MIT OpenCourseWare http://ocw.mit.edu

6.094 Introduction to MATLAB® January (IAP) 2009

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

6.094 Introduction to Programming in MATLAB®

Lecture 1: Variables, Operations, and Plotting

Sourav Dey Danilo Šćepanović Ankit Patel Patrick Ho

IAP 2009

Course Layout

- Lectures (7pm-9pm)
 - ▶1: Variables, Operations and Plotting
 - ▶2: Visualization & Programming
 - ▶3: Solving Equations, Fitting
 - ▶4: Advanced Methods

Course Layout

- Problem Sets / Office Hours
 - ➤ One per day, should take about 3 hours to do
 - Submit doc or pdf (include pertinent code)
- Requirements for passing
 - > Attend all lectures
 - Complete all problem sets (FAIL, Check or +)
- Prerequisites
 - ➤ Basic familiarity with programming
 - Basic linear algebra, differential equations, and probability

Outline

- (1) Getting Started
- (2) Making Variables
- (3) Manipulating Variables
- (4) Basic Plotting

Getting Started

- To get MATLAB Student Version for yourself
 - » https://msca.mit.edu/cgi-bin/matlab
 - ➤ Use VPN client to enable off-campus access
 - ➤ Note: MIT certificates are required
- Open up MATLAB for Windows
 - > Through the START Menu
- On Athena
 - » add matlab
 - » matlab &

Customization

- File → Preferences
 - ➤ Allows you personalize your MATLAB experience

Courtesy of The MathWorks, Inc. Used with permission.

MATLAB Basics

- MATLAB can be thought of as a super-powerful graphing calculator
 - > Remember the TI-83 from calculus?
 - With many more buttons (built-in functions)
- In addition it is a programming language
 - ➤ MATLAB is an interpreted language, like Scheme
 - Commands executed line by line

Conversing with MATLAB

- who
- > MATLAB replies with the variables in your workspace
- what
 - ➤ MATLAB replies with the current directory and MATLAB files in the directory
- why
- help
 - ➤ The most important function for learning MATLAB on your own
 - ➤ More on help later

Outline

- (1) Getting Started
- (2) Making Variables
- (3) Manipulating Variables
- (4) Basic Plotting

Variable Types

- MATLAB is a weakly typed language
 - ➤ No need to initialize variables!
- MATLAB supports various types, the most often used are
 - » 3.84
 - ➤ 64-bit double (default)
 - » 'a'
 - ≥ 16-bit char
- Most variables you'll deal with will be arrays or matrices of doubles or chars
- Other types are also supported: complex, symbolic, 16-bit and 8 bit integers, etc.

Naming variables

- To create a variable, simply assign a value to a name:
 - » var1=3.14
 - » myString='hello world'
- Variable names
 - first character must be a LETTER
 - ➤ after that, any combination of letters, numbers and _
 - CASE SENSITIVE! (var1 is different from Var1)
- Built-in variables
 - > i and j can be 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'

Hello World

- Here are several flavors of Hello World to introduce MATLAB
- MATLAB will display strings automatically

```
» 'Hello 6.094'
```

```
To remove "ans = ", use disp()» disp('Hello 6.094')
```

sprintf() allows you to mix strings with variables

Scalars

A variable can be given a value explicitly

```
» a = 10

> shows up in workspace!
```

Or as a function of explicit values and existing variables

```
 c = 1.3*45-2*a
```

To suppress output, end the line with a semicolon

```
\gg cooldude = 13/3;
```

Arrays

- Like other programming languages, arrays are an important part of MATLAB
- Two types of arrays
 - (1) matrix of numbers (either double or complex)
 - (2) cell array of objects (more advanced data structure)

MATLAB makes vectors easy!
That's its power!

Row Vectors

 Row vector: comma or space separated values between brackets

```
» row = [1 2 5.4 -6.6];
» row = [1, 2, 5.4, -6.6];
```

• Command window: >> row=[1 2 5.4 -6.6]

1.0000 2.0000 5.4000 -6.6000

Workspace:

Courtesy of The MathWorks, Inc. Used with permission.

Column Vectors

 Column vector: semicolon separated values between brackets

```
 > column = [4;2;7;4];
```

• Command window: >> column=[4;2;7;4]

column =

4

2

7

4

Workspace:

Courtesy of The MathWorks, Inc. Used with permission.

