Introduction in MATLAB (TSRT04)

2020

Emil Björnson

Division of Communication Systems
Department of Electrical Engineering (ISY)
Linköping University, Sweden

www.commsys.isy.liu.se/en/student/kurser/TSRT04

MATLAB Basics

Vectors and Matrices

Using Built-In Functions

Scripts and Functions

Visualization

Control Structures

Summary

- Advanced calculator for technical computing
- Simple but powerful programming language
- Numerical calculations (not symbolic as Mathematica)
- Available for Windows, Mac, Linux
- New versions twice/year: 2019a, 2019b, 2020a

- Advanced calculator for technical computing
- Simple but powerful programming language
- Numerical calculations (not symbolic as Mathematica)
- Available for Windows, Mac, Linux
- New versions twice/year: 2019a, 2019b, 2020a
- Pros: Easy to get started, easy to visualize results
- Pros: Many examples and toolboxes for various topics (e.g., math, statistics, optimization, telecom, control, biology, finance)
- Cons: Not the fastest code but usually fast enough!

- Advanced calculator for technical computing
- Simple but powerful programming language
- Numerical calculations (not symbolic as Mathematica)
- Available for Windows, Mac, Linux
- New versions twice/year: 2019a, 2019b, 2020a
- Pros: Easy to get started, easy to visualize results
- Pros: Many examples and toolboxes for various topics (e.g., math, statistics, optimization, telecom, control, biology, finance)
- Cons: Not the fastest code but usually fast enough!
- Suitable for testing ideas, solving scientific problems, developing/validating algorithms

- Advanced calculator for technical computing
- Simple but powerful programming language
- Numerical calculations (not symbolic as Mathematica)
- Available for Windows, Mac, Linux
- New versions twice/year: 2019a, 2019b, 2020a
- Pros: Easy to get started, easy to visualize results
- Pros: Many examples and toolboxes for various topics (e.g., math, statistics, optimization, telecom, control, biology, finance)
- Cons: Not the fastest code but usually fast enough!
- Suitable for testing ideas, solving scientific problems, developing/validating algorithms
- ▶ GNU Octave: Open source option MATLAB compatible

My research: 5G Wireless Communications

Goal: Develop design principles for the next generation cellular networks.

Understand interplay between

- Data rate per user (bit/s/user)
- Area data rate (bit/s/km²)
- Energy efficiency (bit/Joule)

Role of MATLAB:

- Test models
- Develop algorithms
- Visualize tradeoffs

3/31

MATLAB Interface

4/31

Use Command Window as a scientific pocket calculator

- ▶ Simple numbers: 30, pi (π) , 1e2 $(1 \cdot 10^2)$
- ▶ Simple operators: + / *
- ▶ Simple functions: cosine $(\cos())$, absolute value $(abs(\cdot))$

Use Command Window as a scientific pocket calculator

- ▶ Simple numbers: 30, pi (π) , 1e2 $(1 \cdot 10^2)$
- ▶ Simple operators: + / *
- ▶ Simple functions: cosine $(\cos())$, absolute value $(abs(\cdot))$

```
>> 2e3 + 300
```

Use Command Window as a scientific pocket calculator

- ▶ Simple numbers: 30, pi (π) , 1e2 $(1 \cdot 10^2)$
- ▶ Simple operators: + / *
- ▶ Simple functions: cosine $(\cos())$, absolute value $(abs(\cdot))$

```
>> 2e3 + 300
```

```
ans = 2300
```

Use Command Window as a scientific pocket calculator

- ▶ Simple numbers: 30, pi (π) , 1e2 $(1 \cdot 10^2)$
- ▶ Simple operators: + / *
- ▶ Simple functions: cosine (cos()), absolute value $(abs(\cdot))$

```
>> 2e3 + 300
ans = 2300
>> cos(pi)
```

Use Command Window as a scientific pocket calculator

- ► Simple numbers: 30, pi (π) , 1e2 $(1 \cdot 10^2)$
- ▶ Simple operators: + / *
- ▶ Simple functions: cosine $(\cos())$, absolute value $(abs(\cdot))$

```
>> 2e3 + 300

ans = 2300

>> cos(pi)

ans = -1
```

