Introduction to MATLAB

- MATLAB==MATrix LABaratory
- It is widely used to solve different types of scientific problems.
- The basic data structure is a complex double precision matrix.

Type 'matlab' in a shell

MATLAB User Environment

Getting help

The WORKSPACE

- MATLAB maintains an active workspace, any variables (data) loaded or defined here are always available.
- Some commands to examine workspace, move around, etc:

who: lists variables in workspace

```
>> who
Your variables are:
```

whos: lists names and basic properties of variables in the workspace


```
>> whos
Name Size Bytes Class

x 3x1 24 double array
y 3x2 48 double array

Grand total is 9 elements using 72 bytes
```

pwd, cd, dir, ls: similar to operating system (but no option switches)

MATLAB AS A CALCULATOR

MATLAB

- Variable names:
 - Starts with a letter
 - Up to 31 characters (some use 19 or 21)
 - May contain letters, digits and underscore_
 - Case sensitive ("A" is not the same as "a")
- Use a ; at the end of the line to stop commands from echoing to the screen
- Use ↑ ↓keys to scroll through previously entered commands and rerun.
- ... continues a command to the next line.
- help will tell you how to use a function and what it does. (e.g. >> help plot)

VARIABLES

- Everything (almost) is treated as a doubleprecision floating point array by default
 - Typed variables (integer, float, char,...) are supported, but usually used only for specific applications. Not all operations are supported for all typed variables.

```
>> x=[1 2 3]
x =
 1
>> x=[1,2,3]
x =
>> x=[1
 4];
>> x=[1;2;3;4]
x =
```


When defining variables, a **space** or **comma** separates elements on a row.

A **newline** or **semicolon** forces a new row; these 2 statements are equivalent.

NB. you can break definitions across multiple lines.

1 & 2D arrays are treated as formal matrices

– Matrix algebra works by default:

 Element-by-element operation is forced by preceding operator with '.'

```
>> a=[1 2];
>> b=[3
 4];


>> a.*b
??? Error using ==> times
Matrix dimensions must agree.
Size and shape must match
```


```
>> A = [1:3;4:6;7:9]
A =
 6
9
>> mean(A)
ans =
 5
 4
>> sum(A)
ans =
 12
 15
 18
```

Most common functions operate on columns by default

INDEXING ARRAYS

- MATLAB indexes arrays:
 - 1 to N
 - [row,column]

- IDL indexes arrays:
 - 0 to N-1
 - [column,row]

```
>> A = [1:3;4:6;7:9]
A =
>> A(2,3)
ans =
 6
>> A(1:3,2)
ans =
>> A(2,:)
ans =
 5
```

The colon indicates a range, a:b (a to b)

A colon on its own indicates ALL values

THE COLON OPERATOR

- Colon operator occurs in several forms
 - To indicate a range (as above)
 - To indicate a range with non-unit increment

```
>> N = 5:10:35

N =

5 15 25 35

>> P = [1:3; 30:-10:10]

P =

1 2 3

30 20 10
```

 To extract ALL the elements of an array (extracts everything to a single column vector)

```
>> A = [1:3; 10:10:30;

100:100:300]

A =

1 2 3
10 20 30
100 200 300
```

```
>> A(:)
ans =

1
10
100
22
20
200
3
30
300
```


LOGICAL INDEXING

 Instead of indexing arrays directly, a logical mask can be used – an array of same size, but consisting of 1s and 0s – usually derived as result of a logical expression.

```
>> X = [1:10]

X =

1 2 3 4 5 6 7 8 9 10

>> ii = X>6

ii =

0 0 0 0 0 0 1 1 1 1

>> X(ii)

ans =

7 8 9 10
```

Basic Operators

```
+, -, *, / : basic numeric operators
\ : left division (matrix division)
\ : raise to power
' : transpose (of matrix) – flip along diagonal
```

• fliplr(), flipud(): flip matrix about vertical and horizontal axes.

