

Curso rápido de Matlab

Rafael Palacios (dic/2004)

Temario

1. Introducción a Matlab.

2. Estructuras básicas de datos.

3. Programación en Matlab.

4. Estructuras avanzadas de datos.

5. Optimización de código.

6. Representaciones gráficas.

7. Desarrollo de aplicaciones con Matlab.

13/dic

20/dic

Temario (1)

1. Introducción a Matlab

- Versiones de Matlab,
- Mejoras de la versión 7
- Entorno de desarrollo,
- Ayudas y documentación,
- Toolboxes.
- 2. Estructuras básicas de datos.
- 3. Programación en Matlab.
- 4. Estructuras avanzadas de datos.
- 5. Optimización de código.
- 6. Representaciones gráficas.
- 7. Desarrollo de aplicaciones con Matlab.

Introducción a Matlab

- ¿Qué es Matlab?
 - Matlab = Matrix Laboratory.
 - Programa interactivo para realizar cálculos numéricos y visualizaciones en el ordenador.
 - Programa comercial de The Mathworks Inc
 (Natick, MA). http://www.mathworks.com
 - Creado en California por Jack Little and Cleve Moler en 1984, para realizar cálculo matricial en ordenadores sin necesidad de conocimientos de programación.

Introducción a Matlab

Entorno interactivo

Lenguaje de programación (con interfaces externos Fortran, C...)

Entorno para desarrollo de aplicaciones

Versiones de Matlab

- Plataformas donde corre Matlab
 - Sistema Operativo
 - Unix: Linux, solaris, HP-UX
 - MacOS
 - MS-Windows
 - Arquitectura
 - RISC: Sparc, HP-PA
 - PowerMac (G4, G5)
 - Intel Pentium(III, IV, Xeon, M), AMD (Athlon, Opteron)

Versiones de Matlab

- Matlab 5
 - Gráficos de calidad (2D, 3D)
 - PC: Corre bajo windows utilizando toda la memoria disponible
- Matlab 6
 - Entorno de desarrollo con interfaz Java.
 - Matrices 3D, estructuras, cell arrays
- Matlab 7
 - Mejoras en el interfaz y mejora de Simulink
 - Matlab compiler admite objetos
 - Cálculo con enteros

Se puede poner todas las ventanas dentro del entorno de desarrollo

Universidad Pontificia Comillas

Acceso a comandos anteriores

```
Command Window
 -1/3*exp(-(x+1).^2 - v.^2)
>> x=rand(20);
 🜓), 'DisplayName', 'x(4,1:20)', 'YDataSource', 'x(4,1:20
 ), 'DisplayName', 'x(4,1:20)', 'YDataSource', 'x(4,1:20
>> pe penny
 percept
 perl
 exp(-(x.^2) - (y+1).^2) ...
 perms
 ^3 - \nabla.^5).*exp(-x.^2-\nabla.^2) ...
 permute
 -1).^2 - ∀.^2)
 persistent
 Teclas: PE TAB
```


Dibujar gráficos directamentes desde el editor de matrices

Escuela Técnica Superior de Ingeniería (ICAI)

Breakpoints con expresiones condicionales

```
Editor - C:\MATLAB701\work\calculo.m
 ×
 🞒 M 🖍 🖹 🖹 📲 🔁 cal... ▼
 B B KO CI
 X 5
 1
 function Calculo
 2
 3
 % Help de la función
 5
 %%Sección 1, mensaje inicial
 %Esto es la sección 1
 fprintf('Hola, estov al principio de la función\n');
 8
 %%Sección 2, muestro números
10
11
 %Lo hago con un for
 🙏 MATLAB Editor
12 -
 for i=1:10
13 🗘 💠
 fprintf('%d',i);
 File C:\MATLAB701\work\calculo.m
 end
 fprintf('\n');
15 -
 Condition for line 13 (for example, x == 1):
16
 i == 5
 %%Sección 3, final
17
 %Adios
18
 Note: the condition will be checked before the line is executed.
 fprintf('Adios\n');
19 -
 OK.
 Cancel
 Help
Figures | Editor
```


Instituto de Investigación Tecnológica

Ejecución del código por secciones (cell→enable cell mode)

Ejecución

sección

sección por

Otras mejoras de Matlab 7

- Ejecución/Debugger por secciones de código (Cell Mode)
- Generación automática de documentación
- Optimización de código con M-Lint y profiler (ver cap6)
- Mejoras en la generación automática de código desde Simulink
- Interactive plot tool (ver cap 6)
- Función textscan para leer archivos
- Cálculo con variables enteras.
 - Matrices más pequeñas, código más rápido. →imágenes
- Acentos y caracteres internacionales en el editor.

Entorno de desarrollo

- Arraque de Matlab
 - Windows
 - Inicio/Programas/Matlab 7.0.1/Matlab 7.0.1
 - icono de Matlab en el escritorio

- comando: matlab
- comando: matlab -r programa

Unix

- comando: matlab
- En IIT comandos: matlab, matlab5, matlab61, matlab65, matlab7
- Ejemplo útil: matlab65 -nodisplay (Modo Consola sin gráficos)

Entorno de desarrollo

Comandos básicos

- ver → muestra la versión, el código de licencia y las toolboxes disponibles
 - Licencia 46431: profesores (para investigación y proyectos)
 - Licencia 205966: aulas (sólo para docencia)
- whos → lista todas las variables disponibles
- save archivo → guarda todas las variables
- save archivo a b →guarda las variables a y b
- load archivo → carga variables
- quit →salir

Editor

 Matlab incorpora un editor que interacciona con el resto del entorno.