Use Command Window as a scientific pocket calculator

- ► Simple numbers: 30, pi (π) , 1e2 $(1 \cdot 10^2)$
- ▶ Simple operators: + / *
- ▶ Simple functions: cosine $(\cos())$, absolute value $(abs(\cdot))$

```
>> 2e3 + 300

ans = 2300

>> cos(pi)

ans = -1

>> abs(1+1i)
```

Use Command Window as a scientific pocket calculator

- ► Simple numbers: 30, pi (π) , 1e2 $(1 \cdot 10^2)$
- ▶ Simple operators: + / *
- ▶ Simple functions: cosine (cos()), absolute value $(abs(\cdot))$

Examples:

```
>> 2e3 + 300
ans = 2300
>> cos(pi)
ans = -1
>> abs(1+1i)
```

ans = 1.4142

- A "container" to save values in.
- Has a name and a value.

$$>> a = 5$$

- A "container" to save values in.
- Has a name and a value.

$$>> a = 5$$
 $a = 5$

- A "container" to save values in.
- Has a name and a value.

>>
$$a = 5$$
 $a = 5$
>> $b = a + 3$

- A "container" to save values in.
- Has a name and a value.

(That to the right of = is computed first

- A "container" to save values in.
- Has a name and a value.

(That to the right of = is computed first, and the result stored in b.)

- A "container" to save values in.
- Has a name and a value.

(That to the right of = is computed first, and the result stored in b.)

What is the result of:

$$>> a = a + 2$$

- A "container" to save values in.
- Has a name and a value.

(That to the right of = is computed first, and the result stored in b.)

What is the result of:

$$\Rightarrow$$
 a = a + 2 a = 7

Workspace

Variables are stored in the "Workspace", cf., a filing cabinet.

Investigate your workspace

- If you don't give a variable name: Result is stored in ans
- You can click on variables in workspace to find out more.
- ► You can list all available variables with >>whos.

Vectors and matrices are a fundamental to MATLAB.

►
$$a = \begin{bmatrix} 4 & 5 & 6 \end{bmatrix}$$
 is written as >>a = $\begin{bmatrix} 4 & 5 & 6 \end{bmatrix}$ (or $\begin{bmatrix} 4 & 5 & 6 \end{bmatrix}$)

These are stored in Workspace — just as any variable:

Vorkspace		(
Name 📤	Value	Min	Max
 A	[1 2;3 4]	1	4
 a	[4 5 6]	4	6
∐ b	[1;2;3]	1	3

Vectors and matrices are a fundamental to MATLAB.

►
$$a = \begin{bmatrix} 4 & 5 & 6 \end{bmatrix}$$
 is written as >>a = $\begin{bmatrix} 4 & 5 & 6 \end{bmatrix}$ (or $\begin{bmatrix} 4 & 5 & 6 \end{bmatrix}$)

$$b = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$
 is written as >>b = [1; 2; 3]

These are stored in Workspace — just as any variable:

Workspace		(
Name 📤	Value	Min	Max
 A	[1 2;3 4]	1	4
 a	[4 5 6]	4	6
<mark>⊞</mark> b	[1;2;3]	1	3

Vectors and matrices are a fundamental to MATLAB.

►
$$a = \begin{bmatrix} 4 & 5 & 6 \end{bmatrix}$$
 is written as >>a = $\begin{bmatrix} 4 & 5 & 6 \end{bmatrix}$ (or $\begin{bmatrix} 4 & 5 & 6 \end{bmatrix}$)

$$b = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$
 is written as >>b = [1; 2; 3]

►
$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$
 is written as >>A = $\begin{bmatrix} 1 & 2; & 3 & 4 \end{bmatrix}$

These are stored in Workspace — just as any variable:

Workspace			
Name 📤	Value	Min	Max
 A	[1 2;3 4]	1	4
∐ a	[4 5 6]	4	6
<mark></mark> b	[1;2;3]	1	3

Suppress output from a MATLAB command by semicolon:

$$>> a = [4 5 6];$$

► Suppress output from a MATLAB command by semicolon:

$$>> a = [4 5 6];$$

► To get the matrix transpose write . ':

```
>> a.'
```

Suppress output from a MATLAB command by semicolon:

$$>> a = [4 5 6];$$

▶ To get the matrix transpose write . ':

```
>> a.'
ans =
4
5
```

Suppress output from a MATLAB command by semicolon:

$$>> a = [4 5 6];$$

▶ To get the matrix transpose write . ':

```
>> a.'
ans =
4
```

► Suppress output from a MATLAB command by semicolon:

$$>> a = [4 5 6];$$

► To get the matrix transpose write . ':

>> a.'

$$ightharpoonup$$
 >>C = eye(2) yields $C = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$.