Entering Data - Scalars, Vectors

Scalar >> a = 5Note: a =>> a = 5;5 >> Vector >> b = [1 2 3 2 1]row vector b =1 2 3 2 1 use n' for >> c = [1:0.25:2]'column vector use set of 2 1.00 1.25 : to make a 1.50 regularly spaced 1.75 set of data.

2.00

Entering Data - 2D Matrices

Matrices

; separates rows.

$$>> c = [1 2 3; 4 5 6; 7 8 9]$$

C =

1 2 3

4 5 6

7 8 9

N' switches rows and columns

C =

1 4 7

2 5 8

3 6 9

Accessing Data - 2D Arrays

Extracting part of a matrix

- () specify elements of an array
- , separates dimension(rows,columns)

Combining Arrays

horizontal concatenation no punctuation vertical concatenation ; separates arrays

$$>> d = c(1:2,2:3)$$

e =

Accessing Data - 2D Arrays

Functions for extracting data:

min, max, mean, median, sort
find

default returns indices of nonzero elements

can also use to find which indices have a specific value

```
>> x = [3 2 0 1 5 4];
>> minx = min(x)
minx =
>> y = sort(x)
 0 1 2 3 4 5
>> find(x)
ans =
 1 2 4 5 6
\Rightarrow i4 = find(x==4)
i4 =
```

Entering Data - 3D Matrices

Some Predefined Variables

```
3.14159265
рi
 sqrt(-1) imaginary unit
i,j
 2.2204e-016 (small number, can also be set to a number)
eps
 infinity (from 1/0)
inf
 not-a-number (from 0/0)
nan
 an n x m matrix of zeros
zeros(n,m)
 an n x m matrix of ones
ones(n,m)
 an n x m matrix of uniformly distributed numbers
rand(n,m)
 an n x m matrix of normally distributed numbers
randn(n,m)
```

Operators and Matrix Operations

```
addition, subtraction
 matrix multiplication, division, power
 [2 \times 3] * [3 \times 2] = [2 \times 2]
 A/B = (B'\backslash A')'B'\backslash A
 z = x^y, x or y must be a scalar.
 X = A \setminus B is the solution to the equation A * X = B
 array multiplication, division, power
 (arrays must be the same size)
 transpose, complex conjugate
n′
 define matrix
 separate rows, non-echo end of line.
 "all elements" of row, column or between 2 numbers.
 specify elements of a defined vector/matrix
```

Array versus Matrix Operations

Array operations include an implicit loop through the entire array.

The operation is repeated for each element in the array.

The matrix operation does the linear algebra operation for the matrices.

Some Other Useful Commands

clear clears all or specified variable from memory
keyboard within a dot-M file gives command control
to the keyboard. Type return to continue.
dbquit used for debugging, to exit from a dot-M file
after keyboard has been used to give control to
the command line
save save variables to a file (default is matlab format, file.mat)

Inputting Data From File

load file of ascii data in columns

>> load filename

data loaded into variable filename

>> A = load('filename');

data loaded into variable A

fscanf formatted ascii data

fread binary data file

fopen open files (for fscanf, fread)

fclose closes files

Plotting - General Commands

creates a new figure window figure defines multiple plots on a single page subplot defines plot title text title x axes label text xlabel y or z axes label text ylabel, zlabel puts text at specified coordinates text defines the axis limits axis creates a colorbar colorbar defines type of shading (faceted, flat, interp) shading use to define properties of the axis or figure set returns handle to current plot axis gca returns handle to current figure gcf

2D Graphics Functions

plot linear plot of lines, points or symbols

filled 2D polygons

loglog log-log scale plot

semilogx log (x-axis) - linear (y-axis) plot

semilogy log (y-axis) - linear (x-axis) plot

errorbar Linear plot with error bars

fplot Function plot

hist histogram

polar polar coordinate plot

rose angular histogram plot

stairs stairstep plot

3D Graphics Functions

plot3 fill3 contour, contour3 pcolor quiver, quiver3 stream, stream3 mesh, meshc, meshz surf, surfc, surfl surfnorm

cylinder, sphere

Plot lines and points in 3D space
Filled 3D polygons in 3D space
contour data in 2D or 3D space
checkerboard color plot in 2D
vector plot in 2D or 3D
Stream lines in 2D or 3D
Mesh surface in 3D, with contours
or zero plane.