Ejecución por secciones en cell mode

```
File Edit Text Cell Tools Debug Desktop Window Help

| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell Tools Debug Desktop Window Help
| Text Cell T
```


Controles del debugger

Ayudas y documentación

- Ayuda en modo texto mediante comandos
 - help función → muestra la ayuda de una función
 - help vale tanto para las funciones del sistema como para desarrollos propios

Ayuda de tipo gráfico

Universidad Pontificia Comillas

Ejemplo de consulta

Secciones de la ayuda

- Syntax
- Description
- Arguments
- Examples
- Algorithm
- Limitations
- See Also
- Refences

developed by scholars

$$f(x) = 100(x_2 - x_1^2)^2 + (a - x_1)^2$$

This changes the location of the minimum to the point [a,a^2]. To minimize this function for a specific value of a, for example a = sqrt(2), create a one-argument anonymous function that captures the value of a.

$$a = sqrt(2);$$

 $banana = @(x)100*(x(2)-x(1)^2)^2+(a-x(1))^2;$

Then the statement

seeks the minimum [$\mathtt{sqrt}(2)$, 2] to an accuracy higher than the default on \mathtt{x} .

Algorithm

fminsearch uses the simplex search method of [1]. This is a direct search method that does not use numerical or analytic gradients.

If ${\bf n}$ is the length of ${\bf x}$, a simplex in ${\bf n}$ -dimensional space is characterized by the ${\bf n}$ +1 distinct vectors that are its vertices. In two-space, a simplex is a triangle; in three-space, it is a pyramid. At each step of the search, a new point in or near the current simplex is generated. The function value at the new point is compared with the function's values at the vertices of the simplex and, usually, one of the vertices is replaced by the new point, giving a new simplex. This step is repeated until the diameter of the simplex is less than the specified tolerance.

Limitations

fminsearch can often handle discontinuity, particularly if it does not occur near the solution. fminsearch may only give local solutions.

fminsearch only minimizes over the real numbers, that is, x must only consist of real numbers and f(x) must only return real numbers. When x has complex variables, they must be split into real and imaginary parts.

See Also

fminbnd, optimset, function handle (@), anonymous functions

References

[1] Lagarias, J.C., J. A. Reeds, M. H. Wright, and P. E. Wright, "Convergence Properties of the Nelder-Mead Simplex Method in Low Dimensions," *SIAM Journal of Optimization*, Vol. 9 Number 1, pp. 112-147, 1998.

Ayuda on-line

Página oficial de soporte

http://www.mathworks.com/support/

- Documentación
- Soluciones a problemas ordenadas por categorías
- Ejemplos de código
- Noticias
- Actualizaciones

Matlab Central

- Newsgroups
- File Exchange
- Link Exchange

Soporte técnico personal por correo electrónico

- Utilizar un código de licencia válido
- Describir la plataforma
- Acotar el problema

Toolboxes

- Librerías especializadas en materias concretas. Incluyen:
 - Manuales tipo tutorial (User's Guide) [HTML, PDF]
 - Referencia de las funciones (Reference Guide) [HTML, PDF]
 - Programas de demo
 - Aplicaciones completas listas para utilizar

Ejemplos de Toolboxes

```
>> ver
MATLAB Version 6.5.0.180913a (R13)
MATLAB License Number: 46431
Operating System: SunOS 5.8 Generic_108528-29 sun4u
Java VM Version: Java 1.3.1 02 with Sun Microsystems Inc. Java HotSpot(TM) Server VM
 Version 6.5
 (R13)
MATI AR
 Version 5.0
 (R13)
Simulink
Control System Toolbox
 Version 5.2
 (R13)
Fuzzy Logic Toolbox
 Version 2.1.2
 (R13)
Image Processing Toolbox
 Version 3.2
 (R13)
MATLAB Compiler
 Version 3.0
 (R13)
MATLAB Web Server
 Version 1.2.2
 (R13)
Mu-Analysis and Synthesis Toolbox
 Version 3.0.7
 (R13)
Neural Network Toolbox
 Version 4.0.2
 (R13)
Nonlinear Control Design Blockset
 Version 1.1.6
 (R13)
Optimization Toolbox
 Version 2.2
 (R13)
Real-Time Workshop
 Version 5.0
 (R13)
Robust Control Toolbox
 Version 2.0.9
 (R13)
SB2SL (converts SystemBuild to Simu...
 Version 2.5
 (R13)
Signal Processing Toolbox
 version 6.0
 (R13)
 Version 5.0.2
System Identification Toolbox
 (R13)
>> date
ans =
27-Nov-2004
```


Application Areas

Technical Computing

Mathematical computation, analysis, visualization, and algorithm development

Control Design

 Model-Based Design for control systems, including simulation, rapid prototyping, and code generation for embedded systems

Signal Processing and Communications

 Model-Based Design for signal processing and communication systems, including simulation, code generation, and verification

Image Processing

Image acquisition, analysis, visualization, and algorithm development

Test & Measurement

Hardware connectivity and data analysis for test and measurement applications

Financial Modeling and Analysis

Financial modeling, analysis, and application deployment

Temario (2)

- Introducción a Matlab.
- 2. Estructuras básicas de datos.
 - Variables
 - Vectores y matrices
 - Ejemplos de operaciones
 - Tipos de datos
- 3. Programación en Matlab.
- 4. Estructuras avanzadas de datos.
- 5. Optimización de código.
- 6. Representaciones gráficas.
- 7. Desarrollo de aplicaciones con Matlab.

Variables

- Matlab no requiere declarar ni dimensionar variables
 - Las variables se auto-declaran al inicializarlas
 - La memoria se reasigna dinámicamente

```
>> x=5;
>> y=20;
poniendo ';' se realiza la asignación pero no se muestra el resultado
>> z=x*y

sin poner ';' se puestra el resultado final

100
>> datos=load('datos.txt');
>> cadena='hola';
```


Vectores y Matrices

 Matlab considera que todas las variables son matrices (vectores y escalares son casos particulares).