Suppress output from a MATLAB command by semicolon:

$$>> a = [4 5 6];$$

To get the matrix transpose write . ':

```
>> a.'
ans =
```

► >>C = eye(2) yields
$$C = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$
.
► >>x = 3:6 yields $x = \begin{bmatrix} 3 & 4 & 5 & 6 \end{bmatrix}$.

Suppress output from a MATLAB command by semicolon:

```
>> a = [4 5 6];
```

► To get the matrix transpose write . ':

```
>> a.'
ans =
```

► >>C = eye(2) yields
$$C = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$
.
► >>x = 3:6 yields $x = \begin{bmatrix} 3 & 4 & 5 & 6 \end{bmatrix}$.
► >>y = 2:3:11 yields $y = \begin{bmatrix} 2 & 5 & 8 & 11 \end{bmatrix}$.

Matrix Operations

Original purpose of MATLAB: Matrix operations

Define matrices:

```
>> A = [1 2; 3 4];
>> B = eye(2);
```

Compute multiplications:

```
>> A*B
```

Matrix Operations

Original purpose of MATLAB: Matrix operations

► Define matrices:

```
>> A = [1 2; 3 4];
>> B = eye(2);
```

Compute multiplications:

```
>> A*B

ans =

1 2
3 4
```

Matrix Operations

Original purpose of MATLAB: Matrix operations

Define matrices:

Compute multiplications:

>> A*B

ans =

$$\begin{array}{ccc}
1 & 2 \\
3 & 4
\end{array}$$
i.e.,
$$\begin{bmatrix}
1 & 2 \\
3 & 4
\end{bmatrix}
\begin{bmatrix}
1 & 0 \\
0 & 1
\end{bmatrix}$$
(normal matrix multiplication)

(normal matrix multiplication)

Original purpose of MATLAB: Matrix operations

>> A.*B

▶ Define matrices:

► Compute multiplications:

>> A*B

ans =

$$\begin{array}{ccc}
1 & 2 \\
3 & 4
\end{array}$$
i.e., $\begin{bmatrix}
1 & 2 \\
3 & 4
\end{bmatrix}
\begin{bmatrix}
1 & 0 \\
0 & 1
\end{bmatrix}$
(normal matrix multiplication)

Original purpose of MATLAB: Matrix operations

Define matrices:

Compute multiplications:

(normal matrix multiplication)

Original purpose of MATLAB: Matrix operations

Define matrices:

► Compute multiplications:

>> A*B

ans =
$$\begin{array}{ccc}
1 & 2 \\
3 & 4
\end{array}$$
i.e.,
$$\begin{bmatrix}
1 & 2 \\
3 & 4
\end{bmatrix}
\begin{bmatrix}
1 & 0 \\
0 & 1
\end{bmatrix}$$
(normal matrix multiplication)

>> A.*B

(element-wise multiplication)

Original purpose of MATLAB: Matrix operations

► Define matrices:

Compute multiplications:

Similar: ^2 vs. .^2, and / vs. ./

There are tons of functions that handle matrices:

- ► Classic functions: exp() log() sin() cos() tan()
- ▶ Ordering functions: min() max() mean() sort()

There are tons of functions that handle matrices:

- ► Classic functions: exp() log() sin() cos() tan()
- ▶ Ordering functions: min() max() mean() sort()

Some functions work element-wise:

>>
$$x = 0:(pi/2):(2*pi)$$

$$x = 0$$
 1.5708 3.1416 4.7124 6.2832

There are tons of functions that handle matrices:

- ► Classic functions: exp() log() sin() cos() tan()
- ▶ Ordering functions: min() max() mean() sort()

Some functions work element-wise:

>>
$$x = 0:(pi/2):(2*pi)$$

 $x = 0$ 1.5708 3.1416 4.7124 6.2832
>> $y = sin(x)$

There are tons of functions that handle matrices:

- ► Classic functions: exp() log() sin() cos() tan()
- ▶ Ordering functions: min() max() mean() sort()