Matrices

Make matrices like vectors

• Element by element
$$a = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$

By concatenating vectors or matrices (dimension matters)

```
» a = [1 2];

» b = [3 4];

» c = [5;6];

» d = [a;b];

» e = [d c];

» f = [[e e];[a b a]];
```

save/clear/load

- Use save to save variables to a file
 - » save myfile a b
 - > saves variables a and b to the file myfile.mat
 - myfile.mat file in the current directory
 - > Default working directory is
 - » \MATLAB\work
 - > Create own folder and change working directory to it
 - » MyDocuments\6.094\day1
- Use clear to remove variables from environment
 - » clear a b
 - look at workspace, the variables a and b are gone
- Use load to load variable bindings into the environment
 - » load myfile
 - ➤ look at workspace, the variables a and b are back
- Can do the same for entire environment
 - » save myenv; clear all; load myenv;

Exercise: Variables

- Do the following 5 things:
 - Create the variable r as a row vector with values 1 4 7 10 13
 - Create the variable c as a column vector with values 13 10 7 4 1
 - > Save these two variables to file varEx
 - > clear the workspace
 - ▶ load the two variables you just created

```
» r=[1 4 7 10 13];
» c=[13; 10; 7; 4; 1];
» save varEx r c
» clear r c
» load varEx
```

Outline

- (1) Getting Started
- (2) Making Variables
- (3) Manipulating Variables
- (4) Basic Plotting

Basic Scalar Operations

```
 Arithmetic operations (+,-,*,/)
```

```
» 7/45
» (1+i)*(2+i)
» 1 / 0
» 0 / 0
```

- Exponentiation (^)
 - » 4^2
 » (3+4*i)^2
- Complicated expressions, use parentheses

```
» ((2+3)*3)^0.1
```

Multiplication is NOT implicit given parentheses

```
\gg 3(1+0.7) gives an error
```

- To clear cluttered command window
 - » Clc

Built-in Functions

- MATLAB has an enormous library of built-in functions
- Call using parentheses passing parameter to function

```
>> sqrt(2)
>> log(2), log10(0.23)
>> cos(1.2), atan(-.8)
>> exp(2+4*i)
>> round(1.4), floor(3.3), ceil(4.23)
>> angle(i); abs(1+i);
```

Help/Docs

- To get info on how to use a function:
 - » help sin
 - ➤ Help contains related functions
- To get a nicer version of help with examples and easy-toread descriptions:
 - » doc sin
- To search for a function by specifying keywords:
 - » doc + Search tab
 - » lookfor hyperbolic

One-word description of what you're looking for

Exercise: Scalars

• Verify that $e^{(i*x)} = cos(x) + i*sin(x)$ for a few values of x.

```
» x = pi/3;
» a = exp(i*x)
» b = cos(x)+ i*sin(x)
» a-b
```

size & length

- You can tell the difference between a row and a column vector by:
 - ➤ Looking in the workspace
 - ➤ Displaying the variable in the command window
 - ➤ Using the size function

To get a vector's length, use the length function

transpose

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

```
» a = [1 2 3 4]
» transpose(a)
```

Can use dot-apostrophe as short-cut

```
» a.¹
```

• The apostrophe gives the Hermitian-transpose, i.e. transposes and conjugates all complex numbers

```
» a = [1+j 2+3*j]
» a'
» a.'
```

For vectors of real numbers .' and ' give same result

Addition and Subtraction

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

$$\begin{bmatrix}
 [12 & 3 & 32 & -11] \\
 +[2 & 11 & -30 & 32] \\
 =[14 & 14 & 2 & 21]
 \end{bmatrix}
 \begin{bmatrix}
 [12 & 3 & 32] & 32 & 9 \\
 [12 & 12 & 32] & -10 & 13 & 9 \\
 [13 & -11] & -11 & -11 & -11 \\
 [13 & -23] & -23 & -23 & -23 & -23 \\
 [14 & 14 & 2 & 21] & -23 & -23 & -23 \\
 [14 & 14 & 2 & 21] & -11 & -11 & -23 & -23 \\
 [14 & 14 & 2 & 21] & -10 & -11 & -23 & -23 & -23 \\
 [14 & 14 & 2 & 21] & -10 & -11 & -23 & -23 & -23 \\
 [14 & 14 & 2 & 21] & -10 & -11 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 & -23 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15 & 12 & -23 & -23 & -23 \\
 [15$$

$$\begin{bmatrix} 12\\1\\-10\\0 \end{bmatrix} - \begin{bmatrix} 3\\-1\\13\\33 \end{bmatrix} = \begin{bmatrix} 9\\2\\-23\\-33 \end{bmatrix}$$

The following would give an error

```
 > c = row + column
```

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);
```

Element-Wise Functions

All the functions that work on scalars also work on vectors

- If in doubt, check a function's help file to see if it handles vectors elementwise
- Operators (* / ^) have two modes of operation
 - > element-wise
 - > standard

Operators: element-wise

 To do element-wise operations, use the dot. BOTH dimensions must match (unless one is scalar)!

