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 4: Advanced Methods

Sourav Dey Danilo Šćepanović Ankit Patel Patrick Ho

IAP 2009

Outline

- (1) Probability and Statistics
- (2) Data Structures
- (3) Images and Animation
- (4) Debugging
- (5) Symbolic Math
- (6) Other Toolboxes

Statistics

- Whenever analyzing data, you have to compute statistics
 - » scores = 100*rand(1,100);
- Built-in functions
 - > mean, median, mode
- To group data into a histogram
 - » hist(scores,5:10:95);
 - makes a histogram with bins centered at 5, 15, 25...95
 - » N=histc(scores,0:10:100);
 - returns the number of occurrences between the specified bin *edges* 0 to <10, 10 to <20...90 to <100.

Random Numbers

- Many probabilistic processes rely on random numbers
- MATLAB contains the common distributions built in
 - » rand
 - > draws from the uniform distribution from 0 to 1
 - » randn
 - draws from the standard normal distribution (Gaussian)
 - » random
 - > can give random numbers from many more distributions
 - > see doc random for help
 - > the docs also list other specific functions
- You can also seed the random number generators
 - » rand('state',0)

Changing Mean and Variance

We can alter the given distributions

```
» y=rand(1,100)*10+5;
```

> gives 100 uniformly distributed numbers between 5 and 15

```
» y=floor(rand(1,100)*10+6);
```

➤ gives 100 uniformly distributed integers between 10 and 15. floor or ceil is better to use here than round

Exercise: Probability

- We will simulate Brownian motion in 1 dimension. Call the script 'brown'
- Make a 10,000 element vector of zeros
- Write a loop to keep track of the particle's position at each time
- Start at 0. To get the new position, pick a random number, and if it's <0.5, go left; if it's >0.5, go right. Store each new position in the kth position in the vector
- Plot a 50 bin histogram of the positions.

Exercise: Probability

- We will simulate Brownian motion in 1 dimension. Call the script 'brown'
- Make a 10,000 element vector of zeros
- Write a loop to keep track of the particle's position at each time
- Start at 0. To get the new position, pick a random number, and if it's <0.5, go left; if it's >0.5, go right. Store each new position in the kth position in the vector
- Plot a 50 bin histogram of the positions.

```
>> x=zeros(10000,1);
>> for n=2:10000
>> if rand<0.5
>> x(n)=x(n-1)-1;
>> else
>> x(n)=x(n-1)+1;
>> end
>> end
>> figure;
>> hist(x,50);
```

Outline

- (1) Probability and Statistics
- (2) Data Structures
- (3) Images and Animation
- (4) Debugging
- (5) Symbolic Math
- (6) Other Toolboxes

Advanced Data Structures

- We have used 2D matrices
 - Can have n-dimensions
 - ➤ Every element must be the same type (ex. integers, doubles, characters...)
 - ➤ Matrices are space-efficient and convenient for calculation
- Sometimes, more complex data structures are more appropriate
 - Cell array: it's like an array, but elements don't have to be the same type
 - Structs: can bundle variable names and values into one structure
 - Like object oriented programming in MATLAB

Cells: organization

 A cell is just like a matrix, but each field can contain anything (even other matrices):

- One cell can contain people's names, ages, and the ages of their children
- To do the same with matrices, you would need 3 variables and padding

Cells: initialization

To initialize a cell, specify the size

```
» a=cell(3,10);

> a will be a cell with 3 rows and 10 columns
```

- or do it manually, with curly braces {}
 » c={'hello world',[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 {}
 » a{1,1}=[1 3 4 -10];
 » a{2,1}='hello world 2';
 » a{1,2}=c{3};

Structs

- Structs allow you to name and bundle relevant variables
 - ➤ Like C-structs, which are objects with fields
- To initialize an empty struct:

```
» s=struct([]);
```

- > size(s) will be 1x1
- initialization is optional but is recommended when using large structs
- To add fields

```
» s.name = 'Jack Bauer';
» s.scores = [95 98 67];
» s.year = 'G3';
```


- > Fields can be anything: matrix, cell, even struct
- Useful for keeping variables together
- For more information, see doc struct