Shaded surface in 3D Display surface normal vectors. Generate a cylinder or sphere.

Example: dot-M files, functions, plotting (6)

Example: dot-M files, functions, plotting (1)

>> example1('Example 1',0.1,0,5,0.2,0,5);

```
% example1.m
% Comment lines start with the percent sign
% This is an example function which takes 3 parameters modelname is a string with the
% name of the model to be used in the title line. dx and dy are the intervals for the
% x and y variables, which range in value from from xmin to xmax or ymin to ymax.
function example1(modelname,dx,xmin,xmax,dy,ymin,ymax);
% Define x and y
x = [xmin:dx:xmax];
y = [ymin:dy:ymax];
% Make a mesh out of x and y
[X,Y] = meshgrid(x,y); % takes vectors and repeats x for every y and y for every x.
% Define a function for every x, y pair
Z = \sin(X).*\cos(Y);
whos X Y Z
```


Example: dot-M files, functions, plotting (2)


```
minz = min(min(Z));
maxz = max(max(Z));
save ex1dat X Y Z
 % saves variables in binary matlab format
% Plotting
figure;
 % opens the figure window.
subplot(2,3,1)
 % 6 plots in figure split into 2 rows and columns
 % 1- first plot is in top-left
plot(X(1,:),Z(1,:),'r')
 % plot all the points in the
 Plot 1: Example 1
 % first column as a red line
 % (also b, g, y, c, m, k, w).
 0.5
title(['Plot 1: 'modelname]);
xlabel('X');
ylabel('Z');
 -0.5
 % Plots grid lines
grid;
axis([xmin-dx xmax+dx minz maxz]);
 2
```


X

Example: dot-M files, functions, plotting (3)

```
subplot(2,3,2)
plot(Y(:,2),Z(:,2),'gx');
 % plots points as green x's
 % (type 'help plot' for full list).
vlab = input('Enter label: ','s'); % get data from command line
 % allows you to overlay more symbols, lines etc...
plot(Y(:,4),Z(:,4),'ro');
plot(Y(:,6),Z(:,6),'m*');
title('Plot 2: plot symbols');
text(2,0.5,vlab);
 % add text labels
xlabel('Y'); ylabel('Z'); grid;
axis([ymin-dy ymax+dy minz maxz]);
subplot(2,3,3)
plot(Y,Z,'.-');
 % plot all rows of X versus all rows of Z
 % -- dashed line, also -solid, : dotted, -.dash-dot
 % can also combine symbols and line 'o-;
title('Plot 3: whole array');
xlabel('Y'); ylabel('Z'); grid;
axis([ymin-2*dy ymax+2*dy 2*minz 2*maxz]);
```


Example: dot-M files, functions, plotting (5)

```
subplot(2,3,4)
pcolor(X,Y,Z);
shading flat; colorbar('horiz');
title('Plot 4: pcolor');
xlabel('X'); ylabel('Y');
subplot(2,3,5)
meshc(X,Y,Z);
shading flat; colorbar('horiz');
title('Plot 5: meshc');
xlabel('X'); ylabel('Y'); zlabel('Z')
subplot(2,3,6)
surfl(X,Y,Z);
shading interp; colorbar;
set(gca, 'Zlim', [-2 2]);
view(15,20);
title('Plot 6: surfl');
xlabel('X'); ylabel('Y'); zlabel('Z')
```


Example: dot-M files, functions, plotting (7)

% Save data to ascii file as column data

[nx,ny] = size(X);

X = reshape(X,nx*ny,1);

Y = reshape(Y,nx*ny,1);