Ejemplos de inicialización de vectores fila

```
>> x=[1,2,3,5,7,11,13]; \rightarrow [1 2 3 5 7 11 13]
>> x=[1 2 3 5 7 11 13]; \rightarrow [1 2 3 5 7 11 13]
>> y=1:5; \rightarrow [1 2 3 4 5]
>> pares=2:2:10; \rightarrow [2 4 6 8 10]
>> imp_down=9:-2:1; \rightarrow [9 7 5 3 1]
>>a(5)=7; \rightarrow [0 0 0 7]
```


Vectores y Matrices

Ejemplos de inicialización de vectores columna

```
>> x=[1;2;3;5;7;11;13]
X =
 13
>> x=[1,2,3,5,7,11,13]';
 traspuesta
 Vector fila
```


Vectores y Matrices

- Matlab utiliza los paréntisis para acceder a elementos de la matriz
- Los subíndices empiezan en 1, por lo tanto el primer elemento es a(1,1)
- Ejemplo: a(3,5)=56.8;

0.7769 0.1482 0.4851 0.0232 0.6947

Se pueden utilizar vectores para definir índices

• Ejemplo 1: a(2:3,1:4)=zeros(2,4); o bien: a(2:3,1:4)=0;

0.1737	0.3421	0.6391	0.1632	0.2313
0.7858	0.7742	0.0934	0.2763	0.8453
0.3656	0.1478	0.9288	0.1310	56.8000
0.7769	0.1482	0.4851	0.0232	0.6947

0.1737	0.3421	0.6391	0.1632	0.2313
0	0	0	0	0.8453
0	0	0	0	56.8000
0.7769	0.1482	0.4851	0.0232	0.6947

Se pueden utilizar vectores para definir índices

Ejemplo 2: a([2,3],[2,4])=ones(2,2);
 o bien: a([2,3],[2,4])=0;

0.1737	0.3421	0.6391	0.1632	0.2313
0	0	0	0	0.8453
0	0	0	0	56.8000
0.7769	0.1482	0.4851	0.0232	0.6947

0.1737	0.3421	0.6391	0.1632	0.2313
0	1.0000	0	1.0000	0.8453
0	1.0000	0	1.0000	56.8000
0.7769	0.1482	0.4851	0.0232	0.6947

 El operador ':' se utiliza para indicar "todos los elementos"


```
0.1737
 0.3421
 0.6391
 0.1632
 0.2313
 0.8453
0.7858
 0.7742
 0.0934
 0.2763
 56.8000 \implies a(3,:)
 0.1478
0.3656
 0.9288
 0.1310
 size(a(3,:)) \rightarrow [1 5]
0.7769
 0.1482
 0.4851
 0.0232
 0.6947
 a(:,2)
 size(a(:,2)) \rightarrow [4 1]
 a(:) \rightarrow todos los elementos
 size(a(:)) \rightarrow [20 1]
 todo en un vector columna
```


El operador 'end' significa "último elemento"

Ejemplo: Vector de diferencias

```
>> t=1:0.1:2;
>> y=sin(2*pi*t);
>> diferencias=[NaN; y(2:end)-y(1:end-1)];
```


```
t = \begin{bmatrix} 1.00 & 1.10 & 1.20 & 1.30 & 1.40 & 1.50 & 1.60 & 1.70 & 1.80 & 1.90 & 2.00 \\ y = \begin{bmatrix} -0.00 & 0.59 & 0.95 & 0.95 & 0.59 & 0.00 & -0.59 & -0.95 & -0.95 & -0.59 & -0.00 \\ \end{bmatrix} diferencias = \begin{bmatrix} NaN & 0.59 & 0.36 & 0.00 & -0.36 & -0.59 & -0.59 & -0.36 & -0.00 & 0.36 & 0.59 \\ \end{bmatrix}
```


Operaciones básicas

- Operaciones aritméticas: + * / ^
 - Matlab trabaja con matrices, a diferencia de otros lenguajes que sólo trabajan con escalares

Operaciones elemento a elemento: + - .* ./ .^

Otras operaciones matriciales

Suma: sum

```
>> b=sum(A); % como a es matriz, se suma por columnas y b es un vector fila
>> c=sum(b); % como b es vector, se suman todos sus elementos
>> c=sum(sum(a)); % suma todos los elementos de la matriz a
>> c=sum(a(:)); % suma todos los elementos de la matriz a
```

- Media y desviación: m=mean(A); sigma=std(A);
- Elementos de la diagonal: v=diag(A);
- Left division: X=A\B; La solución por mínimos cuadrados de Ax = b se obtiene mediante x = A\b;
- Determinante: c=det(A);
- Inversa: B=inv(A);
- Autovalores: v=ein(A);
- Valor absoluto ó módulo de complejos: B=abs(A);

Otras operaciones

- Trig: sin, cos, tan, asin, acos, atan, sinh, cosh, tanh, asinh, acosh, atanh
- Rounding: floor, ceil, round, fix
- Modular: rem, mod
- Exponential: exp, log, log2, log10, sqrt
- Primes: factor, primes

Tipos de datos

Matlab opera normalmente en formato double según el

estándar IEEE

 Maneja correctamente los valores Inf (infinito) y NaN (not-a-number)

Complejos automáticos

```
>> a=123/0
Warning: Divide by zero.
 Inf
>> b=0/0
Warning: Divide by zero.
 NaN
>> Inf-Inf
ans =
 NaN
>> c=15+sqrt(-1)
  15.0000 + 1.0000i
```


