Introducción a Matlab

2º de II e ITIS Curso 06/07

Marta Penas Centeno

Matrices (I)

- Creación de matrices:
 - -M1 = [123; 456]
 - -M2 = 2 * ones(2,3); M3 = 1 + zeros(3,2)
 - -v1 = 1:10; v2 = 0:0.1:0.9;
- Dimensiones de una matriz:
 - [filas columnas] = size(M1)
 - longitud = length(v1)

Matrices (II)

- Operaciones entre matrices:
 - -M1 + M2; M1 M2; M1 * M3;
 - -M1/M2 = M1 * inv(M2);
 - $-M1 \setminus M2 = inv(M1) * M2;$
- Operaciones elemento a elemento:
 - M1 .* M2; M1 ./ M2; M1 .\ M2; M1 .^ M2

Matrices (III)

- Operaciones matriz escalar:
 - M1 .^ 2; M1 * 2
- Trasponer una matriz:
 - -M4 = M1'
- Submatrices:
 - -M7 = M1(1:2,2:3)
 - -M8 = M1(2,1:3)
- · Más información: help ops, help elmat

Lenguaje de programación (I)

Sentencia IF:

```
IF expresion
sentencias
ELSEIF expresion
sentencias
ELSE
sentencias
END
```

Lenguaje de programación (II)

 Sentencia FOR: FOR variable = expresion, sentencias END; Ejemplo: FOR I = 1:0.5:N, FOR J = 1:N, sentencias **END END**

Lenguaje de programación (IV)

Sentencia WHILE:

WHILE expresion, sentencias END

Lenguaje de programación (V)

 Sentencia SWITCH: SWITCH switch expr CASE case expr, sentencias CASE {case expr1, case expr2,...} sentencias **OTHERWISE** sentencias **END**

Entrada/Salida de datos (I)

- Llamada a funciones:
 - Fichero funcion.m en directorio actual
 - Prompt de matlab:

result = funcion(param)

Entrada/Salida de datos (II)

Ejemplo:

```
- media.m:
  function md = media(x);
 n = length(x);
 md = sum(x)/n;
- Matlab:
 x = 10 * rand(1,10);
 med = media(x);
```

Entrada/Salida de datos (III)

- Acceso a ficheros:
 - fopen: fid = fopen(filename,permission);
 - fid1 = fopen('input.txt','r');
 - fid2 = fopen('output.txt','w');
 - fclose: st = fclose(fid);
 - devuelve 0 si éxito y -1 si fallo.

Entrada/Salida de datos (IV)

- Acceso a ficheros:
 - fread: A = fread(fid[,size[,precision]])

size: N, inf, [M,N].

precision: int8,uint32,double, char, long...

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

format: '%s', '%5d', '%f'.

count: número de elementos que se han leído.

Entrada/Salida de datos (V)

- Acceso a ficheros:
 - fwrite: count = fwrite(fid,A,precision)
 - Los datos se escriben por columnas
 - fprintf: count = fprintf(fid, format,A)
 - \n, \t...

Entrada/salida de datos (VI)

Imágenes:

- Leer una imagen: IM = imread('fichero.ext');
 Escala de grises: size(IM) => filas, columnas
 Color: size(IM) => filas, columnas,3
 Tipos de ficheros: pgm, ppm, gif, png...
- Salvar una imagen: imwrite(IM,'fichero.ext');
- Mostrar una imagen por pantalla: imshow(IM);

Gráficas (I)

Funciones de una variable:

```
x = 0:0.05:3*pi;


y = sin(x);

plot(x,y,'b-');
```

General:


```
title('y = sin(x)');xlabel('x'); ylabel('y');axis([0 3*pi -1.25 1.25]);
```

Gráficas (II)

- Salvar la gráfica:
 - print -dpng sin
 - print(h,'-dpng','sin')

Gráficas (III)


```
 Subgráficas:

 subplot(2,1,1);
 plot(x,y);
 axis([0 3*pi -1.25 1.25]);
 xlabel('x'); ylabel('y')
 subplot(2,1,2);
 plot(x,x);
 axis([0 3*pi 0 3*pi]);
 xlabel('x'); ylabel('x')
```

Gráficas (IV)

Superposición:

```
plot(x,y,'r-');
axis([0 3*pi -1.25 1.25]);
xlabel('x'); ylabel('y');
hold on
z = cos(x);
plot(x,z,'g.-');
axis([0 3*pi -1.25 1.25]);
xlabel('x'); ylabel('z');
hold off;
```

Gráficas (V)

 Funciones de dos variables:

```
x = 0:0.5:10;
y = sin(x);
z = cos(x);
plot3(x,y,z,'r--');
```


Gráficas (VI)

Funciones de 2 variables:

```
x = -2:0.2:2;

y = -2:0.2:2;


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

Z = X .* exp(-X .^ 2 - Y .^ 2);

subplot(1,2,1);mesh(X,Y,Z);

subplot(1,2,2);contour(X,Y;Z);
```

Gráficas (VII)