Some functions work element-wise:

>>
$$x = 0:(pi/2):(2*pi)$$

 $x = 0$ 1.5708 3.1416 4.7124 6.2832
>> $y = sin(x)$
 $y = 0$ 1.0000 0.0000 -1.0000 -0.0000

There are tons of functions that handle matrices:

- ► Classic functions: exp() log() sin() cos() tan()
- ▶ Ordering functions: min() max() mean() sort()

Some functions work element-wise:

```
>> x = 0:(pi/2):(2*pi)

x = 0 1.5708 3.1416 4.7124 6.2832

>> y = sin(x)

y = 0 1.0000 0.0000 -1.0000 -0.0000
```

Some functions process all elements at once:

```
>> z = max(x)
```

There are tons of functions that handle matrices:

- ► Classic functions: exp() log() sin() cos() tan()
- ▶ Ordering functions: min() max() mean() sort()

Some functions work element-wise:

>>
$$x = 0:(pi/2):(2*pi)$$

 $x = 0$ 1.5708 3.1416 4.7124 6.2832
>> $y = sin(x)$
 $y = 0$ 1.0000 0.0000 -1.0000 -0.0000

Some functions process all elements at once:

$$>> z = max(x)$$

$$z = 6.2832$$

```
>> y = [0 \ 1 \ 0 \ -1 \ 0];
>> y(4)
```

```
>> y = [0 \ 1 \ 0 \ -1 \ 0];
>> y(4)
ans = -1
```

$$>> A = [3 5 2; 7 8 6];$$

$$A = \begin{bmatrix} 3 & 5 & 2 \\ 7 & 8 & 6 \end{bmatrix}$$

>>
$$y = [0 \ 1 \ 0 \ -1 \ 0];$$

>> $y(4)$
ans = -1

$$>> A = [3 5 2; 7 8 6];$$

 $>> A(1,2)$

$$A = \begin{bmatrix} 3 & 5 & 2 \\ 7 & 8 & 6 \end{bmatrix}$$

How to access specific elements in vectors and matrices?

$$A = \begin{bmatrix} 3 & 5 & 2 \\ 7 & 8 & 6 \end{bmatrix}$$

ans = 5

If you are looking for a function:

- How do you know if it exists in MATLAB?
- "lookfor term" searches the documentation for the string "term"
- ► Example: lookfor determinant to look for the matrix determinant function

If you are looking for a function:

- How do you know if it exists in MATLAB?
- "lookfor term" searches the documentation for the string "term"
- ► Example: lookfor determinant to look for the matrix determinant function

How do you know how it works?

If you are looking for a function:

- How do you know if it exists in MATLAB?
- "lookfor term" searches the documentation for the string "term"
- ► Example: lookfor determinant to look for the matrix determinant function

How do you know how it works?

- "help command" displays a help text for "command"
- "doc command" gives more thorough information

If you are looking for a function:

- How do you know if it exists in MATLAB?
- "lookfor term" searches the documentation for the string "term"
- ► Example: lookfor determinant to look for the matrix determinant function

How do you know how it works?

- "help command" displays a help text for "command"
- "doc command" gives more thorough information

General documentation:

- "doc" opens up the MATLAB documentation
- "help" gives a list of "toolboxes" (collections of commands organized by usage)

13/31

A way to perform several commands at once.

- A way to perform several commands at once.
- Save some commands in an m-file (the filename must end with .m) and run all at once by simply typing the name of the file at the command line.

- A way to perform several commands at once.
- Save some commands in an m-file (the filename must end with .m) and run all at once by simply typing the name of the file at the command line.
- >>edit start an editor suitable for writing m-files.

- A way to perform several commands at once.
- ➤ Save some commands in an m-file (the filename must end with .m) and run all at once by simply typing the name of the file at the command line.
- >>edit start an editor suitable for writing m-files.
- Documentation: Comments are written as % Comment

- A way to perform several commands at once.
- Save some commands in an m-file (the filename must end with .m) and run all at once by simply typing the name of the file at the command line.
- >>edit start an editor suitable for writing m-files.
- ▶ Documentation: Comments are written as % Comment

Strong recommendation:

- Always use scripts!
- Easy to reproduce result and write documentation.
- Easy to make small changes and rerun everything.

Example: Script

Lina has run 5 km in 23 min and 15 s.