Z = reshape(Z,nx*ny,1);

dat = [X Y Z]; keyboard;

save ex1.asc dat -ascii

strings

- MATLAB treats strings as arrays of characters
 - A 2D 'string' matrix must have the same number of characters on each row!

```
>> name = ['Ian','Brooks']
name =
 TanBrooks
>> name=['Ian';'Brooks']
??? Error using ==> vertcat
All rows in the bracketed expression must have the same
number of columns
>> name=['Ian ';'Brooks']
Name =
 Tan
 Brooks
```

Can concatenate strings as:

Strings defined within single quotation marks
 ⇒ quotation mark within a string needs double

quoting

```
>> sillyname = 'Ian ''matlab-guru'' Brooks'
sillyname =
Ian 'matlab-guru' Brooks
```

Evaluating strings

 The 'eval' function takes a string argument and evaluates it as a MATLAB command line – this can be a useful way of building commands to execute without knowing in advance all of the terms to include.

```
>> filename = input('enter filename to save to:','s');
enter filename to save to:MyData
>> eval(['save ',filename])
```

First line requests input as a string from the user, this is assigned to the variable 'filename' – here the string 'MyData' has been entered Second line evaluates/executes the string as 'save MyData'

Cell arrays

- Cell arrays are arrays of arbitrary data objects, as a whole they are dimensioned similar to regular arrays/matrices, but each element can hold any valid matlab data object: a single number, a matrix or array, a string, another cell array...
- They are indexed in the same manner as ordinary arrays, but with curly brackets

```
>> X{1}=[1 2 3 4];
>> X{2}='some random text'
X =
 [1x4 double] 'some random text'
```

Index an array element within a cell, by concatenating the indices:

Cell arrays are particularly useful for storing arrays of strings, rather than arrays of characters.

- Low-level file input and output is very similar to that in 'C', but with inherent vectorization.
- Files are opened with

```
>> fid = fopen(filename)
>> fid = fopen(filename, mode)
```

- **fid** is a file identifier, used as a reference to the file for all subsequent read and write operations
- Files are closed with:

```
>> fclose(fid)
```

fopen modes

'r' Open file for reading (**default**). Open file, or create new file, for writing; discard existing 'w' contents, if any. 'a' Open file, or create new file, for writing; append data to the end of the file. 'r+' Open file for reading and writing. 'W+' Open file, or create new file, for reading and writing; discard existing contents, if any. Open file, or create new file, for reading and writing; 'a+' append data to the end of the file. 'A' Append without automatic flushing; used with tape drives. 'W' Write without automatic flushing; used with tape drives.

>> fopen(filename, mode, format)

Opens a binary file and treats all data read or written as being of the specified format. This may be necessary to read binary files written under a different operating system.

FORMATS

'cray' or 'c'	Cray floating point with big-endian byte ordering	
'ieee-be' or 'b'	IEEE floating point with big-endian byte ordering	
'ieee-le' or 'l'	IEEE floating point with little-endian byte ordering	
'ieee-be.l64' or 's'	IEEE floating point with big-endian byte ordering and 64-bit long data type	
'ieee-le.l64' or 'a'	IEEE floating point with little-endian byte ordering and 64-bit long data type	
'native' or 'n'	Numeric format of the machine on which MATLAB is running (the default)	
'vaxd' or 'd'	VAX D floating point and VAX ordering	
'vaxg' or 'g'	VAX G floating point and VAX ordering	
	Λ	

Reading Binary Data

```
>> data = fread(fid)
>> data = fread(fid,count,precision,skip,format)
```

NB. All input parameters except fid are optional.