Tipos de datos

Matrices reales

- double realmin→2.2251e-308, realmax \rightarrow 1.7977e+308, eps \rightarrow 2.2204e-016
- single realmin→1.1755e-038, realmax→3.4028e+038, eps→1.1921e-007

Matrices enteras

- int8, uint8
- int16, uint16
- int32, uint32
- int64, uint64

Otros

- char
- logical
- cell
- struct

Tipos de datos: Matrices dispersas

 Las matrices dispersas ahorran memoria y los calculos son más eficientes

```
s = sparse(1000,1000);
s(2,11) = 2;
s(992,875) = 3;
s(875,992) = 4.7;
```

- Todas las operaciones de matrices funcionan con matrices dispersas
- Si se vuelve ineficiente, se convierte automáticamente a matriz normal

```
s=s+3; % s deja de ser dispersa
```


Temario (3)

- 1. Introducción a Matlab.
- 2. Estructuras básicas de datos.
- 3. Programación en Matlab.
 - Scripts
 - Funciones
 - Expresiones lógicas
 - Control de flujo
- 4. Estructuras avanzadas de datos.
- 5. Optimización de código.
- 6. Representaciones gráficas.
- 7. Desarrollo de aplicaciones con Matlab.

Scripts

 Un script es una secuencia de instrucciones de Matlab guardada en un archivo con extensión .m

```
%Script de ejemplo

%% Inicio
a=magic(4);
fprintf('Inicio cálculos\n');

%% Traza
traza=sum(diag(a));

%% Resultado
fprintf('La traza vale: %f\n',traza)
```

ejem_script.m

Se ejecuta escribiendo su nombre:

>> ejem_script

Funciones (Ilamada)

 Las funciones puede recibir varios valores y devolver varios resultados

```
[m,d]=med\_des(x);
```

Puede haber argumentos opcionales

```
mit=imread('cameraman.tif','TIFF');
mit=imread('cameraman.tif');
```

No es necesario asignar todos los valores retornados

```
[mit,map]=imread('imageman.gif');
mit=imread('imageman.gif');
```


Funciones (definición)

 Las funciones se escriben en archivos .m que deben encontrarse en el directorio actual (o en un directorio definido en el path)

```
function [med,des]=med_des(x)
% Funciona para calcular la media y la desviación a la vez
% [med,des]=med_des(x)
%
% Rafael Palacios (nov/2004)
med=mean(x(:));
des=std(x(:));
Med_des.m
```

Información que aparece al hacer help med_des

Funciones

- La variable nargin (local de la función) es el número de argumentos recibidos.
- La variable nargout (local de la función) es el número de argumentos que se recogerán en la llamada. Puede ahorrarnos unos cálculos.
- Todos los argumentos llegan por valor, no es posible hacer paso por referencia.
 - •Los scripts comparten las variables del workspace, mientras que las funciones utilizan variables en local

Expresiones lógicas

- Operadores relacionales: ~= == > < >= <=
- Operadores lógicos:
 - & Short-circuit AND
 - Short-circuit OR
 - & AND
 - I OR
- · Hay una función xor, pero no es un operador

Control de Flujo: if

bloque if

```
if a > b
 tmp=a;
 a=b;
 b=tmp;
end
```

```
if rem(n,2) ~= 0
 M = odd_magic(n)
elseif rem(n,4) ~= 0
 M = single_even_magic(n)
else
 M = double_even_magic(n)
end
```

A diferencia de C, en Matlab no es necesario utilizar paréntesis en la expresión lógica

Control de Flujo: for

bucle for

```
for n = 3:32
 r(n) = rank(magic(n));
end
```

```
a=[];
for n = [ 1 2 3 5 7 11 ]
 a = [a, isprime(n)];
end
```


Control de Flujo: while

• bucle while

```
while ~isprime(x)
 x = x + 1;
end
```


Control de Flujo: switch

• switch-case

```
switch (rem(n,4)==0)+(rem(n,2)==0)
 case 0
 M = odd_magic(n)
 case 1
 M = single_even_magic(n)
 case 2
 M = double_even_magic(n)
 otherwise
 error('This is impossible')
end
```

A diferencia de C, en Matlab no hace falta utilizar break.

Control de Flujo: try

• try-catch

```
try
 statement
 ...
 statement
catch
 statement
 ...
 statement
end
```

Las instrucciones comprendidas entre catch y end sólo se ejecutan si se produce un error en las primeras. Utilizar lasterr para ver el último error.

Temario (4)

- 1. Introducción a Matlab.
- 2. Estructuras básicas de datos.
- 3. Programación en Matlab.
- 4. Estructuras avanzadas de datos.
 - Todos los tipos de datos
 - Cadenas de caracteres
 - Estructuras y Cells arrays
 - Matrices de N dimensiones (arrays)
 - Date and time
- 5. Optimización de código.
- 6. Representaciones gráficas.
- 7. Desarrollo de aplicaciones con Matlab.