- She wants to compute the time per km.
- She wants to do the same thing next week.

Example: Script

Lina has run 5 km in 23 min and 15 s.

- She wants to compute the time per km.
- She wants to do the same thing next week.

m-file computeRunPace.m

```
distance = 5; % Distance in km
minutes = 23; % Total time expressed in
seconds = 15; % minutes and seconds

% Compute time per km in minutes:
totalminutes = minutes + seconds/60;
minperkm = totalminutes/distance
```

Scripts vs. Functions

Nature of scripts

- Just a collection of commands.
- Uses MATLAB's general Workspace.
- Can overwrite previous variables (overlapping name).
- Can unintendedly use previous variables (coding error).

Scripts vs. Functions

Nature of scripts

- Just a collection of commands.
- Uses MATLAB's general Workspace.
- Can overwrite previous variables (overlapping name).
- Can unintendedly use previous variables (coding error).
- ► Simplest solution: Begin scripts with clear, which empties workspace.

Scripts vs. Functions

Nature of scripts

- Just a collection of commands.
- Uses MATLAB's general Workspace.
- Can overwrite previous variables (overlapping name).
- ► Can unintendedly use previous variables (coding error).
- ► Simplest solution: Begin scripts with clear, which empties workspace.

Nature of functions

- Another concept: Have their own local Workspaces.
- Works just like MATLAB's own functions.
- Excellent way to reusing the same code multiple times.

m-file computeRunPace.m

```
function minperkm = computeRunPace(dist, min, s)
% Computes the time per km in minutes, given
% the distance and the total time expressed
% in minutes and seconds.

totalMinutes = min + s/60;
minperkm = totalMinutes/dist;
end
```

m-file computeRunPace.m

```
function minperkm = computeRunPace(dist, min, s)
% Computes the time per km in minutes, given
% the distance and the total time expressed
% in minutes and seconds.

totalMinutes = min + s/60;
minperkm = totalMinutes/dist;
end
```

▶ function — indicates the beginning of a function

m-file computeRunPace.m

```
function minperkm = computeRunPace(dist, min, s)
% Computes the time per km in minutes, given
% the distance and the total time expressed
% in minutes and seconds.

totalMinutes = min + s/60;
minperkm = totalMinutes/dist;
end
```

▶ function name — should be the same as the m-file name

m-file computeRunPace.m

```
function minperkm = computeRunPace(dist, min, s)
% Computes the time per km in minutes, given
% the distance and the total time expressed
% in minutes and seconds.

totalMinutes = min + s/60;
minperkm = totalMinutes/dist;
end
```

input — data needed by the function

m-file computeRunPace.m

```
function minperkm = computeRunPace(dist, min, s)
% Computes the time per km in minutes, given
% the distance and the total time expressed
% in minutes and seconds.

totalMinutes = min + s/60;
minperkm = totalMinutes/dist;
end
```

output — result delivered by the function

Example: Function Execution

>>

Workspace: MATLAB

m-file computeRunPace.m

```
function minperkm = computeRunPace(dist, min, s)
% Computes the time per km...

totalMinutes = min + s/60;
minperkm = totalMinutes/dist;
end
```

Example: Function Execution

>>mpkm=computeRunPace(5,23,15)

Workspace: MATLAB

m-file computeRunPace.m

```
function minperkm = computeRunPace(dist, min, s)
% Computes the time per km...

totalMinutes = min + s/60;
minperkm = totalMinutes/dist;
end
```

>>mpkm=computeRunPace(5,23,15)

Workspace: MATLAB

m-file computeRunPace.m

```
function minperkm = computeRunPace(dist, min, s)
% Computes the time per km...

totalMinutes = min + s/60;
minperkm = totalMinutes/dist;
end
```

>>mpkm=computeRunPace(5,23,15)

Workspace: MATLAB

m-file computeRunPace.m

```
function minperkm = computeRunPace(dist, min, s)
% Computes the time per km...

totalMinutes = min + s/60;
minperkm = totalMinutes/dist;
end
```

Workspace: computeRunPace

dist = 5

>>mpkm=computeRunPace(5,23,15)

Workspace: MATLAB

m-file computeRunPace.m

```
function minperkm = computeRunPace(dist, min, s)
% Computes the time per km...

totalMinutes = min + s/60;
minperkm = totalMinutes/dist;
end
```

```
dist = 5
min = 23
```

