

Matlab Tutorial

Lecture Learning Objectives

Each student should be able to:

- Describe the Matlab desktop
- Explain the basic use of Matlab variables
- Explain the basic use of Matlab scripts
- Explain the basic mathematical operations in Matlab
- Explain the simple Matlab visualization techniques
- Explain simple Matlab programming
- Explain the basic data structures available in Matlab

Course Introduction

- Desktop
- Variables
- Scripts
- Operations
- Visualization
- Programming
- Data Structures

Matlab Desktop

http://www.mathworks.com/products/matlab/

Overview and Help

- MATLAB can be used as a superpowerful graphing calculator
- It is also a programming language
 - ✓ MATLAB is an interpreted language like Java
 - ✓ Commands are executed line by line
- Help/documentation can be found with the doc command
 - ✓ Example: doc sin
 - √ Same as "help"
- √"clc" clears the command window
- √"clear" clears the workspace

Course Introduction

- Desktop
- → · Variables
 - Scripts
 - Operations
 - Visualization
 - Programming
 - Data Structures

Variable Types

- MATLAB is a weakly typed language
 - ✓ No need to initialize variables!
- MATLAB supports various types, the most often used are
 - ✓ Numbers (42.42) are 64-bit double precision (default)
 - ✓ Alphanumeric characters ('b') are 16-bit precision (default)
- Most variables will be vectors or matrices of numbers or alphanumeric characters
- Other types are also supported, including: complex, symbolic, 16-bit and 8 bit integers, etc.

Lesson: Matlab Tutorial

Naming Variables

• To create a variable, simply assign a value to a name:

```
√ » x = 42.42
√ » string = 'name'
```

- · Variable names
 - ✓ The first character must be a LETTER, after that, any combination of letters, numbers and ____.
 - ✓ Matlab is CASE SENSITIVE! (x is different from X)
- Built-in variables. Don't use these names!
 - √ "i" and "j" are used to indicate complex numbers
 - ✓ "pi" has the value 3.1415926...
 - √ "ans" stores the last unassigned value (like on a calculator)
 - √ "Inf" and "-Inf" are positive and negative infinity
 - ✓ "NaN" represents "Not a Number"

```
Command Window
New to MATLAB? See resources for Getting Started.
  >> x=42.42
 42.4200
  >> x = 42.42
 42.4200
 >> string name = 'Metabolic modeling'
  string name =
  Metabolic modeling
  >> 4x = 42.42
 4x = 42.42
  Error: Unexpected MATLAB expression.
  >> pi
 3.1416
  >> ans
  ans =
 3.1416
```


Using Variables

- A variable can be given a value explicitly
 - ✓ » a = 42 (Note that a shows up
 in workspace!)
- A variable can be used as a function of explicit values and existing variables

$$\checkmark$$
 » x = 42.42*(13-7)*a

 To suppress the output, end the line with a semicolon

```
\sqrt{\ } y = 42/13;
```

```
 Command Window

 New to MATLAB? See resources for Getting Started.
 X

 >> a = 42
 X

 a = 42
 3.2308

 y = 42.42*(13-7)*a
 3.2308

 x = 1.0690e+04
 y = 42/13;

 >> y
 y = 3.2308

 fx
 >> |
```


Arrays

- Like other programming languages, arrays are an important part of MATLAB
- There are two types of arrays
 - ✓ Matrix of numbers (either double or complex)
 - ✓ Cell array of objects (advanced data structure)
- Row vectors: Use a comma or space to separate values between brackets

```
\checkmark » row1 = [1 2 5.4 -6.6]

\checkmark » row2 = [1, 2, 5.4, -6.6];
```

 Column vectors: Use a semicolon to separate values between brackets


```
\checkmark » column = [4;2;7;4]
```

```
Command Window
 Workspace
 New to MATLAB? See resources for Getting Started.
 Name 🔺
 Value
 column column
 [4;2;7;4]
 >> row1 = [1 2 5.4 -6.6]
 mrow1
 [1,2,5.4000,-6.6000]
 row1 =
 row2
 [1,2,5.4000,-6.6000]
 1.0000
 2.0000
 5.4000
 -6.6000
 >> row2 = [1, 2, 5.4, -6.6];
 >> row2
 row2 =
 1.0000
 2.0000
 5.4000
 -6.6000
 >> column = [4;2;7;4]
 column =
f_{\frac{x}{2}} >>
```