Count may take the forms:

n : read n values into a column array

inf : read to end of file, data is a column array

[m,n]: read enough data to fill a matrix of size [m,n], matrix is

filled in column order, and padded with zeros if insufficient data to fill it. **m** must be a positive integer, **n** may be **inf** –

read to end of file, data has m rows, and however many

columns are required.

valid precisions

MATLAB	C or Fortran	Interpretation
'schar' 'uchar' 'int8' 'int16' 'int32' 'int64'	'signed char' 'unsigned char' 'integer*1' 'integer*2' 'integer*4' 'integer*8'	Signed character; 8 bits Unsigned character; 8 bits Integer; 8 bits Integer; 16 bits Integer; 32 bits Integer; 64 bits
'uint8' 'uint16' 'uint32' 'uint64' 'float32' 'float64' 'double'	'integer' 5 'integer*1' 'integer*2' 'integer*4' 'integer*8' 'real*4' 'real*8' 'real*8'	Unsigned integer; 8 bits Unsigned integer; 16 bits Unsigned integer; 32 bits Unsigned integer; 64 bits Floating-point; 32 bits Floating-point; 64 bits Floating-point; 64 bits

Writing Binary Data

```
>> count = fwrite(fid,data,precision)
>> count = fwrite(fid,data,precision,skip)
```

Data is written to the file in column order.

Reading & Writing Formatted Ascii Data

To write formatted data:

```
>> count = fprintf(fid,format,data,...)
```

To read formatted ascii data:

```
>> data = fscanf(fid,format)
```


>> [A,count] = fscanf(fid,format,size)

format is a string specifying the ascii data format, same as used in 'C'

fscanf differs from its 'C' equivalent in that it is vectorized – multiple reads of format string carried out until end of file is reached, or matrix **size** is reached.

Format strings

 The format string consists of ordinary characters, and/or conversion specifications indicating data type:

Add one or more of these characters between the % and the conversion character:

An asterisk (*) Skip over the matched value. If %*d,

then the value that matches d is ignored

and is not stored.

A digit string Maximum field width. For example,

%10d.

A letter The size of the receiving object, for

example, h for short, as in %hd for a

short integer, or I for long, as in %ld for a

long integer, or %lg for a double floating-

point number.

%c Sequence of characters; number

specified by field width

%d Base 10 integers

%e, %f, %g Floating-point numbers

%i Defaults to base 10 integers. Data

starting with 0 is read as base 8. Data

starting with 0x or 0X is read as base 16.

%o Signed octal integer

%s A series of non-white-space characters

%u Signed decimal integer

%x Signed hexadecimal integer

[...] Sequence of characters (scanlist)

Reading whole lines

- >> tline = fgetl(fid)

 reads the next whole line of text from fid,
 returning it without the line termination
 character.
- >> tline = fgets(fid)

 reads the next line of text, including line termination character.
- >> tline = fgets(fid,nchar)
 reads nchar characters from the next line of
 fid, next read will start on next line.

Intrinsic function - Example Polynomials

roots(p)	Find the roots of a polynomial whose coefficients are given in p
roots([1 4 2.1])	Find the roots of $x^2+4x+2.1=0$
polyval(p,v)	Evaluate the polynomial whose coefficients are given in p at x=v

Scripts

- It is possible to achieve a lot simply by executing one command at a time on the command line (even possible to run loops, if...then conditional statements, etc).
- It is easier & more efficient to save extended sets of commands as a script a simple ascii file with a '.m' file extension, containing all the commands you wish to run. The script is run by entering its filename (without .m extension)
- In order for MATLAB to see a script it must be:
 - In the current working directory, or
 - In a directory on the current path

Creating M-files

Select FILE → OPEN → NEW → M-files

Scripts are executed in the current workspace –
they have access to all existing variables. New
variables or changes to existing variables made
by the script remain in the workspace after script
has finished.

Matlab environment

Matlab construction

Core functionality as compiled C-code, m-files

Additional functionality in toolboxes (m-files)

Today: Matlab programming (construct own m-files)

The programming environment

The working directory is controlled by

- >> di r
- >> cd catalogue
- >> pwd

The path variable defines where matlab searches for m-files

- >> path
- >> addpath
- >> pathtool
- >> which function

The programming environment

Matlab can't tell if identifier is variable or function >> z=theta;

Matlab searches for identifier in the following order

- 1. variable in current workspace
- 2. built-in variable
- 3. built-in m-file
- 4. m-file in current directory
- 5. m-file on search path

Note: m-files can be located in current directory, or in path

Script files

Script-files contain a sequence of Matlab commands

factscript.m

```
%FACTSCRIPT - Compute n-factorial, n!=1*2*...*n
y = prod(1:n);
```

- Executed by typing its name
 - >> factscript
- Operates on variables in global workspace
 - Variable n must exist in workspace
 - Variable y is created (or over-written)
- Use comment lines (starting with %) to document file!