```
» a=[1 2 3];b=[4;2;1];
» a.*b, a./b, a.^b → all errors
» a.*b', a./b', a.^(b') → all valid
```

$$\begin{bmatrix} 1 & 2 & 3 \end{bmatrix} \cdot * \begin{bmatrix} 4 \\ 2 \\ 1 \end{bmatrix} = ERROR$$

$$\begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} \cdot * \begin{bmatrix} 4 \\ 2 \\ 1 \end{bmatrix} = \begin{bmatrix} 4 \\ 4 \\ 3 \end{bmatrix}$$

$$3 \times 1 \cdot * 3 \times 1 = 3 \times 1$$

$$\begin{bmatrix} 1 & 1 & 1 \\ 2 & 2 & 2 \\ 3 & 3 & 3 \end{bmatrix} \cdot * \begin{bmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \\ 1 & 2 & 3 \end{bmatrix} = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 4 & 6 \\ 3 & 6 & 9 \end{bmatrix}$$
$$3 \times 3.* 3 \times 3 = 3 \times 3$$

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} . ^2 = \begin{bmatrix} 1^2 & 2^2 \\ 3^2 & 4^2 \end{bmatrix}$$

Can be any dimension

Operators: standard

- Multiplication can be done in a standard way or element-wise
- Standard multiplication (*) is either a dot-product or an outerproduct
 - Remember from linear algebra: inner dimensions must MATCH!!
- Standard exponentiation (^) implicitly uses *
 - > Can only be done on square matrices or scalars
- Left and right division (/ \) is same as multiplying by inverse
 - > Our recommendation: just multiply by inverse (more on this later)

$$\begin{bmatrix} 1 & 2 & 3 \end{bmatrix} * \begin{bmatrix} 4 \\ 2 \\ 1 \end{bmatrix} = 11$$
$$1 \times 3 * 3 \times 1 = 1 \times 1$$

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} ^2 = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} * \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$
Must be square to do powers

$$\begin{bmatrix} 1 & 2 & 3 \end{bmatrix} * \begin{bmatrix} 4 \\ 2 \\ 1 \end{bmatrix} = 11$$

$$1 \times 3 * 3 \times 1 = 1 \times 1$$

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} ^{\wedge} 2 = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} * \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} * \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} * \begin{bmatrix} 1 & 1 & 1 \\ 2 & 2 & 2 \\ 3 & 3 & 3 \end{bmatrix} * \begin{bmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \\ 1 & 2 & 3 \end{bmatrix} = \begin{bmatrix} 3 & 6 & 9 \\ 6 & 12 & 18 \\ 9 & 18 & 27 \end{bmatrix}$$

$$3 \times 3 * 3 \times 3 = 3 \times 3$$

Exercise: Vector Operations

Find the inner product between [1 2 3] and [3 5 4]

```
» a=[1 2 3]*[3 5 4]'
```

Multiply the same two vectors element-wise

```
» b=[1 2 3].*[3 5 4]
```


 Calculate the natural log of each element of the resulting vector

```
 > c = log(b)
```

Automatic Initialization

Initialize a vector of ones, zeros, or random numbers

> row vector of NaNs (useful for representing uninitialized variables)

Automatic Initialization

- To initialize a linear vector of values use linspace
 - » a=linspace(0,10,5)
 - > starts at 0, ends at 10 (inclusive), 5 values
- Can also use colon operator (:)
 - » b=0:2:10
 - > starts at 0, increments by 2, and ends at or before 10
 - > increment can be decimal or negative
 - > c=1:5
 - > if increment isn't specified, default is 1
- To initialize logarithmically spaced values use logspace
 - similar to linspace

Exercise: Vector Functions

 Make a vector that has 10,000 samples of f(x) = e^{-x}*cos(x), for x between 0 and 10.