Size & Length

- The difference between a row and a column vector can be seen by:
 - ✓ Looking at the workspace
 - ✓ Displaying the variable in the command window
 - ✓ Using the size function
- Use the length function to get a vector's length

Matrices

- Make matrices like vectors
- Construct matrix element by element

```
\checkmark » a = [1 2;3 4]
\checkmark » b = [1,2,3;4,5,6;7,8,9]
```

Strings are character vectors

```
√ » str1 = 'metabolic ';
√ » str2 = 'modeling ';
√ » str3 = 'course';
\checkmark » c = [str1, str2, str3]

√ » d = ['metabolic ', 'modeling ', 'course']
```

```
Command Window
 Workspace
 New to MATLAB? See resources for Getting Started.
 Name 🔺
 Value
 [1,2;3,4]
 \Rightarrow a = [1 2;3 4]
 [1,2,3;4,5,6;7,8,9]
 'metabolic modeling ...
 'metabolic modeling ...
 abc str1
 'metabolic'
 >> b = [1,2,3;4,5,6;7,8,9]
 abc str2
 'modeling'
 abc str3
 'course'
 >> str1 = 'metabolic ';
 >> str3 = 'course';
 >> c = [str1, str2, str3]
 metabolic modeling course
 >> d = ['metabolic ', 'modeling ', 'course']
  metabolic modeling course
fx >>
```


Course Introduction

- Desktop
- Variables
- → Scripts
 - Operations
 - Visualization
 - Programming
 - Data Structures

Editor & Scripts

- The Matlab desktop includes an editor that can be used to create scripts which are composed of Matlab commands stored in a Matlab ".m" file.
- "%" assigns whatever text that follows on that line as a comment
- "clear" clear's the workspace
- The "disp()" command can be used to display strings

Course Introduction

- Desktop
- Variables
- Scripts
- Operations
 - Visualization
 - Programming
 - Data Structures

Scalar Operations

Arithmetic operations (+,-,*,/)

```
✓ » 10 + 3
✓ » 10 - 3
✓ » (1+i) * (3-i)
✓ » 42/7
```

Exponentiation (^)

```
√ » 4^2
√ » (3+4*j)^2
```

Complicated expressions, use parentheses

```
\checkmark » ((2+3)*3)^0.1
```

```
Command Window
New to MATLAB? See resources for Getting Started.
  >> 10 + 3
 13
  >> 10 - 3
  ans =
 >> (1 + i)*(3 - i)
 4.0000 + 2.0000i
  >> 42/7
  ans =
 16
  >> (3+4*j)^2
 -7.0000 +24.0000i
  >> ((2+3)*3)^0.1
 1.3110
```


Built-in Matlab Functions

- MATLAB has a large library of built-in functions
 - ✓ https://www.mathworks.com/help/matlab/functionlist.html?s_cid=doc_ftr
- To use the functions, call using parentheses which passes the parameters to function

```
/* sqrt(5)

/* log(4), log10(0.33)

/* cos(1.4), atan(-.9)

/* exp(1+5*i)

/* round(2.4), floor(3.6), ceil(3.23)


/* angle(i); abs(1+i);
```

```
Command Window
New to MATLAB? See resources for Getting Started.
  >> sgrt(5)
  ans =
 2.2361
  >> log(4)
 1.3863
  >> log10(0.33)
 -0.4815
  >> cos(1.4)
  ans =
 0.1700
  >> atan(-.9)
  ans =
 -0.7328
  >> exp(1+5*i)
  ans =
 0.7711 - 2.6066i
  >> round(2.4)
  ans =
  >> floor(3.6)
  ans =
  >> ceil(3.23)
  ans =
  >> angle(i)
  ans =
 1.5708
  >> abs(1+i)
  ans =
 1.4142
```


Matlab Functions

See Matlab documentation

Lesson: Matlab Tutorial

Linear Algebra

- Transpose
 - ✓ The transpose operators turns a column vector into a row vector and vice versa

```
* * a = [1 2 3 4+i]
* * transpose(a)
* * a'
* * a.'
```

