

MATrix LABoratory

- www.mathworks.com
- Advantages of MATLAB
 - Ease of use
 - Platform independence
 - Predefined functions
 - Plotting
- Disadvantages of MATLAB
 - Can be slow
 - Commercial software

Matlab Windows

- O Command line
 Interface (Main
 Window)
- o Editor Window

Variables and Arrays

 Array: A collection of data values organized into rows and columns, and known by a single name.

Arrays

- The fundamental unit of data in MATLAB
- Scalars are also treated as arrays by MATLAB (1 row and 1 column).
- Row and column indices of an array start from 1.
- Arrays can be classified as vectors and matrices.

- Vector: Array with one dimension
- Matrix: Array with more than one dimension
- Size of an array is specified by the number of rows and the number of columns, with the number of rows mentioned first (For example: n x m array).

Total number of elements in an array is the product of the number of rows and the number of columns.

$$a = \begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{bmatrix}$$

 $3x2 \text{ matrix } \rightarrow 6 \text{ elements}$

1x4 array → 4 elements, row vector

$$\mathbf{c} = \begin{bmatrix} 1 \\ 3 \\ 5 \end{bmatrix}$$

3x1 array → 3 elements, column vector

$$b(3)=3$$
 $c(2)=3$

Multidimensional Arrays

 A two dimensional array with m rows and n columns will occupy mxn successive locations in the computer's memory. MATLAB always allocates array elements in column major order.

A 2x3x2 array of three dimensions

$$c(:, :, 1) = [1 2 3; 4 5 6];$$

$$c(:, :, 2) = [7 8 9; 10 11 12];$$

1	2	3
4	5	6
7	8	9
10	11	12

	1
	4
3	7
6	10
9	2
12	5
	8
	11

Variables

 Variable names must begin with a letter, followed by any combination of letters, numbers and the underscore (_) character.

 The MATLAB language is Case Sensitive. NAME, name and Name are all different variables.

Give meaningful (descriptive and easy-to-remember) names for the variables. Never define a variable with the same name as a MATLAB function or command.

Common types of MATLAB variables

• double: 64-bit double-precision floating-point numbers

They can hold real, imaginary or complex numbers in the range from ±10⁻³⁰⁸ to ±10³⁰⁸ with 15 or 16 decimal digits.

$$>> var = 1 + i$$
;

• char: 16-bit values, each representing a single character The char arrays are used to hold character strings.

>> comment = 'This is a character string';

The type of data assigned to a variable determines the type of variable that is created.

Initializing Variables in Assignment Statements

An assignment statement has the general form var = expression

Examples:

```
>> var = 40 * i;

>> var2 = var / 5;

>> array = [1 2 3 4];

>> x = 1; y = 2;

>> a = [3.4];

>> b = [1.0 2.0 3.0 4.0];

>> c = [1.0; 2.0; 3.0];

>> d = [1, 2, 3; 4, 5, 6];

>> e = [1, 2, 3

4, 5, 6];
```

';' semicolon suppresses the automatic echoing of values but it slows down the execution.

Initializing Variables in Assignment Statements

- Arrays are constructed using brackets and semicolons.
 All of the elements of an array are listed in row order.
- The values in each row are listed from left to right and they are separated by blank spaces or commas.
- The rows are separated by semicolons or new lines.
- The number of elements in every row of an array must be the same.

Initializing with Shortcut Expressions

first: increment: last

 Colon operator: a shortcut notation used to initialize arrays with thousands of elements

Transpose operator: (') swaps the rows and columns of an array

h array
>> g = [1:4];
>> h = [g' g'];
$$h = \begin{bmatrix} 1 & 1 \\ 2 & 2 \\ 3 & 3 \\ 4 & 4 \end{bmatrix}$$

Initializing with Built-in Functions

- zeros(n)
- zeros(n,m)
- zeros(size(arr))
- ones(n)
- ones(n,m)
- ones(size(arr))
- eye(n)
- eye(n,m)
- length(arr)
- size(arr)

```
>> a = zeros(2);
>> b = zeros(2, 3);
>> c = [1, 2; 3, 4];
>> d = zeros(size(c));
```


Initializing with Keyboard Input

 The input function displays a prompt string in the Command Window and then waits for the user to respond.

```
my_val = input( 'Enter an input value: ' );
in1 = input( 'Enter data: ' );
in2 = input( 'Enter data: ' ,`s`);
```


Subarrays

 The end function: When used in an array subscript, it returns the highest value taken on by that subscript.

```
arr3 = [1 2 3 4 5 6 7 8];
arr3(5:end) is the array [5 6 7 8]
arr4 = [1 2 3 4; 5 6 7 8; 9 10 11 12];
arr4(2:end, 2:end)
```


Subarrays

 Assigning a Scalar to a Subarray: A scalar value on the right-hand side of an assignment statement is copied into every element specified on the left-hand side.

```
>> arr4 = [1 2 3 4; 5 6 7 8; 9 10 11 12];

>> arr4(1:2, 1:2) = 1

arr4 =

1 1 3 4

1 1 7 8

9 10 11 12
```

Special Values

- MATLAB includes a number of predefined special values.
 These values can be used at any time without initializing them.
- These predefined values are stored in ordinary variables.
 They can be overwritten or modified by a user.
- If a new value is assigned to one of these variables, then that new value will replace the default one in all later calculations.

```
>> circ1 = 2 * pi * 10;
>> pi = 3;
>> circ2 = 2 * pi * 10;
```

Never change the values of predefined variables.