```
» x = linspace(0,10,10000);
» f = exp(-x).*cos(x);
```

Vector Indexing

- MATLAB indexing starts with 1, not 0
 - ➤ We will not respond to any emails where this is the problem.
- a(n) returns the nth element

 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.

Matrix Indexing

- 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

$$b(1,1) \longrightarrow \begin{bmatrix} 14 & 33 \end{bmatrix} \longleftarrow b(1,2) \qquad b(1) \longrightarrow \begin{bmatrix} 14 & 33 \end{bmatrix} \longleftarrow b(3)$$

$$b(2,1) \longrightarrow \begin{bmatrix} 9 & 8 \end{bmatrix} \longleftarrow b(2,2) \qquad b(2) \longrightarrow \begin{bmatrix} 9 & 8 \end{bmatrix} \longleftarrow b(4)$$

$$b(1) \longrightarrow \begin{bmatrix} 14 & 33 \end{bmatrix} \longleftarrow b(3)$$

$$b(2) \longrightarrow \begin{bmatrix} 9 & 8 \end{bmatrix} \longleftarrow b(4)$$

- Picking submatrices
 - » A = rand(5) % shorthand for 5x5 matrix
 - » A(1:3,1:2) % specify contiguous submatrix
 - » A([1 5 3], [1 4]) % specify rows and columns

Advanced Indexing 1

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

»
$$a=[-1 \ 10 \ 3 \ -2];$$
» $b=a([1 \ 2 \ 4;3 \ 4 \ 2]);$
 $b=b=a([1 \ 2 \ 4;3 \ 4 \ 2]);$

To select rows or columns of a matrix, use the :

$$c = \begin{bmatrix} 12 & 5 \\ -2 & 13 \end{bmatrix}$$

Advanced Indexing 2

 MATLAB contains functions to help you find desired values within a vector or matrix

```
 > vec = [1 5 3 9 7]
```

To get the minimum value and its index:

```
» [minVal,minInd] = min(vec);
```

To get the maximum value and its index:

```
» [maxVal,maxInd] = max(vec);
```

To find any the indices of specific values or ranges

```
» ind = find(vec == 9);
» ind = find(vec > 2 & vec < 6);</pre>
```

- find expressions can be very complex, more on this later
- To convert between subscripts and indices, use ind2sub, and sub2ind. Look up help to see how to use them.

Exercise: Vector Indexing

- Evaluate a sine wave at 1,000 points between 0 and 2*pi.
- What's the value at
 - ➤ Index 55
 - ➤ Indices 100 through 110
- Find the index of
 - > the minimum value,
 - > the maximum value, and
 - > values between -0.001 and 0.001

```
» x = linspace(0,2*pi,1000);

» y=sin(x);

» y(55)

» y(100:110)

» [minVal,minInd]=min(y)

» [maxVal,maxInd]=max(y)

» inds=find(y>-0.001 & y<0.001)</pre>
```

BONUS Exercise: Matrices

 Make a 3x100 matrix of zeros, and a vector x that has 100 values between 0 and 10

```
» mat=zeros(3,100);
» x=linspace(0,10,100);
```

Replace the first row of the matrix with cos(x)

```
» mat(1,:)=cos(x);
```

Replace the second row of the matrix with log((x+2)^2)

```
mat(2,:)=log((x+2).^2);
```

 Replace the third row of the matrix with a random vector of the correct size

```
» mat(3,:)=rand(1,100);
```

 Use the sum function to compute row and column sums of mat (see help)

```
» rs = sum(mat,2);
» cs = sum(mat); % default dimension is 1
```

Outline

- (1) Getting Started
- (2) Making Variables
- (3) Manipulating Variables
- (4) Basic Plotting

Plotting Vectors

Example

```
» x=linspace(0,4*pi,10);
» y=sin(x);
```

Plot values against their index

```
» plot(y);
```

Usually we want to plot y versus x

```
» plot(x,y);
```

MATLAB makes visualizing data fun and easy!

What does plot do?

- plot generates dots at each (x,y) pair and then connects the dots with a line
- To make plot of a function look smoother, evaluate at more points

```
» x=linspace(0,4*pi,1000);
» plot(x,sin(x));
```

x and y vectors must be same size or else you'll get an error


```
» plot([1 2], [1 2 3])
> error!!
```


Plot Options

 Can change the line color, marker style, and line style by adding a string argument

Can plot without connecting the dots by omitting line style argument

```
» plot(x,y,'.')
```

 Look at help plot for a full list of colors, markers, and linestyles

Other Useful plot Commands

- Much more on this in Lecture 2, for now some simple commands
- To plot two lines on the same graph
 - » hold on;
- To plot on a new figure
 - » figure;
 - » plot(x,y);
- Play with the figure GUI to learn more
 - > add axis labels
 - > add a title
 - > add a grid
 - > zoom in/zoom out

Exercise: Plotting

Plot f(x) = e^x*cos(x) on the interval x = [0 10]. Use a red solid line with a suitable number of points to get a good resolution.

```
» x=0:.01:10;
» plot(x,exp(x).*cos(x),'r');
```

End of Lecture 1

- (1) Getting Started
- (2) Making Variables
- (3) Manipulating Variables
- (4) Basic Plotting

Hope that wasn't too much!!