- The 'gives the Hermitian- transpose, i.e. transposes and conjugates all complex numbers
- √ For vectors of real numbers .' and '
 give same result

```
Command Window
New to MATLAB? See resources for Getting Started.
  >> a = [1 2 3 4+i]
 1.0000 + 0.0000i
 2.0000 + 0.0000i
 3.0000 + 0.0000i
 4.0000 + 1.0000i
  >> transpose(a)
 1.0000 + 0.0000i
 2.0000 + 0.0000i
 3.0000 + 0.0000i
 4.0000 + 1.0000i
  >> a'
 1.0000 + 0.0000i
 2.0000 + 0.0000i
 3.0000 + 0.0000i
 4.0000 - 1.0000i
  >> a.'
 1.0000 + 0.0000i
 2.0000 + 0.0000i
 3.0000 + 0.0000i
 4.0000 + 1.0000i
```


Adding and Subtracting Arrays

Addition and subtraction are element-wise;
 sizes must match (unless one is a scalar):

```
√ » row = [1 2 3]
√ » column = [4;2;1]
√ » c = row + column % Error
```

Use the transpose to make sizes compatible

```
√ » c = row'+ column
√ » c = row + column'
```

· Can sum up or multiply elements of vector

```
√ » s = sum(row);
√ » p = prod(row);
```

```
Command Window
New to MATLAB? See resources for Getting Started.
  >> row = [1 2 3]
  >> column = [4:2:1]
  column =
  Error using +
 ix dimensions must agree.
  >> c = row' + column
  >> s = sum(row)
  >> p = prod(row)
```


Standard and Element-Wise Operators

- Operators (* / ^) have two modes of operation
 ✓ Standard (* / ^)
 - ✓ Element-wise (.* ./ .^)
- All the functions that work on scalars also work on vectors

```
√ » t = [1 2 3];
√ » f = exp(t) is the same as
√ » f = [exp(1) exp(2) exp(3)];
```

For element-wise operations, use the dot: (.*, ./, .^).
 Both dimensions must match (unless one is scalar)!

```
Command Window
New to MATLAB? See resources for Getting Started.
  >> t = [1 2 3]
  >> f = exp(t)
 2.7183
 7.3891
  >> f = [exp(1) exp(2) exp(3)]
 2.7183
 7.3891 20.0855
  \Rightarrow a = [1 2 3]; b = [4;2;1];
  >> a.*b
  Error using .*
  Matrix dimensions must agree.
  >> a./b
  Error using ./
  Matrix dimensions must agree.
  >> a.^b
  Error using .^
  Matrix dimensions must agree.
  >> a.*b'
  ans =
  >> a./b'
  ans =
 0.2500
 1.0000
 3.0000
  >> a.^(b')
  ans =
f_{\underline{x}} >>
```


Operator Guidelines

- Multiplication can be done in a standard way or element-wise
- Standard multiplication (*) is either a dot-product or an outer-product
 - ✓ Remember from linear algebra: inner dimensions must MATCH!!
- Standard exponentiation (^) can only be done on square matrices or scalars
- Left and right division (/ \) is same as multiplying by inverse
 - √ Recommendation: just multiply by inverse

Lesson: Matlab Tutorial

Indexing Vectors

- MATLAB indexing of arrays starts with 1, not 0
- x(n) returns the n^{th} element of the array

 The index argument can be a vector. In this case, each element is looked up individually, and returned as a vector of the same size as the index vector.

```
\checkmark » x = [15 4 8 12]

\checkmark » a = x(2:3)

\checkmark » b = x(1:end-1)
```

```
 Command Window

 New to MATLAB? See resources for Getting Started.

 >> x = [15 4 8 12]

 x =

 15 4 8 12

 >> a = x(2:3)

 a =

 4 8

 >> b = x(1:end-1)

 b =

 15 4 8

 fx =
```


Indexing Matrices

- Matrices can be indexed in two ways
 - ✓ Using subscripts (row and column)
 - ✓ Using linear indices (as if matrix is a vector)
- Matrix indexing: subscripts or linear indices

$$x(1,1) \rightarrow \begin{bmatrix} 22 & 34 \end{bmatrix} \leftarrow x(1,2) \qquad x(1) \rightarrow \begin{bmatrix} 22 & 34 \end{bmatrix} \leftarrow x(3)$$

$$x(2,1) \rightarrow \begin{bmatrix} 4 & 5 \end{bmatrix} \leftarrow x(2,2) \qquad x(2) \rightarrow \begin{bmatrix} 4 & 5 \end{bmatrix} \leftarrow x(4)$$