Struct Arrays

To initialize a struct array, give field, values pairs

```
» ppl=struct('name',{'John','Mary','Leo'},...
'age',{32,27,18},'childAge',{[2;4],1,[]});
> size(s2)=1x3
```

- > every cell must have the same size
- » person=ppl(2);
 - > person is now a struct with fields name, age, children
 - > the values of the fields are the second index into each cell
- » person.name
 - > returns 'Mary'

Structs: access

To access 1x1 struct fields, give name of the field

```
» stu=s.name;
» scor=s.scores;
```

- ➤ 1x1 structs are useful when passing many variables to a function, put them all in a struct, and pass the struct
- To access nx1 struct arrays, use indices

```
» person=ppl(2);
```

> person is a struct with name, age, and child age

```
» personName=ppl(2).name;
```

personName is 'Mary'

```
» a=[ppl.age];
```

➤ a is a 1x3 vector of the ages

Exercise: Cells

- Write a script called sentGen
- Make a 3x2 cell, and put people's names into the first column, and adjectives into the second column
- Pick two random integers (values 1 to 3)
- Display a sentence of the form '[name] is [adjective]."
- Run the script a few times

Exercise: Cells

- Write a script called sentGen
- Make a 3x2 cell, and put people's names into the first column, and adjectives into the second column
- Pick two random integers (values 1 to 3)
- Display a sentence of the form '[name] is [adjective]."
- Run the script a few times

```
» c=cell(3,2);
» c{1,1}='John';c{2,1}='Mary-Sue';c{3,1}='Gomer';
» c{1,2}='smart';c{2,2}='blonde';c{3,2}='hot'
» r1=ceil(rand*3);r2=ceil(rand*3);
» disp([ c{r1,1}, ' is ', c{r2,2}, '.' ]);
```

Outline

- (1) Probability and Statistics
- (2) Data Structures
- (3) Images and Animation
- (4) Debugging
- (5) Symbolic Math
- (6) Other Toolboxes

Importing/Exporting Images

Images can be imported into matlab

```
» im=imread('myPic.jpg');
```

- MATLAB supports almost all image formats
 - jpeg, tiff, gif, bmp, png, hdf, pcx, xwd, ico, cur, ras, pbm, pgm, ppm
 - > see help imread for a full list and details
- To write an image, give an rgb matrix or indices and colormap
 - » imwrite(mat,jet(256),'test.jpg','jpg');
 - > see help imwrite for more options

Animations

- MATLAB makes it easy to capture movie frames and play them back automatically
- The most common movie formats are:
 - > avi
 - > animated gif
- Avi
- good when you have 'natural' frames with lots of colors and few clearly defined edges
- Animated gif
 - ➤ Good for making movies of plots or text where only a few colors exist (limited to 256) and there are well-defined lines

Making Animations

Plot frame by frame, and pause in between

```
» close all
» for t=1:30

» imagesc(rand(200));
» colormap(gray);
» pause(.5);
» end
```

Saving Animations as Movies

A movie is a series of captured frames

```
» close all

» for n=1:30

» imagesc(rand(200));

» colormap(gray);

» M(n)=getframe;

» end
```

To play a movie in a figure window

```
» movie(M,2,30);
```

- ➤ Loops the movie 2 times at 30 frames per second
- To save as an .avi file on your hard drive

```
» movie2avi(M,'testMovie.avi','FPS',30);
```

See book appendix or docs for more information

Handles

Every graphics object has a handle » h=plot(1:10,rand(1,10)); riangleright grant > h2=gca;> gets the handle for the current axis > h3=gcf;> gets the handle for the current figure To see the current property values, use get » get(h); » yVals=get(h,'YData'); To change the properties, use set » set(h2,'FontName','Arial','XScale','log'); » set(h,'LineWidth',1.5,'Marker','*');

 Everything you see in a figure is completely customizable through handles

Outline

- (1) Probability and Statistics
- (2) Data Structures
- (3) Images and Animation
- (4) Debugging
- (5) Symbolic Math
- (6) Other Toolboxes

display

When debugging functions, use disp to print messages

```
» disp('starting loop')
» disp('loop is over')

> disp prints the given string to the command window
```


It's also helpful to show variable values

```
» disp(strcat(['loop iteration ',num2str(n)]));
```

- strcat concatenates the given strings
- Sometimes it's easier to just remove some semicolons

Debugging

- To use the debugger, set breakpoints
 - ➤ Click on next to line numbers in MATLAB files
 - > Each red dot that appears is a breakpoint
 - > Run the program
 - > The program pauses when it reaches a breakpoint
 - ➤ Use the command window to probe variables
 - ➤ Use the debugging buttons to control debugger

Courtesy of The MathWorks, Inc. Used with permission.