Todos los tipos de datos

 Matlab tiene en total 15 tipos de datos que se utilizan para formar matrices o arrays

Adicionalmente existen tipos de datos definibles por el usuario para programación orientada a objetos: *user classes*, y *Java classes*

Identificación del tipo de dato

Descripción del tipo de dato

```
>> tipo=class(x)
tipo =
double
>>
```

Identificación lógica

```
isinteger(x)
isfloat(x)
ischar(x)
islogical(x)
iscell(x)
isstruct(fecha)

int8, uint8
int16, uint16
int32, uint32
int64, uint64
```

```
isempty([])
isinf(Inf)
isnan(NaN)
```


Conversión de tipos numéricos

 La conversión se realiza utilizando el nombre del tipo como si fuese una función

```
\Rightarrow a=randn(5.7)
a =
  -0.4326
 -0.1867
 0.1139
 0.2944 0.8580
 1.1909
 -0.3999
 1.1892
 -1.3362 1.2540
  -1.6656
 0.7258 1.0668
 0.6900
 -0.5883 0.0593
 0.7143
 -1.5937
 0.1253
 -0.0376
 0.8156
 0.2877
 0.3273 2.1832
 -0.0956 1.6236
 -1.4410
 0.7119
  -1.1465
 0.1746
 -0.1364
 -0.8323
 -0.6918
 0.5711
 1.2902
>> b=int8(a)
 Matlab aplica redondeo en la conversión a enteros
b =
```


Conversión de tipos numéricos

- Funciones de redondeo
 - round: redondea al entero más próximo
 - floor: redondea hacia -Inf
 - ceil: redondea hacia +Inf
 - fix: redondea hacia cero

```
>> class(round(3.5))
ans =
double

>> b(4.7)
??? Subscript indices must either be real positive integers or logicals.

>> b(round(4.7))
ans =
-1
```


Cadenas de caracteres

 En Matlab las cadenas de caracteres son vectores de tipo char (igual que en C)

Para utilizar variables que contengan más de una cadena de caracteres es necesario que todas las cadenas tengan la misma longitud. Esto se facilita con la función de conversión char:

```
>> nombres=char('Rafael', 'Ana');
```

Utilizando cell arrays se puede almacenar cadenas de distintas logitudes

Cadenas de caracteres

- Comparación de cadenas de caracteres
 - El operador == trata las cadenas como vectores

```
A = 'fate';
B = 'cake';

A == B
ans =
 0 1 0 1
```

- strcmp: compara cadenas y retorna 1 para cierto
 y 0 para falso. (OJO: distinto que en C).
- Otras funciones de comparación: strncmp,
 strcmpi, strncmpi

Cadenas de caracteres

- Otras funciones de cadenas de caracteres
 - strrep: típico find-and-replace
 cadena=strrep(cadena, 'busca', 'sustituye');
 - findstr: busca una cadena dentro de otra
 posicion = findstr('busca', cadena);
 - strcat: concatena 2 o más cadenas
 texto = strcat(cadena1, cadena2, cadena3);
 - sprintf: construye una cadena a partir de variables. Equivale a sprintf de C cadena=sprintf('Tengo %6.2f EUR',mi_dinero);

 Las estructuras permite almacenar valores de diferente naturaleza bajo un nombre de variable

- No requiere definición previa
- se accede a los campos igual que en C
- Vectores de estructuras se obtienen dinámicamente añadiendo elementos

```
>> punto(2).x=435;
```


 Se puede acceder a un campo concreto poniendo el nombre del campo en una cadena de caracteres:

 Un cell array permite construir vectores en las que cada elemento es de un tipo diferente:

```
>> c={12,'Red',magic(4)};
>> c
c =
 [12] 'Red' [4x4 double]

>> b{1}=12;
>> b{2}='Red';
>> b{3}=magic(4);
>> b
b =
 [12] 'Red' [4x4 double]
```

- Se utilizan llaves { } en lugar de corchetes [] o paréntesis ()
- La diferencia con las estructuras es que se accede a los valores utilizando un índice en lugar del nombre del campo
- Trabajar con estructuras es muy ineficiente

 Un cell array permite contruir matrices en las que cada fila es diferente:

¿útil para algo?

- Utilizando () accedo a un elemento, que es tipo cell
- Utilizando { } accedo al valor

```
>> a
a =
 [ 12] 'Red' [4x4 double]
 [3x3 double] [ 43] 'texto'
>> class(a)
ans =
cell

>> class(a(1,1))
ans =
cell

>> class(a{1,1})
ans =
double
```


Ejemplo de acceso a base de datos (database toolbox)

```
conn=database('base_de_datos_ODBC','usuario','password');
query='SELECT to_number(PROD),HORA,EST FROM TB_CENT WHERE CENTRAL=''ROBLA'' ';
curs=exec(conn,query);
curs=fetch(curs);


for i=1:size(curs.Data,1)
 producciones(i)=curs.Data{i,1};
 horas(i)=curs.Data{i,2};
 estados(i)=curs.Data{i,3};
end

close(curs);
close(conn);
```


Matrices de N dimensiones

- Las matrices de más de 2 dimensiones se llaman Multidimensional Arrays
- Matlab soporta todas las operacones matemáticas en matrices de N dimensiones

Matrices de N dimensiones

```
>> c=imread('autumn.tif');
>> whos c
 Size
 Bytes Class
  Name
 206x345x3
 213210 uint8 array
Grand total is 213210 elements using 213210 bytes
>> imshow(c) —_____
>> max(c(:))
ans =
 todos los elementos
  248
>> gris=(c(:,:,1)+c(:,:,2)+c(:,:,3))/3;
>> imshow(gris) ____
```


Instituto de Investigación Tecnológica

Date and Time

- Matlab representa fechas y horas en tres formatos:
 - cadena de caracteres
 - valor numérico (número de días desde 1/ene/0000)
 - vector numérico [año, mes, día, hora, min, sec]

Date Format	Example	
Date string	02-Oct-1996	date
Serial date number	729300	now
Date vector	1996 10 2 0 0 0	clock

- Tiene en cuenta años bisiestos
- No tiene en cuenta hora UTC/hora local ni cambios de hora invierno/verano

Date and Time

Funciones de conversión

Function	Description	
datenum	Convert a date string to a serial date number.	
datestr	Convert a serial date number to a date string.	también fprintf
datevec	Split a date number or date string into individual date elements.	