Displaying code and getting help

To list code, use type command

>> type factscript

The help command displays first consecutive comment lines

>> help factscript

Functions

Functions describe subprograms

- ■Take inputs, generate outputs
- •Have local variables (invisible in global workspace)

```
[output_arguments] = function_name(input_arguments)
% Comment lines
<function body>

function [z] = factfun.m

function [z] = factfun(n)
% FACTFUN - Compute factorial
% Z = FACTFUN(N)
z = prod(1:n);
```


Scripts or function: when use what?

Functions

- Take inputs, generate outputs, have internal variables
- Solve general problem for arbitrary parameters
 Scripts
 - Operate on global workspace
 - Document work, design experiment or test
 - Solve a very specific problem once

Exam: all problems will require you to write functions


```
facttest. m
% FACTTEST - Test factfun
N=50;
y=factfun(N);
```


Flow control - selection

The if-elseif-else construction

```
if height>170
 disp('tall')
elseif height<150
 disp('small')
else
 disp('average')
end</pre>
```


Logical expressions

Relational operators (compare arrays of same sizes)

Logical operators (combinations of relational operators)

```
& (and)
| (or)
~ (not)
```

Logical functions xor isempty any all

```
if (x>=0) & (x<=10)
  disp('x is in range [0, 10]')
else
  disp('x is out of range')
end</pre>
```


Flow control - repetition

Repeats a code segment a <u>fixed</u> number of times

```
for index=<vector>
 <statements>
```

end

The <statements> are executed repeatedly. At each iteration, the variable index is assigned a new value from <vector>.

```
for k=1:12
 kfac=prod(1:k);
 di sp([num2str(k),' ', num2str(kfac)])
end
```


Example - selection and repetition

```
fact. m
function y=fact(n)
% FACT - Display factorials of integers 1...n
if nargin < 1
 error('No input argument assigned')
elseifn < 0
 error('Input must be non-negative')
elseif abs(n-round(n)) > eps
 error('Input must be an integer')
end
for k=1:n
 kfac=prod(1: k);
 disp([num2str(k), ' ', num2str(kfac)])
 y(k) = kfac;
end;
```


Repetition: Animation demo

The function movi e replays a sequence of captured frames Construct a movie of a 360° tour around the Matlab logo

l ogomovi e. m

```
% logomovie - make movie of 360 degree logo tour
logo;
no_frames=40;
dtheta=360/no_frames;
for frame = 1: no_frames,
 camorbit(dtheta, 0)
 M(frame) = getframe(gcf);
end
% now display captured movie
movie(gcf, M);
```


Flow control - conditional repetition

```
k=1;\\ while prod(1:k) \sim = Inf,\\ k=k+1; end disp(['Largest factorial in Matlab:', num2str(k-1)]);
```


Flow control - conditional repetition

Solutions to nonlinear equations

$$f(x) = 0$$

can be found using Newton's method

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$

Task: write a function that finds a solution to

$$f(x) = e^{-x} - \sin(x)$$

Given x_0 , iterate $\max t$ times or until $|x_n - x_{n-1}| \leq tol$

Flow control - conditional repetition

newton. m

```
function [x, n] = newton(x0, tol, maxit)
% NEWTON - Newton's method for solving equations
% [x, n] = NEWTON(x0, tol, maxit)
x = x0; n = 0; done=0;
while ~done,
 n = n + 1;
 x_new = x - (exp(-x)-sin(x))/(-exp(-x)-cos(x));
 done=(n>=maxit) | (abs(x_new-x)<tol );
 x=x_new;
end</pre>
```


Function functions

Do we need to re-write **newton**. **m** for every new function?