>>mpkm=computeRunPace(5,23,15)

Workspace: MATLAB

m-file computeRunPace.m

```
function minperkm = computeRunPace(dist, min, s)
% Computes the time per km...

totalMinutes = min + s/60;
minperkm = totalMinutes/dist;
end
```

```
dist = 5
min = 23
s = 15
```

>>mpkm=computeRunPace(5,23,15)

Workspace: MATLAB

m-file computeRunPace.m

```
function minperkm = computeRunPace(dist, min, s)
% Computes the time per km...

totalMinutes = min + s/60;
minperkm = totalMinutes/dist;
end
```

```
dist = 5
min = 23
s = 15
totalMinutes =
23.25
```

>>mpkm=computeRunPace(5,23,15)

Workspace: MATLAB

m-file computeRunPace.m

```
function minperkm = computeRunPace(dist, min, s)
% Computes the time per km...

totalMinutes = min + s/60;
minperkm = totalMinutes/dist;
end
```

```
dist = 5
min = 23
s = 15
totalMinutes =
23.25
minperkm = 4.65
```

>>mpkm=computeRunPace(5,23,15)

Workspace: MATLAB

m-file computeRunPace.m

```
function minperkm = computeRunPace(dist, min, s)
% Computes the time per km...

totalMinutes = min + s/60;
minperkm = totalMinutes/dist;
end
```

```
dist = 5
min = 23
s = 15
totalMinutes =
23.25
minperkm = 4.65
```

>>mpkm=computeRunPace(5,23,15)

Workspace: MATLAB

m-file computeRunPace.m

```
function minperkm = computeRunPace(dist, min, s)
% Computes the time per km...

totalMinutes = min + s/60;
minperkm = totalMinutes/dist;
end
```

```
dist = 5
min = 23
s = 15
totalMinutes =
23.25
minperkm = 4.65
```

>>mpkm=computeRunPace(5,23,15)

mpkm = 4.65

Workspace: MATLAB

mpkm = 4.65

m-file computeRunPace.m

```
function minperkm = computeRunPace(dist, min, s)
% Computes the time per km...
totalMinutes = min + s/60;
minperkm = totalMinutes/dist;
```

Workspace: computeRunPace

```
dist = 5
min = 23
s = 15
totalMinutes =
23.25
minperkm = 4.65
```

end

>>mpkm=computeRunPace(5,23,15)

mpkm = 4.65

Workspace: MATLAB

mpkm = 4.65

m-file computeRunPace.m

```
function minperkm = computeRunPace(dist, min, s)
% Computes the time per km...

totalMinutes = min + s/60;
minperkm = totalMinutes/dist;
end
```

Combine Scripts and Functions

Functions

- Create functions whenever a certain "algorithm" or multi-row computation takes place more than once
- Built-in MATLAB functions are written in this way (write type functionName to see)

Scripts

- Define input values
- Call different functions
- Process and visualize output from functions

Combine Scripts and Functions

Functions

- Create functions whenever a certain "algorithm" or multi-row computation takes place more than once
- Built-in MATLAB functions are written in this way (write type functionName to see)

Scripts

- Define input values
- Call different functions
- Process and visualize output from functions

This is how I work

- Check out my MATLAB code: https://github.com/emilbjornson/
- ▶ I publish research code online simple reproducibility

Suppose we want to plot (visualize) the mathematical function $y = \sin(x)$ for $0 \le x \le 10$:

Suppose we want to plot (visualize) the mathematical function $y = \sin(x)$ for $0 \le x \le 10$:

m-file plotSine.m

x = 0:0.1:10; % The x for which y should be computed

Suppose we want to plot (visualize) the mathematical function $y = \sin(x)$ for $0 \le x \le 10$:

```
x = 0:0.1:10; % The x for which y should be computed y = \sin(x);
```

Suppose we want to plot (visualize) the mathematical function $y = \sin(x)$ for $0 \le x \le 10$:

```
x = 0:0.1:10; % The x for which y should be computed y = \sin(x); figure; % Open a new figure ready for plotting
```

Suppose we want to plot (visualize) the mathematical function $y = \sin(x)$ for $0 \le x \le 10$:

```
x = 0:0.1:10; % The x for which y should be computed y = \sin(x); figure; % Open a new figure ready for plotting plot(x,y) % Plot y as a function of x
```

