Introduction to Numerical Methods

Zhang Yunong (ZYN)

Introduction & Course Overview

Matlab - Matrix Laboratory

Currently Matlab is available on SYSU Network

MatLab

The Matlab program can be run using command line, batch commands, and programs.

What is a program?

Program consist of three main components:

- Input
- Main Program Numerical methods and analysis and/or evaluation.
- Output Results.

Inputs

- Numerical values
- Initialization of the variables
- Conditions
- Equations

Main Program

Using flow charts, the programs can be designed to perform a task. Using:

- Loops (for do while)
- Conditions (if then elseif etc..)
- Error Convergence (while)

Output

Outputs are the results of the program. They can go through a series of post-processing methods.

- Numerical Values
- Decisions
- Graphs and Plots

MatLab

Variable Types

- Integers
- Real Values (float and double, vpa)
- Complex Numbers (a + ib)
 - a real value
 - b imaginary value ("i" is the square root of -1)

Data types

- Numerical
 - Scalars
 - Vectors
 - Matrices
- Logic Types

- A scalar value is the simple number, a, 2, 3.14157...,
- A vector is a union of scalars
- Transpose vector

$$x = [x_1, x_2, x_3, x_4]$$

$$x^{\mathrm{T}} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}$$

Matrix is a combination of vectors and scalars. Scalar and vectors are subsets of matrices.

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

- Matlab uses matrix to do mathematical methods.
- A=[a11 a12 a13; a21 a22 a23; a31 a32 a33];

- Set of computer functions
 - Trigonometric functions sin(x),cos(x), tan(x), asin(x), acos(x), atan(x)
 - Hyperbolic functions sinh(x), cosh(x), tanh(x)
 - Logarithmic functions In(x), log(x), exp(x)
 - Complex functions abs(x), real(x), imag(x)

- Simple commands
 - clc clears command window
 - clg clear graphic window
 - clear clears the workspace
 - who variable list
 - whos variable list with size
 - help when doubt use it!

- Simple commands and symbols
 - ^C an escape from a loop
 - inf infinity
 - NaN No numerical value

Matlab - Scalar Operations

- Addition a + b
- Subtraction a b
- Multiplication a * b
- Division a/b
- Exponential a^b

Matlab - Vector Operations

Matlab - Matrix Operations

Order of Precedence of Arithmetic Operations

Precedence

- (1) Parenthesis -- (help [)
- (2) Exponential from left to right
- (3) Multiplication and division from left to right.
- Addition and subtraction from left to right.

ZYN books:

[13] 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

[12] 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

[7] 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

ZYN book [13]

ZYN book [12]

内容简介

科学成果的取得不是简单的闭门遗车,而是要在实践和辩论中去 检验,苏格拉底讲,真理是论辩而得。本书阐述了作者及团队最新的 人工神经网络学术研究成果及其论文投稿与论辩过程、阐明了科学研 究中论辩的重要性、丰富意义和对后续科研思路的启发。本书可使读 者在了解和学习人工神经网络最新科研成果的同时,协助和加快读者 进入相关科学研究之门径,为读者研究成果的发表提供指导和参考。 本书可作为相关学科的教材和科研用书。 人工神经网络研究进展及论文发表过程论辩

人工神经网络研究 及论文发表过程 化 张 南 浓 蔡 杨 煌 ② 主编

ZYN book [7]

张雨浓 著

基函数神经 网络及应

定价: 39.00元

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