No! General purpose functions take other m-files as input.


```
>> help feval
```

```
>> [f, f_pri me] = feval ('myfun', 0);
```

```
function [f, f_prime] = myfun(x)

% MYFUN- Evaluate f(x) = exp(x)-sin(x)
% and its first derivative
% [f, f_prime] = myfun(x)

f=exp(-x)-sin(x);
f_prime=-exp(-x)-cos(x);
```


Function functions

Can update newton. m

newtonf. m

```
function [x, n] = newtonf(fname, x0, tol, maxit)
% NEWTON - Newton's method for solving equations
% [x, n] = NEWTON(fname, x0, tol, maxit)
x = x0; n = 0; done=0;
while ~done,
  n = n + 1;
  [f, f_pri me] = feval (fname, x);
  x_new = x - f/f_prime;
  done=(n>maxit) \mid (abs(x_new-x)<tol);
  x=x_new;
end
```


Function functions in Matlab

Heavily used: integration, differentiation, optimization, ... >> help ode45

Find the solution to the ordinary differential equation

$$\dot{x}_1 = x_2$$

$$\dot{x}_2 = -x_1 + 0.1(1 - x_1^2)x_2$$

myodefun. m

```
function x_dot = myodefun(t, x)
% MYODEFUN - Define RHS of ODE
 x_dot(1, 1) = x(2);
 x_dot(2, 1) = -x(1) + 0.1*(1-x(1)^2) *x(2);
```


Programming tips and tricks

Programming style has huge influence on program speed!

```
tic;

X=-250: 0. 1: 250;

for ii=1:length(x)

if x(ii)>=0,

s(ii)=sqrt(x(ii));

else

s(ii)=0;

end;

end;

toc
```

```
tic

x=-250: 0. 1: 250;

s=sqrt(x);


s(x<0)=0;

toc;
```

Loops are slow: Replace loops by vector operations!

Memory allocation takes a lot of time: Pre-allocate memory!

Use profile to find code bottlenecks!

continue, break, return

continue – forces current iteration of loop to stop and execution to resume at the start of next iteration.

break – forces loop to exit, and execution to resume at first line after loop.

return – forces current function to terminate, and control to be passed back to the calling function or keyboard.

More examples

MATLAB program to find the roots of

$$f(x) = 2\cos(x) - 1$$

% program 1 performs four iterations of

% Newton's Method

$$X=X - (2*cos(X)-1)/(-2*sin(X))$$

end

Result

$$X =$$

1.1111

1.0483

$$X =$$

1.0472

1.0472

```
function [x1,x2,x3]=powers1to3(n)
% calculate first three powers of [1:n]
% (a trivial example function)
x1=[1:n];
x2=x1.^2;
x3=x1.^3;
```

If fewer output parameters used than are declared, only those used are returned.

- Write a function file to compute the factorial of a number.
- Input: N
- Output :NF
- Function name: factorial

First statement must start with 'function'

```
function [FC]=factorial(N)
FC=1;
for i=1:N
FC=FC*i;
end
```

Save the program using 'factorial' as a name

Creating function file

Open an m-file and start typing the file

```
function [FC]=factorial(N)
FC=1;
for i=1:N
FC=FC*i;
end
```

- Save the program using 'factorial' as a name
- •If NOTEPAD is used to create the file use the name 'factorial.m'
- Save it in directory recognized by MATLAB
- If the directory is not recognized by MATLAB add it to the MATLAB path

These comments will be displayed when

'help factorial'

is typed

```
function [FC]=factorial(N)
% [FC]=factorial(N)
% program to calculate the factorial of a number
% input N: an integer
% if N is not an integer the program obtains the
% factorial of the integer part of N
% output FC: the factorial of N
```

```
%
FC=1; % initial value of FC
for i=1:N
FC=FC*i; % n! =(n-1)!*n
end
```

Comments are used to explain MATLAB statements