Suppose we want to plot (visualize) the mathematical function $y = \sin(x)$ for $0 \le x \le 10$:

```
x = 0:0.1:10; % The x for which y should be computed
y = sin(x);

figure; % Open a new figure ready for plotting
plot(x,y) % Plot y as a function of x
xlabel('x') % Give a name to the horizontal axis
```

Suppose we want to plot (visualize) the mathematical function $y = \sin(x)$ for $0 \le x \le 10$:

```
x = 0:0.1:10; % The x for which y should be computed
y = sin(x);

figure; % Open a new figure ready for plotting
plot(x,y) % Plot y as a function of x
xlabel('x') % Give a name to the horizontal axis
ylabel('y = sin(x)') % Give a name to the vertical axis
```

Suppose we want to plot (visualize) the mathematical function $y = \sin(x)$ for $0 \le x \le 10$:

```
x = 0:0.1:10; % The x for which y should be computed
y = sin(x);

figure; % Open a new figure ready for plotting
plot(x,y) % Plot y as a function of x
xlabel('x') % Give a name to the horizontal axis
ylabel('y = sin(x)') % Give a name to the vertical axis
title('My first plot') % Give a name to the whole figure
```

Many functions for plotting data:

- ▶ 2D line graphs: plot, semilogx (horizontal log-scale)
- 2D bar graphs: bar, histogram

Many functions for plotting data:

- ▶ 2D line graphs: plot, semilogx (horizontal log-scale)
- 2D bar graphs: bar, histogram
- ▶ 3D line graphs: plot3
- ▶ 3D bar and mesh graphs: bar3, mesh
- ▶ 3D surface graphs: surf, sphere, ellipsoid

Many functions for plotting data:

- ▶ 2D line graphs: plot, semilogx (horizontal log-scale)
- ▶ 2D bar graphs: bar, histogram
- ▶ 3D line graphs: plot3
- ▶ 3D bar and mesh graphs: bar3, mesh
- ▶ 3D surface graphs: surf, sphere, ellipsoid

Use help to read more!

Many functions for plotting data:

- ▶ 2D line graphs: plot, semilogx (horizontal log-scale)
- ▶ 2D bar graphs: bar, histogram
- ▶ 3D line graphs: plot3
- ▶ 3D bar and mesh graphs: bar3, mesh
- ▶ 3D surface graphs: surf, sphere, ellipsoid

Use help to read more!

Adapt plots:

- Almost everything can be tailored.
- Use the "Property Editor" in menu "View" of a figure

Control Structures

Some "behaviors" depend strongly on the input:

Does your bank account have enough money or not?

Some pieces of code is repeated:

- Do you need to run the same lines of code multiple times?
- Do you know how many times in advance?

Control Structures

Some "behaviors" depend strongly on the input:

Does your bank account have enough money or not?

Some pieces of code is repeated:

- Do you need to run the same lines of code multiple times?
- Do you know how many times in advance?

MATLAB has several *control structures*:

- if statements
- while loops
- for loops

These are similar to other programming languages.

if Clauses

General syntax:

```
if condition
```

- % statements/commands if condition is true
 else
- % statements/commands if condition is false
 end

if Clauses

General syntax:

- if condition
- % statements/commands if condition is true
 else
- % statements/commands if condition is false
 end

Writing conditions using logics

- ▶ Use operators such as: $>>===\&\& || \sim=<<=$
- Suppose savings is a variable with the amount on your bank account.
- ► Examples: savings >= 0, (savings >= 0) || (salary > 35000)

Example: if Clauses

Example

A bank account has 2% interest on savings and charges 14% interest for credits. Write a function to compute the interest given an amount.