Ejercicios MATLAB

2º Curso de II e ITIS Curso 06/07

Marta Penas Centeno

Ejercicios con Matrices

• M1 = [1 2 3; 4 5 6; 7 8 9];

M1 .* M2, M1 ./ M2, M1 .\ M2

M2 = 2 * ones(3,3);
 M1 + M2, M1 - M2, M1 * M2, M1 / M2, M1 \ M2,

M1^2, M1.^2

Graficos 2D

- Dibujar la funcion 'y = x * exp(x^2)' con x variando entre -5 y 5 a intervalos de 0.01.
 Salvar el resultado como grafica1.png.
- Dibujar en una sola ventana con dos subventanas las funciones 'y = sin(x)' y 'z = cos(x)' con x variando entre -5 y 5 a intervalos de 0.01. La primera en líneas rojas continuas, la segunda en lineas azules discontinuas.

Gráficos 3D

- Dibujar la función z = sin(x) + cos (y) donde x e y varían entre -5 y 5 a intervalos de 0.05.
 - Usar las funciones mesh, contour y plot3.

Neural Networks Toolbox

2º Curso de II e ITIS Curso 06/07

Marta Penas Centeno

Funciones generales

- Error cuadrático medio:
 - mse(salida deseada salida obtenida);
- Máxima velocidad de aprendizaje:
 - maxlinlr(P [, 'bias']);
 - P es una matriz, cada columna de P es un vector de entrada
 - P = [e11 e12; e21 e22]
 - E1 = [e11; e21]
 - E2 = [e12; e22]

Regla delta (Widrow-Hoff)

- dW = learnwh(W,P,[],[],[],T,E,[],[],[],LP,[]);
 - W: matriz de pesos, cada fila representa los pesos de un elemento de procesado (SxR).
 - P: matriz de entrada, cada columna representa un vector de entrada (RxQ).
 - T: matriz de salidas deseadas, una salida deseada por columna (SxQ).
 - E: matriz de errores, un error por columna (SxQ).
 - LP: parámetros de aprendizaje.
 - LP.lr = learning rate
 - LP.mc = momentum constant
 - LP.dr = decay rate
 - dW: incremento de los pesos (SxR).

Creación de una red adaline

- NET = NEWLIN(PR,S,ID,LR);
 - PR: matriz con valores max y min que puede tomar una entrada.

```
PR = [min1 max1; min2 max2; min3 max3]
```

- S: número de elementos de procesado.
- ID: retardo de la entrada, por defecto [0].
- LR = learning rate.
- NET: red adaline

NET.biasConnect NET.IW{1,1}

NET.trainParam.epochs NET.b{1,1}

NET.trainParam.goal NET.inputWeights{1,1}.learnParam.lr

Entrenamiento estático (I)

- [net,TR,Y,E] = train(NET,P,T)
 - NET: red a entrenar.
 - P: vectores de entrada.
 - T: salidas deseadas.
 - net: red entrenada.
 - TR: training record (iteración + error)
 - Y: salida de la red
 - E: errores de la red

Entrenamiento estático (II)

- Dados los vectores de entrada E1 = [e11 e12],
 E2 = [e21 e22] con sus salidas deseadas T1 y
 T2.
- Entrada a la estructura:
 - Matriz donde cada columna es un vector de entrada:
 P= [e11 e21; e12 e22].
 - Cell array con un vector columna en cada posicion:P = {[e11; e12] [e21; e22]}
- Salida deseada:
 - Vector: T = [T1 T2];
 - Cell array: $T = \{T1 T2\}$

Ejecución estática

- [Y[, E]] = sim(NET,P[, T]);
 - NET: red ya entrenada.
 - P: vectores de entrada.
 - T: las salidas deseadas.
 - Y: salidas obtenidas.
 - E: errores.
 - Más información: help network/sim.

Entrenamiento adaptativo

- [net,Y,E,Pf,tr] = adapt(NET,P,T,Pi);
 - NET: red a entrenar.
 - NET.adaptParam.passes.
 - P: vectores de entrada.
 - T: las salidas deseadas.
 - net: red ya entrenada.
 - Y: salidas obtenidas.
 - E: errores obtenidos.

Funciones de transferencia

net.layers{1,1}.transferFcn = 'funcion'

Creación de un SOM

- NET = NEWSOM(PR,[D1,D2,...],TFCN);
 - PR: matriz con los valore max y min de cada entrada.
 - Di: dimensión de la i-ésima capa [10 10].
 - TFCN: función de topología (hextop / gridtop / randtop).
 - NET: red SOM
 - NET.trainParam.goal
 - NET.trainParam.epochs
 - NET.trainParam.show

Topologías de un SOM (I)

Topologías de un SOM (II)

Topologías de un SOM (III)

Dibujar un SOM

- plotsom(pos)
 - pos: matriz con las posiciones de los elementos de procesado, net.layers{1}.positions.
- plotsom(W,d)
 - W: matriz de pesos, net.IW{1,1}
 - d: matriz de distancias, net.layers{1}.distances.