Picking submatrices

```
√ » x = rand(5) % Uniformly distributed random numbers
```

```
√ » x(1:3,1:2) % Specify contiguous submatrix
```

 \checkmark » x([1 5 3], [1 4]) % Specify rows and columns

Lesson: Matlab Tutorial

Advanced Indexing

• To select rows or columns of a matrix, use ":"

$$x = \begin{bmatrix} 22 & 34 \\ 4 & 5 \end{bmatrix}$$

$$\checkmark \text{ } \text{d} = \mathbf{x}(1,:) \text{ } \text{list elements of row 1}$$

$$\checkmark \text{ } \text{e} = \mathbf{x}(:,2) \text{ } \text{list elements of column 2}$$

 \checkmark » x(2,:) = [3 6]; % replaces second row of x

Functions that can help you find desired values within a vector or matrix

```
\checkmark » y = [5 3 1 9 7]
```

To get the minimum value and its index:

To find any the indices of specific values or ranges

```
√ » ind = find(y == 9);

√ » ind = find(y > 2 & y < 6);
</pre>
```

```
Command Window
New to MATLAB? See resources for Getting Started
 >> x = [22 34; 4 5]
 >> e = x(:,2)
 >> x(2,:) = [3 6]
 >> [minVal, minInd] = min(y)
 minVal =
 minInd =
 >> [maxVal, MaxInd] = max(y)
 maxVal =
 MaxInd =
 >> ind = find(y == 9)
 >> ind = find(y > 2 & y < 6)
 ind =
```


Course Introduction

- Desktop
- Variables
- Scripts
- Operations
- → · Visualization
 - Programming
 - Data Structures

Simple Plotting

· Simple example

```
\checkmark » x = linspace(0,4*pi,10)

\checkmark » y = cos(x)
```

Plot values against their index

```
✓ » plot(y);
```

Plotting y versus x

```
√ » plot(x,y);
```

- "plot" generates dots at each (x,y) pair and then connects the dots with a line
- Default is plotting 10 points

```
Command Window
 New to MATLAB? See resources for Getting Started.
 >> x = linspace(0,4*pi,10)
 Columns 1 through 7
 1.3963
 4.1888
 Columns 8 through 10
 9.7738
 11.1701
 12.5664
 >> v = cos(x)
 Columns 1 through 7
 -0.9397
 -0.5000
 0.7660
 0.7660
 -0.5000
 Columns 8 through 10
 1.0000
 -0.9397
 0.1736
 >> plot(y)
 >> plot(x,y)
 View Insert Tools Desktop Window Help
🖺 😅 🔛 🦫 | 🔈 🔍 🤏 🤚 🦫 🗸 - | 🗒 | 🔲 🔡 | 🎟 🛄
 🖺 😅 🛃 🦫 | 🐧 🥄 🥄 🖑 🧐 🐙 🔏 - | 🗒 | 🔲 🔡 | 🎟 🛄
 -0.2
 -0.4
```

-0.6

plot(y)

Simple Plotting: Increasing Resolution

Example


```
\checkmark » x = linspace(0,4*pi,1000)

\checkmark » y = cos(x)
```

Plot values against their index

```
\checkmark » plot(x, cos(x))
```


Surface Plots

- "surf" puts vertices at specified points in space x,y,z, and connects all the vertices to make a surface
- Eample: make the x and y vectors

```
√ » x = -pi:0.1:pi;
√ » y = -pi:0.1:pi;
```

Use meshgrid to make matrices (this is the same as loop)


```
\checkmark » [X,Y] = meshgrid(x,y);
```

To get function values, evaluate the matrices

```
\checkmark » Z = sin(X).*cos(Y);
```

Plot the surface

```
\checkmark » surf(X,Y,Z) or surf(x,y,Z);
```


```
Figure 1
 Insert Tools Desktop Window
🖺 😅 🖪 🦫 | 🎉 | 🔍 🤍 🖑 🧐 🐙 🔏 - | 🛃 | 🔲 🔡 | 🎟 🛄
 0.5
 -0.5
```