Example: if Clauses

Example

A bank account has 2% interest on savings and charges 14% interest for credits. Write a function to compute the interest given an amount.

m-file computeBankInterest.m

```
function interest = computeBankInterest(amount)
% Computes annual interest for a given amount
if amount >= 0
 interest = 0.02*amount;
else
 interest = 0.14*amount;
end
end
```

Guard Towards Errors

If statements can be used to avoid unexpected behaviors

► Example: computeBankInterest (amount) cannot handle complex numbers

Guard Towards Errors

If statements can be used to avoid unexpected behaviors

- Example: computeBankInterest (amount) cannot handle complex numbers
- Can be checked and handled as:

```
if imag(amount) ~= 0
  error('There is no imaginary money!');
end
```

Guard Towards Errors

If statements can be used to avoid unexpected behaviors

- ► Example: computeBankInterest (amount) cannot handle complex numbers
- Can be checked and handled as:

```
if imag(amount) ~= 0
  error('There is no imaginary money!');
end
```

- imag() gives the imaginary part of a scalar/vector/matrix
- error() displays an error message
- Text strings are written as 'message'
- ► Alternative: disp() displays a non-error-related message

while Loops

- Repeat similar computations while a condition is fulfilled
 - Condition is checked only at beginning of each loop
 - Be sure that the condition will eventually be false otherwise the loop runs forever!

while Loops

- Repeat similar computations while a condition is fulfilled
 - Condition is checked only at beginning of each loop
 - Be sure that the condition will eventually be false otherwise the loop runs forever!

General syntax:

Example: while Loops

Example

Suppose you have borrowed 1 million kr from the bank. The bank charges 0.25% interest per month. You amortize 5,000 kr per month. How many months will it take to repay the loan?

Example: while Loops

Example

Suppose you have borrowed 1 million kr from the bank. The bank charges 0.25% interest per month. You amortize 5,000 kr per month. How many months will it take to repay the loan?

m-file predictLoan.m

```
currentLoan = 1e6; % The initial loan is 1,000,000 kr
monthlyPayment = 5000; % You pay 5000 kr each month
montlyInterest = 0.0025; % The bank charges 0.25% per month
monthNumber = 0; % Keep track of month number

while currentLoan >= 0
 currentLoan = currentLoan + currentLoan*montlyInterest; %Apply interest rate
 currentLoan = currentLoan - monthlyPayment; %Reduce loan by monthly payment
monthNumber = monthNumber + 1;
end

% monthNumber will now contain the month when you have repaid your loan
% Be sure that monthlyPayment > currentLoan*montlyInterest, otherwise it never stops!
```

for Loops

- If you know how many time to repeat commands
 - ▶ More compact to use for-loops instead of while

for Loops

- If you know how many time to repeat commands
 - More compact to use for-loops instead of while
- General syntax:

Example: for Loops

Example

Suppose you start saving 500 kr per month when your kid is born. The monthly interest is 0.17% (2% per year). How much will the kid have at the age of 18?

Example: for Loops

Example

Suppose you start saving 500 kr per month when your kid is born. The monthly interest is 0.17% (2% per year). How much will the kid have at the age of 18?

m-file predictSavings.m

```
currentSaving = 0; % Bank account is empty in advance monthlySaving = 500; % You save 500 kr per month montlyInterest = 0.0017; % The bank interest is 0.17% per month numberOfMonths = 12*18; % Compute number of months before turning 18 for index = 1:numberOfMonths currentSaving = currentSaving + currentSaving*montlyInterest; %Apply interest rate currentSaving = currentSaving + monthlySaving; % Add monthly saving end
```

% currentSaving will now contain the savings at the age of 18

MATLAB is useful in many different computations

- MATLAB is useful in many different computations
- Standard tool at universities and many companies more than 1 million users

- MATLAB is useful in many different computations
- Standard tool at universities and many companies more than 1 million users
- Choose variable names carefully and write comments

- MATLAB is useful in many different computations
- Standard tool at universities and many companies more than 1 million users
- Choose variable names carefully and write comments
- Use scripts and functions, it will save you time

- MATLAB is useful in many different computations
- Standard tool at universities and many companies more than 1 million users
- Choose variable names carefully and write comments
- Use scripts and functions, it will save you time
- Control statements:
 - if statements do different things depending on a condition
 - for loops repeat computations for a predetermined set of values
 - while loops repeat computations until a condition is no longer fulfilled

- MATLAB is useful in many different computations
- Standard tool at universities and many companies more than 1 million users
- Choose variable names carefully and write comments
- Use scripts and functions, it will save you time
- Control statements:
 - if statements do different things depending on a condition
 - for loops repeat computations for a predetermined set of values
 - while loops repeat computations until a condition is no longer fulfilled
- Make use of the help system to extend your knowledge!!!

Good luck with the course!

Have fun with MATLAB!

Learn by exploration!