Ejemplo de manejo de fechas

```
function fecha_corregida=FechaCambio(fecha_calculo,dias)
%
%Obtiene una nueva estructura de fecha adelantando o retrasando dias
%function fecha_corregida=FechaCambio(fecha_calculo,dias)
% fecha_corregida y fecha_calculo son estructuras con los campos dia, mes, aNo.
%
%Ejemplo: function fecha_corregida=FechaCambio(fecha_calculo,-1); %dia anterior
%
%Rafael Palacios Nov/2004
%
fecha_num=datenum(fecha_calculo.aNo,fecha_calculo.mes,fecha_calculo.dia);
fecha_num=fecha_num+dias;
fecha_vec=datevec(fecha_num);
fecha_corregida.aNo=fecha_vec(1);
fecha_corregida.mes=fecha_vec(2);
fecha_corregida.dia=fecha_vec(3);
```


Instituto de Investigación Tecnológica

Temario (5)

- 1. Introducción a Matlab.
- 2. Estructuras básicas de datos.
- 3. Programación en Matlab.
- 4. Estructuras avanzadas de datos.
- 5. Optimización de código.
 - Medida de tiempos: tic, toc, cputime
 - Análisis del código: profiler, M-Lint
 - Orden de los bucles
 - Predeclaración de variables
 - Find en lugar de for
 - Variables globales
 - Compilador
- 6. Representaciones gráficas.

Universidad Pontificia Comillas

Instituto de Investigación researrollo de aplicaciones con Matlab.

Medida de tiempos

- Funciones básicas para medir tiempos
 - tic y toc miden el tiempo en segundos

```
>> tic; inv(inv(randn(1000))); toc
Elapsed time is 10.015000 seconds.
```

```
tic
for k = 1:100
-- programa rápido --
end
toc
```

- cputime indica el tiempo de CPU en segundos


```
>> t=cputime; inv(inv(inv(randn(1000)))); e=cputime-t
e =
 9.5137
```


Análisis del código

iπ

 profiler genera un informe del rendimiento de un programa

Curso de Matlab - 71

Análisis del código

 M-Lint analiza el código e identifica posibles problemas y posibles puntos de mejora de rendimiento.

Optimización de bucles

 Al ser un lenguaje interpretado, los bucles son muy lentos

```
>> tic, for t=1:100, prueba, end, toc
Elapsed time is 3.856000 seconds.
>> tic, for t=1:100, prueba2, end, toc _
Elapsed time is 2.554000 seconds.
>> tic, for t=1:100, suma=sum(z(:)); end, toc
Elapsed time is 1.893000 seconds.
%prueba2
 %prueba
suma=0:
 suma=0;
for i=1:1000
 for i=1:1000
 for j=1:1000
 for j=1:1000
 suma=suma+z(j,i);
 suma=suma+z(i,j);
 end
 end
end
 end
```


Predeclaración de variables

 La predeclaración evita que Matlab reasigne memoria dinámicamente

```
>> tic, prueba, toc
Elapsed time is 54.589000 seconds.
>> tic, for t=1:100, prueba2, end, toc <
Elapsed time is 10.846000 seconds.
  500 veces más rápido!!!!
%prueba2
 %prueba
z2=ones(size(z));
 for i=1:1000
for i=1:1000
 for j=1:1000
 for j=1:1000
 z2(i,i) = z(i,i);
 z2(j,i)=z(j,i);
 end
 end
 end
end
```

Nota: Estos tiempos no mejoran utilizando el compilador porque son retrasos del sistema operativo, no de Matlab. En Unix el código malo es 50 veces más lento, en lugar de 500 veces más lento.

Find en lugar de for

- En muchas ocasiones se puede utilizar find en lugar de realizar un bucle
 - find devuelve un vector con los índices de un vector que corresponden a valores "true"

100v

Ejemplo: Busco los pixels con nivel mayor de 200

```
>> tic, for t=1:100, prueba, end, toc-
 Elapsed time is 6.0 seconds.
  >> tic, for t=1:100, length(find(c>200)); end, toc
 Elapsed time is 0.06 seconds.
 %prueba imagen
 num=0:
 tic, for t=1:100, z=c>200; sum(z(:)); end, toc
 for i=1:size(c,1)
 Elapsed time is 0.044 seconds.
 for j=1:size(c,2)
 for k=1:size(c,3)
 if c(i, j, k) > 200
 num=num+1;
 end
MacBook Pro: Intel Core 2 Duo 2.26 GHz
 end
```

end

end

Find en lugar de for

Ejemplo2: Pongo a cero los pixels con nivel mayor de 200

```
>> c=imread('autumn.tif');
>> tic, for t=1:100, prueba, end, toc
Elapsed time is 5.6 seconds.

>> c=imread('autumn.tif');
>> tic, for t=1:100, c(find(c>200))=0; end, toc
Elapsed time is 0.06 seconds.

>> tic, for t=1:100, c(c>200)=0; end, toc
Elapsed time is 0.05 seconds.
```

c>200 genera una matriz 3D de ceros y unos

find(c>200) genera un vector con los índices que valen 1 c(find(c>200)) equivale a decir c([23, 267,...])

(c>200) genera un vector de la dimensión de c lleno de ceros y unos (tipo logical), al utilizar este vector como índice sólo se sustituyen los elementos marcados por unos.