Contour Plots

- · Contour plots make surfaces two-dimensional
 - √ » contour (X,Y,Z)
 - √ Same arguments as surf
 - ✓ Color indicates height
- Example: make the x and y vectors

```
√ » x = -pi:0.1:pi;
√ » y = -pi:0.1:pi;
```

Use meshgrid to make matrices (this is the same as loop)


```
\checkmark » [X,Y] = meshgrid(x,y);
```


To get function values, evaluate the matrices

```
\checkmark » Z = sin(X).*cos(Y);
```

Plot the surface

```
√ » contour (X,Y,Z)
```


Course Introduction

- Desktop
- Variables
- Scripts
- Operations
- Visualization
- → Programming
 - Data Structures

User-defined Functions

The function declaration is given by

- MATLAB 'returns' the variables whose names match those in the function declaration
- Any variables created within the function but not returned disappear after the function stops running

Lesson: Matlab Tutorial

User-defined Function Example

```
function FBAsolution = optimizeCbModel (model, osenseStr, minNorm, allowLoops)
%optimizeCbModel Solve a flux balance analysis problem
 function [minFlux,maxFlux,Vmin,Vmax] = fluxVariability(model,optPercentage,osenseStr,rxnNameList,verbFlag,
% Solves LP problems of the form: max/min
 %fluxVariability Performs flux variablity analysis
 subject
 % [minFlux,maxFlux] = fluxVariability(model,optPercentage,osenseStr,rxnNameList,verbFlag, allowLoops)
% FBAsolution = optimizeCbModel(model,osen
 %INPUT
%INPUT
 % model
 COBRA model structure
 (the following fields are required
 Stoichiometric matrix
 %OPTIONAL INPUTS
 Right hand side = dx/dt
 % optPercentage
 Only consider solutions that give you at least a certain
 Objective coefficients
 percentage of the optimal solution (Default = 100
 Lower bounds
 1b
 or optimal solutions only)
 ub
 Upper bounds
 Objective sense ('min' or 'max') (Default = 'max')
 % osenseStr
 % rxnNameList
 List of reactions for which FVA is performed
%OPTIONAL INPUTS
 (Default = all reactions in the model)
 Maximize ('max')/minimize % verbFlag
% osenseStr
 Verbose output (opt, default false)
 % allowLoops
 Whether loops are allowed in solution. (Default = true)
% minNorm
 {(0), 'one', > 0 , n x 1
 See optimizeCbModel for description
 Default, normal LP
 'one' Minimise the Taxio
 %OUTPUT
 min |v|
 % minFlux
 Minimum flux for each reaction
 s.t.
 % maxFlux
 Maximum flux for each reaction
 %OPTIONAL OUTPUT
 % Vmin
 Matrix of column flux vectors, where each column is a
 The remaining options wor 2
 separate minimization.
 Matrix of column flux vectors, where each column is a
 % Vmax
 Minimises the Eucl
 separate maximization.
 Typically 1e-6 wor
 min | | v
 % Markus Herrgard 8/21/06 Original code.
 % Ronan Fleming
 01/20/10 Take the extremal flux from the flux vector,
 not from the objective since this is invariant
```


MATLAB uses mostly standard relational operators

<=

✓ equal ==

✓ not equal ~=

✓ greater than >

✓ less than

√ greater or equal >=

✓ less or equal

Relational & Logical Operators

Logical operators (scalars)	elementwise	short-circui
✓ And	&	& &
√ Or		П
✓ Not	~	
✓ Xor	xor	
✓ All true	all	

any

Boolean values: zero is false, nonzero is true

Utah State University BENG 5500/6500 Lesson: Matlab Tutorial

✓ Any true

if/else/elseif

- Basic flow-control, common to all languages
- MATLAB syntax is somewhat unique
- No need for parentheses: since command blocks are between reserved words

IF if cond commands end

```
Command Window

New to MATLAB? See resources for Getting Started.

>> n = 1;
>> if n < 10
disp('first level commands')
end
first level commands

fx >>
```

<u>ELSE</u>

```
if cond
 commands1
else
```

commands2

end

```
Command Window

New to MATLAB? See resources for Getting Started. 

>> n = 5;
>> if n < 5
disp('first level commands')
else
disp('second level commands')
end
second level commands

fx >> |
```