Special Values

- pi: π value up to 15 significant digits
- i, j: sqrt(-1)
- Inf: infinity (such as division by 0)
- NaN: Not-a-Number (division of zero by zero)
- clock: current date and time in the form of a 6-element row vector containing the year, month, day, hour, minute, and second
- date: current date as a string such as 16-Feb-2004
- eps: epsilon is the smallest difference between two numbers
- ans: stores the result of an expression

Changing the data format

>> value = 12.345678901234567;

format short \rightarrow 12.3457

format long \rightarrow 12.34567890123457

format short e \rightarrow 1.2346e+001

format long e \rightarrow 1.234567890123457e+001

format short g \rightarrow 12.346

format long g \rightarrow 12.3456789012346

format rat \rightarrow 1000/81

The disp(array) function

```
>> disp( 'Hello' )
Hello
>> disp(5)
>> disp( [ 'Bilkent ' 'University' ] )
Bilkent University
>> name = 'Alper';
>> disp(['Hello' name])
Hello Alper
```


The num2str() and int2str() functions

```
>> d = [num2str(16) '-Feb-' num2str(2004)];
>> disp(d)
16-Feb-2004
>> x = 23.11;
>> disp(['answer = 'num2str(x)])
answer = 23.11
>> disp( [ 'answer = ' int2str(x) ] )
answer = 23
```


The fprintf(format, data) function

– %d integer

– %f floating point format

– %e exponential format

- %g either floating point or exponential

format, whichever is shorter

– \n new line character

– \t tab character

```
>> fprintf( 'Result is %d', 3 )
Result is 3
>> fprintf( 'Area of a circle with radius %d is %f', 3, pi*3^2 )
Area of a circle with radius 3 is 28,274334
>> x = 5;
\Rightarrow fprintf('x = %3d', x)
x = 5
>> x = pi;
>> fprintf('x = \%0.2f', x)
x = 3.14
>> fprintf('x = \%6.2f', x)
x = 3.14
>> fprintf( 'x = %d\ny = %d\n', 3, 13 )
x = 3
y = 13
```

Data files

- save filename var1 var2 ...
 - >> save myfile.mat x y binary
 - >> save myfile.dat x −ascii →ascii
- load filename
 - >> load myfile.mat → binary
 - >> load myfile.dat *—*ascii →ascii

variable_name = expression;

addition	a + b	\rightarrow	a + b
otol oll ti o l l	O t 1.0	•	0.

- subtraction a - b
$$\rightarrow$$
 a - b

- multiplication a x b
$$\rightarrow$$
 a * b

- division
$$a / b \rightarrow a / b$$

$$-$$
 exponent $a^b \rightarrow a^b$

Hierarchy of operations

- x = 3 * 2 + 6 / 2
- Processing order of operations is important
 - parentheses (starting from the innermost)
 - exponentials (from left to right)
 - multiplications and divisions (from left to right)
 - additions and subtractions (from left to right)

$$>> x = 3 * 2 + 6 / 2$$

$$x =$$

Built-in MATLAB Functions

- result = function_name(input);
 - abs, sign
 - log, log10, log2
 - exp
 - sqrt
 - sin, cos, tan
 - asin, acos, atan
 - max, min
 - round, floor, ceil, fix
 - mod, rem
- help elfun \rightarrow help for elementary math functions

Flow Control Constructs

- Logic Control:
 - IF / ELSEIF / ELSE
 - -SWITCH / CASE / OTHERWISE

- Iterative Loops:
 - -FOR
 - -WHILE

The if, elseif and else statements

 Works on Conditional statements

 Short-circuited in MATLAB - once a condition is true, the sequence terminates.

```
if I == J
 A(I,J) = 2;
elseif abs(I-J) == 1
 A(I,J) = -1;
else
 A(I,J) = 0;
end
```


Switch, Case, and Otherwise

- More efficient than elseif statements
- Only the first matching case is executed

```
switch input num
case -1
  input str = 'minus one';
case 0
  input str = 'zero';
case 1
  input str = 'plus one';
case {-10,10}
 input str = '+/- ten';
otherwise
  input str = 'other value';
end
```


The for loop

Similar to other programming languages

 Repeats loop a set number of times (based on index)

Can be nested

```
N=10;
for I = 1:N
  for J = 1:N
  A(I,J) = 1/(I+J-1);
  end
end
```


The while loop

Similar to other programming languages

 Repeats loop until logical condition returns FALSE.

• Can be nested.

```
I=1; N=10;
while I<=N
  J=1;
  while J<=N
 A(I,J)=1/(I+J-1);
 J=J+1;
  end
  I=I+1;
end
```


Types of errors in MATLAB programs

- Syntax errors
 - Check spelling and punctuation
- Run-time errors
 - Check input data
 - Can remove ";" or add "disp" statements
- Logical errors
 - Use shorter statements
 - Check typos
 - Check units
 - Ask assistants, instructor, ...

Matlab Graphs


```
x = 0:pi/100:2*pi;
y = sin(x);
plot(x,y)
xlabel('x = 0:2\pi')
ylabel('Sine of x')
title('Plot of the
Sine Function')
```


Multiple Graphs

```
t = 0:pi/100:2*pi;
y1=sin(t);
y2=sin(t+pi/2);
plot(t,y1,t,y2)
grid on
```


Summary

- help command
- lookfor keyword
- which
- clear
- clc
- diary filename
- diary on/off
- who, whos
- more on/off
- Ctrl+c
- •
- %

- →Online help
- → Lists related commands
- → Version and location info
- → Clears the workspace
 - \rightarrow Clears the command window
 - → Sends output to file
 - \rightarrow Turns diary on/off
 - →Lists content of the workspace
 - → Enables/disables paged output
 - →Aborts operation
 - → Continuation
 - → Comments