MacBook Pro: Intel Core 2 Duo 2.26 GHz

Find en lugar de for

- Otras funciones útiles al estilo de find son:
 - all: determina si todos los elementos son nonzero
 - If all(A>0.5)
 - any: determina si algún elemento es nonzero
 - If any(A>0.5)
 - reshape: reorganiza los elementos de una matriz para adaptarse a otras dimensiones
 - sort: ordena elementos y obtiene una tabla de índices de ordenación

```
function x=aleat(rango)
%% function x=aleat(rango)
% Genera una lista de números aleatorios no repetidos de tamaño rango
%
z=rand(1,rango);
[s,x]=sort(z);
```


Variables globales

- En las llamadas a función el paso de variables es por valor
 - Hay muchas llamadas del tipo: mi_fecha=DiaSiguiente(mi_fecha);
 - En general las funciones que transforman matrices muy grandes son ineficiente debido al uso de la memoria

Nota: Aunque desde el punto de vista del programador las variables van por valor, Matlab es "listo" no siempre copia la variable en el stack. Matlab generalmente hace el paso por referencia y sólo copia la variable si la función la modifica (para proteger los valores originales)

Variables globales

 Utilizar variables globales no es muy estructurado, pero en caso de matrices grandes evita asignaciones de memoria

```
global GRAVITY
GRAVITY = 32;
y = falling((0:.1:5)');
```

```
function h = falling(t)
global GRAVITY
h = 1/2*GRAVITY*t.^2;
```


Compilador

- Convierte código Matlab a C y permite crear un ejecutable indepenciente
 - El programa resultante no requiere licencia
 - Ejecuta más deprisa por estar compilado
 - Compila funciones, no scripts

Instalación: La primera vez hay que seleccionar el compilador por defecto

mbuild -setup

Comando general para compilar

mcc -m prueba.m

Compilador

- El compilador permite crear los siguientes elementos:
 - Aplicación independiente: mcc -m file1.m
 - Librerías de funciones: mcc -1 file1.m
 - COM object (component object model)
 - Excel Add-in

Compilador

- Para instalar una aplicación en un ordenador que no tenga Matlab:
 - Crear un CD en el ordenador de desarrollo con:

```
prueba.exe
prueba.ctf
<matlabroot>\toolbox\compiler\deploy\win32\MCRInstaller.exe
```

- En el ordenador de destino:
 - Instalar MCRInstaller en c:\MCR (por ejemplo)
 - Asegurarse de que c:\mcR\runtime\win32 está en el PATH
 - Copiar prueba.exe y prueba.ctf al directorio de la aplicación.

Temario (6)

- 1. Introducción a Matlab.
- 2. Estructuras básicas de datos.
- 3. Programación en Matlab.
- Estructuras avanzadas de datos.
- 5. Optimización de código.
- 6. Representaciones gráficas
 - Tipos de gráficos
 - Crear gráficos con plot y surf
 - Retoque de gráficos desde menú
 - Guardar gráficos: hgsave, hgload, print
 - Creación de animaciones
- 7. Desarrollo de aplicaciones con Matlab.

Crear gráficos

- Matlab permite crear gráficos de varios tipos, que se utilizan para:
 - visualizar el contenido de las variables
 - crear imágenes/películas/VR/GIS
 - generar interfaces de usuario (ver capítulo 7)

Instituto de Investigación Tecnológica

Crear/ajustar gráficos

 Crear gráficos desde el editor de matrices (Permite representar filas, columnas o regiones mediante varios tipos de gráficos)

Instituto de Inve Escuela Técnica Sup Universidad Pontific

Selección del tipo de gráfico

Tipos de gráficos (1D, 2D)

comet

Tipos de gráficos (>=3D)

Crear gráficos con plot

```
plot(Y)
plot(X1,Y1,...)
plot(X1,Y1,LineSpec,...)
plot(..., 'PropertyName', PropertyValue,...)
```


>> hold on; stem(yy); hold off

>> hold on; stem(xx,yy); hold off

Crear gráficos con plot

Truco: Para pintar una línea: hold on plot([x1,x2],[y1,y1],'k'); hold off

plot(x,y1,'rx-');
hold on;
plot(x,y2,'g--');
hold off;

Instituto de Investigación Tecnológica

Texto en gráficos

```
xlabel('Eje X');
ylabel('Eje y');
zlabel('Eje z');
title('Título de la gráfica');
text(x,y,'Texto en (x,y)');
```

Truco: Los texto admiten expresiones tipo Latex

title('Gráfica: $\alpha + x_3^2$ ')

Gráfica: $\alpha + x_3^2$

Subplots: varios gráficos por figura

subplot(4,2,3)
plot(rand(10,2))

subplot('position',[0.2,0.6,0.7,0.3])

Gráficos de superficies

```
surf(Z)
surf(X,Y,Z)
surf(X,Y,Z,C)
```

```
x=[-20,-10,-5,-2,-1,0,1,2,5,10,20]/10;
y=x;


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

subplot(2,2,1)
surf(Z);
axis([0 11 0 11 0 2])

subplot(2,2,2)
surf(x,y,Z);

subplot(2,2,3)
surf(X,Y,Z);

subplot(2,2,4)
C=rand(size(Z));
surf(X,Y,Z,C);
```


Instituto de Investigación Tecnológica

Superficies especiales

```
function [x,y,z]=torus()
% Dibuja un toro
r=0.5; %radio lateral
n=30; %número de elementos
a=1; %radio central
%Calculo ángulos en función de la resolución
theta=pi*(0:2:2*n)/n;
phi=2*pi*(0:2:n)'/n;
%Calculo y proyecto en x,y,z.
xx=(a + r * cos(phi))*cos(theta);
yy=(a + r * cos(phi))*sin(theta);
zz=r * sin(phi)*ones(size(theta));
%Dibujo la figura
ar=(a+r)/sqrt(2)*1.1;
colormap('cool')
subplot (2,2,1); mesh (xx,yy,zz);
axis([-ar,ar,-ar,ar,-ar,ar]);
subplot (2,2,2); surf (xx,yy,zz);
axis([-ar,ar,-ar,ar,-ar,ar]);
subplot (2,2,3); p=surf (xx,yy,zz);
shading interp
set(p,'EdgeColor','k');
axis([-ar, ar, -ar, ar, -ar, ar]);
subplot(2,2,4); surfl(xx,yy,zz);
axis([-ar, ar, -ar, ar, -ar, ar]);
```