ELSEIF

```
if cond1
 commands1
elseif cond2
```

commands2

else

commands3

end

```
New to MATLAB? See resources for Getting Started. 

>> n = 5;
if n < 5
disp('first level commands')
elseif n > 10
disp('second level commands')
else
disp('third level commands')
end
third level commands

fx >> |
```


For Loops

- for loops: use for a known number of iterations
- MATLAB syntax:

```
for n=1:100
```

commands

end

- The loop variable (n)
 - ✓ Is defined as a vector
 - ✓ Is a scalar within the command block
- The command block
 - ✓ Anything between the for line and the end

While Statement

• The while is like a more general for loop that doesn't require the need to know the number of iterations

while cond

commands

end

- The command block will execute while the conditional expression is true
- Beware of infinite loops!

```
Command Window
New to MATLAB? See resources for Getting Started.
```


Course Introduction

- Desktop
- Variables
- Scripts
- Operations
- Visualization
- Programming
- → Data Structures

Data Structures

- Matrices
 - ✓ Can create n-dimensional matrices
 - ✓ All elements must be the same type (integers, double, character, ...)
 - ✓ Matrices are space-efficient and convenient for calculations
- More complex data structures are also possible in Matlab
 - ✓ Cell arrays Like an array but the elements don't have to have to be the same type
 - ✓ Structs Can be used to bundle variable names and values into one structure

Cells

- A cell is just like a matrix, but each field can contain anything (even other matrices):
- To initialize a cell, specify the size

```
\checkmark » a = cell(3,10);
```

- will create a cell with 3 rows and 10 columns
- Create a cell manually with curly braces {}

```
\checkmark » c = {'metabolism', [1 5 6 2], rand(3,2)};
```

- c is a cell with 1 row and 3 columns
- Each element of a cell can be anything
- To access a cell element, use curly braces {}

Structs

- Structs allow you to name and bundle relevant variables
 - ✓ Like C-structs, which are objects with fields
- To add fields
 - √ Fields can be anything: matrix, cell, even struct
 - ✓ Useful for keeping variables together

```
www.model.reactions = {'Ex_glc(e)';'EX_o2(e)'}

www.model.metabolites = {'glc[c]';'o2[c]'}

www.model.flux = [1.45; 0.35]
```


Accessing values from the struct

```
√ » model.reactions(2)
√ » model.metabolites(1)
√ » model.flux(2)
```

```
Command Window
  >> model.reactions = {'Ex glc(e)';'EX o2(e)'}
  model =
 reactions: {2x1 cell}
  >> model.metabolites = {'glc[c]';'o2[c]'}
  model =
 reactions: {2x1 cell}
 metabolites: {2x1 cell}
  >> model.flux = [1.45; 0.35]
  model =
 reactions: {2x1 cell}
 metabolites: {2x1 cell}
 flux: [2x1 double]
  >> model.reactions(2)
  ans =
 'EX o2(e)'
  >> model.metabolites(1)
  ans =
 'glc[c]'
```


Structs (2 of 2)


```
Command Window
  >> model.reactions = {'Ex_glc(e)';'EX_o2(e)'}
  model =
 reactions: {2x1 cell}
  >> model.metabolites = {'glc[c]';'o2[c]'}
  model =
 reactions: {2x1 cell}
 metabolites: {2x1 cell}
  >> model.flux = [1.45; 0.35]
  model =
 reactions: {2x1 cell}
 metabolites: {2x1 cell}
 flux: [2x1 double]
  >> model.reactions(2)
  ans =
 'EX_o2(e)'
  >> model.metabolites(1)
  ans =
 'glc[c]'
```


Course Introduction

- Desktop
- Variables
- Scripts
- Operations
- Visualization
- Programming
- Data Structures

Lecture Learning Objectives

Each student should be able to:

- Describe the Matlab desktop
- Explain the basic use of Matlab variables
- Explain the basic use of Matlab scripts
- Explain the basic mathematical operations in Matlab
- Explain the simple Matlab visualization techniques
- Explain simple Matlab programming
- Explain the basic data structures available in Matlab

References

- Matlab documentation
- MIT Opencourseware, introduction to Matlab by Danilo Šćepanović
- Matlab Academy https://matlabacademy.mathworks.com/?s_tid=srchtitle
- Getting started with Matlab

Lesson: Matlab Tutorial