

MATLAB

... una introducción

Guión

- ¿Por Qué Matlab?
- Comandos básicos
- Constantes. Operaciones.
- Variables.
 - ☐ Asignar. Eliminar.
 - ☐ Guardar. Recuperar.
- Funciones.
- Vectores. Matrices.
- Gráficas.

¿Por qué MATLAB?

- Calidad científica
- Potencia
- Flexibilidad
- Facilidad de uso
- Interactividad
- Transparencia
- Gráficos

Comandos básicos

- help, help topic
- dir
- diary fichero
- Comentarios: %
- Edición de líneas de comando
- Funciones de edición de Windows

Constantes

- Matrices de números complejos
 - \rightarrow A = [2+3i, 4; 5-i, 2i]
 - Vectores, escalares, números reales.
- Cadenas de caracteres
 - 'Esto es una cadena'
 - Esto no es una cadena

Operaciones

- Suma y resta: + -
- Producto, cociente y potencia: * / ^
 - Uso del punto: .* ./ .^
- Precisión aparente
 - format long
 - format short

$$1+1=3$$

Variables

- Asignar
 - \Rightarrow a=3, b=4
- Listar
 - ans
 - who
 - whos
- Eliminar
 - clear b

- Guardar
 - save fichero
- Recuperar
 - load fichero

Funciones

- help elfun
- sin

asin

COS

acos

tan

atan

exp

- log
- ezplot sin(x)

Números Complejos

Forma binómica

$$z = 3 + 4i$$

Parte real e imaginaria

Complejo conjugado

Módulo y argumento

Representación gráfica

compass(z)

Vectores

$$v = [1 9 9 8]$$

Valores de funciones

$$x = 0 : 0.01 : 1$$

$$y = \sin(2*pi*x)$$

Normas

- norm(v,2)
- norm(v,1)
- norm(v,inf)

Operaciones

```
\rightarrow n=5;
```

Transpuesta: x'

Prod. escalar: x*x'

Cuadrado: x2=x.*x

sum(x2)

Matriz rango 1: x'*x

Gráficos

Voltear

flipud(x')

Ejercicio: 1+2+...+n

```
MATLAB
Lenguaje programación
 n=5;
  n=5;
 x=1:n;
  suma=0;
 suma=sum(x)
  for k=1:n
 suma=suma+k;
 Ejercicio:
  end
 1^{p}+2^{p}+...+n^{p}
  suma
```

Polinomios

$$p(x) = x^4 - x^3 + 5x^2 - 1$$

- ●p=[1 -1 5 0 -1] ¡De mayor a menor grado!
- Valor de p en x:
 polyval (p,x)
- Multiplicación: conv (p,q)
- Oivisión con resto: [q,r] = deconv(p,d)

Matrices

- \rightarrow A = [1, 9; 9, 8] \rightarrow A'

- ones(1,10)
- rand(1,10)
 rank(A)

Gráficos

- Vectores
- Funciones de una variable
 - Coordenadas cartesianas
 - ☐ Coordenadas polares
 - ☐ Ecuaciones paramétricas
- Matrices
- Funciones de dos variables

Gráficos de vectores

```
x = [11 14 15 16 17];
y = [695 750 705 720 690];
plot(x,y,'r*:'),
title('Indice general de la Bolsa de
Madrid'),
xlabel('Septiembre 1998')
```

Coordenadas cartesianas

Tabla de valores


```
x = 0:0.1:2*pi;
```

$$\rightarrow$$
 y = $\sin(x)$;

- plot(x,y)
- | label('y=sin(x)')

Orden de MATLAB

Coordenadas polares

Diagramas de radiación de antenas

$$\Rightarrow$$
 z = 0:0.1:2*pi;

$$r = \sin(5*z);$$

polar(z,r)

Ecuaciones paramétricas

Curvas de Lisajoux

```
\rightarrow t = 0:2*pi/100:2*pi;
```

```
x =sin(2*t);
```

plot(y,x)

Gráficos de matrices

mesh(A)

surf(A)

contour(A)

Funciones de dos variables

```
help grafxyz

x = -1:0.1:1; y = x;

[X,Y] = meshgrid(x,y);

Z = X .* Y;

surf(Z)

mesh, contour, surfc
```

Archivos.m

- Contienen órdenes de MATLAB
- Se invocan desde la ventana de órdenes, o desde otro archivo.m
- Se editan y graban como ficheros ASCII.

Archivos.m de Función

- Empiezan por
 function y = nomdefun(x)
- Las variables definidas no modifican las existentes en el espacio de trabajo.
- Extienden las funciones de MATLAB.
- Permiten el paso de parámetros.

La instrucción WHILE

- Bucle controlado por una condición.
- Sintaxis:

while condición instrucciones end

Las instrucciones se repiten mientras la condición se verifique.

La instrucción FOR

- Bucle que se repite un número de veces.
- Sintaxis:

```
for x = array
 instrucciones
end
```

- Las instrucciones se ejecutan una vez para cada columna en el array.
- Podemos anidar sentencias for.

La instrucción IF

- Bifurcación condicional.
- Sintaxis:

```
if condición instrucciones end
```

Las instrucciones se realizan si la condición se verifica.

Operadores lógicos y relacionales

- Operadores de comparación:
 - Mayor, menor <, >
 - Mayor o igual >=
 - Menor o igual <=</p>
 - ▶ Igual = =
 - Distinto ~=

- Operadores lógicos:
 - Conjunción &
 - Disyunción
 - O exclusiva xor
 - Negación ~

Nota: ~ es [Alt] + 126

Archivo pfijo.m

```
function a = pfijo(fun,x0,tol,maxiter)
% Aproxima por el método del punto fijo una raíz de la ecuación fun(x)=x
%cercana a x0, tomando como criterio de parada abs(fun(x)-x)<tol o la cota sobre
% el numero de iteraciones dada por maxiter.
%
% Variables de entrada:
 fun(x): función a iterar, se debe introducir con notación simbólica (eg. 'g')
 x0: estimación inicial para el proceso de iteración
 tol: tolerancia en error absoluto para la raíz
 maxiter: máximo numero de iteraciones permitidas
%
% Variables de salida:
 a: valor aproximado de la raíz
fprintf(1, 'Método del punto fijo \n');
incr=1;iter=1;
while (incr>tol) & (iter<maxiter)
 a = feval(fun,x0);
 % Itera la función g
 incr = abs(a-x0);
 % Calcula la variación
fprintf(1, 'iter= \%i, a= \%x0, incr= \%e \n', iter, a, incr);
 iter = iter + 1; x0 = a;
 % Cuenta los pasos y actualiza x0
 % Salida
end;
```