Hong-Zhou Tan, Ke Chen, MATLAB Simulink modeling and simulation of LVI-based primal-dual neural network for solving linear and quadratic programs, Neurocomputing 72 (2009) 1679-1687
- [2] Yunong Zhang, Chenfu Yi, Weimu Ma, Simulation and verification of Zhang neural network for online timevarying matrix inversion, Simulation Modelling Practice and Theory 17 (2009) 1603-1617