Inst

Escuel

Iluminación y Punto de vista

[x,y,z]=peaks; surfl(x,y,z); shading interp

Punto de vista view(azimuth,elevation) view(-37.5, 30)

Iluminación
lightangle(az,el)
lightangle(90, 21.8)

Ventana de la figura con todas las opciones activadas

Para crear nuevos subplot

Variables del workspace

Properties:

- •Figure
- Axes
- Current Object

Figure Toolbar

Explora valores pinchando en la gráfica

Instituto de Investigación Tecnológica

Camera Toolbar

Detener la rotación animada

Instituto de Investigación Tecnológica

Retoque de gráficos por propiedades

- Todas las propiedades de cada objeto del gráfico (figura, ejes, elemento gráfico,...) están guardadas en "handles"
- gcf →current figure, gca →current axis
- get(handle) muestra todos las propiedades que se pueden cambiar
- set(handle, 'PropertyName', 'Value',...) cambia propiedades
- Ejemplo:

```
set(gca,'Xtick',[1 2 3 4 5 6]);
set(gca,'XtickLabel',['ene';'feb';'mar';'abr';'may';'jun']);
```


Instituto de Investigación Tecnológica

Guardar gráficos

- Desde menu de figure
 - File/Save As →.fig, .eps, .png, .jpeg, .bmp, .pcx, .tiff
 - File/Generate M file

Esta opción nos permite ver qué comandos se utilizan para crear las modificaciones que hemos realizado por menú

- Por comandos (útil para sesiones de consola)
 - hgsave pepito → pepito.fig Se puede cargar con hgload para retocar
 - print guarda la figura como imagen
 - print -depsc -tiff -r300 archivo
 - print -dpng -r150 *archivo*

Creación de animaciones

- Hay dos maneras de crear animaciones:
 - Offline: generar una película para verla luego
 - On-Line: ir repintando la gráfica desde Matlab
- Las películas pueden generarse de dos maneras:
 - Guardar "fotogramas" en el disco (normalmente utilizando print) y luego utilizar un programa externo para crear la película.

- getframe, movie

```
for k = 1:16
 plot(fft(eye(k+16)))
 axis equal
 M(k) = getframe;
end
movie(M,1); %play the movie
movie2avi(M,'mi_peli','fps',1);
mi_peli.avi
```


Temario (7)

- 1. Introducción a Matlab.
- 2. Estructuras básicas de datos.
- 3. Programación en Matlab.
- Estructuras avanzadas de datos.
- 5. Optimización de código.
- 6. Representaciones gráficas.
- 7. Desarrollo de aplicaciones con Matlab.
 - Creación de interfaces gráficas
 - Métodos de comunicación externa
 - Generación de documentación

Creación de interfaces gráficas

Ejecutar la aplicación guide desde Matlab

Creación de interfaces gráficas

Creación de interfaces gráficas

 Guide genera un archivo .m para escribir el código de nuestro programa

```
Editor - C:\MATLAB701\work\ejemploGUI.m
File Edit Text Cell Tools Debug Desktop Window
 € ★
 147
 % --- Executes on button press in calculate.
 function calculate Callback(hObject, eventdata, handles)
148
 % hObject
 handle to calculate (see GCBO)
149
150
 % eventdata reserved - to be defined in a future version of MATLAB
 % handles structure with handles and user data (see GUIDATA)
151
152
153 -
 mass = handles.metricdata.density * handles.metricdata.volume;
154 -
 set(handles.mass, 'String', mass);
155
156
 Everytee on hutton prese in reset
 ejemploGUI / volume Callback
 Ln 138
 Col 17
```

Como en todos los lenguajes, es aconsejable mantener el código de cálculo aislado del código del interface

Comunicaciones externas

- Adquisición directa de datos
 - Database toolbox
 - Data Acquisition toolbox
 - Image Acquisition toolbox
- Adquisición de datos desde archivos
 - xIsread, load, textscan (números)
 - auread, wavread (sonido)
 - imread (imagen)
 - aviread (película)

Comunicaciones externas

- Programas externos
 - Matlab llama a otros programas
 - system, dos, unix
 - Matlab llama a funciones de otros lenguajes
 - crear un fichero MEX (#include "mex.h")
 - Matlab llama a la función como si fuese un .m.
 - Excel llama a Matlab
 - Excel Link toolbox
 - Cualquier programa llama a Matlab
 - matlab -nodisplay -m programa
 - matlab –nodesktop –m programa

Generación de documentación

- Consejos iniciales
 - Documentar todas la funciones:
 - Descripción
 - Argumentos de entrada
 - Valores retornados
 - Ejemplo de utilización
 - Advertencias de utilización
 - Mantener el código de cálculo independiente del interface gráfico. Facilita la depuración, la mejora de rendimiento, la actualización del interface.
 - Crear secciones con comentarios del tipo %%

Generación de documentación

- Matlab 7 incorpora una opción de generación de documentación.
 - De momento sólo funciona para scripts
 - Genera documentación en HTML, XML, LaTeX, Word y Power Point.
 - Se basa el los comentarios de las secciones
- Procedimiento:
 - Activar "cell mode" en el editor con Cell/Enable Cell Mode
 - Selectionar File/Publish to HTML
 - Matlab ejecuta el script y genera un HTML con los comentarios, el código y gráficas de los resultados.

Ejemplo: script torus.m

Page 2 Sec 1 2/2 At 24.1cm Ln 16 Col 1 REC TRK EXT OVR English (U.S