Exercise: Debugging

Use the debugger to fix the errors in the following code:

```
C:\MATLAB6p5\work\buggyCode.m
File Edit View Text Debug Breakpoints Web Window
D 🚅 🗐 🐰 🖺 🖺 🗠 🖂 🤮 🙌 ∱ 📳 🗐 🖺 🖺 📳 📳 🐼 Stack: Basse
 % buggyCode
 x=1:10;
 mat=rand(3,10);
 vec=rand(3,1);
 ans1=x*(mat^2);
 ans2=ans1+(vec./rand(1,3)');
 ans3=ans2*(mat*x);
 aetScores.m
 myfun.m
 buggyCode.m
 chem.m
 pendulum.m
 MC.m.
 overallSc
 Ln 8
 Col 17
 script
```

Courtesy of The MathWorks, Inc. Used with permission.

Performance Measures

- It can be useful to know how long your code takes to run
 - > To predict how long a loop will take
 - > To pinpoint inefficient code
- You can time operations using tic/toc:
 - » tic
 - » CommandBlock1
 - » a=toc;
 - » CommandBlock2
 - » b=toc;
 - > tic resets the timer
 - > Each toc returns the current value in seconds
 - ➤ Can have multiple tocs per tic

Performance Measures

- For more complicated programs, use the profiler
 - » profile on
 - > Turns on the profiler. Follow this with function calls
 - » profile viewer
 - ➤ Displays gui with stats on how long each subfunction took

Profile Summary

Generated 04-Jan-2006 09:53:26

Number of files called: 19

Filename	File Type	Calls	Total Time	Time Plot
<u>newplot</u>	M-function	1	0.802 s	
<u>gcf</u>	M-function	1	0.460 s	
newplot/ObserveAxesNextPlot	M-subfunction	1	0.291 s	
matlab/graphics/private/clo	M-function	1	0.251 s	
allchild	M-function	1	0.100 s	
setdiff	M-function	1	0.050 s	

Courtesy of The MathWorks, Inc. Used with permission.

Outline

- (1) Probability and Statistics
- (2) Data Structures
- (3) Images and Animation
- (4) Debugging
- (5) Symbolic Math
- (6) Other Toolboxes

What are Toolboxes?

- Toolboxes contain functions specific to a particular field
 - ➤ for example: signal processing, statistics, optimization
- It's generally more efficient to use MATLAB's toolboxes rather than redefining the functions yourself
 - saves coding/debugging time
 - > some functions are compiled, so they run faster
 - ➤ HOWEVER there may be mistakes in MATLAB's functions and there may also be surprises
- MATLAB on Athena contains all the toolboxes
- Here are a few particularly useful ones for EECS...

Symbolic Toolbox

- Don't do nasty calculations by hand!
- Symbolics vs. Numerics

	Advantages	Disadvantages
Symbolic	Analytical solutionsLets you intuit things about solution form	Sometimes can't be solvedCan be overly complicated
Numeric	Always get a solutionCan make solutions accurateEasy to code	 Hard to extract a deeper understanding Num. methods sometimes fail Can take a while to compute

Symbolic Variables

- Symbolic variables are a type, like double or char
- To make symbolic variables, use sym

```
» a=sym('1/3');

» b=sym('4/5');

> fractions remain as fractions

» c=sym('c','positive');

> can add tags to narrow down scope
> see help sym for a list of tags
```


Or use syms

```
» syms x y real


> shorthand for x=sym('x','real'); y=sym('y','real');
```

Symbolic Expressions

Multiply, add, divide expressions

Cleaning up Symbolic Statements

More Symbolic Operations

We can do symbolics with matrices too

You can access symbolic matrix elements as before

```
\Rightarrow i(1,2) ans = -b/(a*d-b*c)
```

Exercise: Symbolics

- The equation of a circle of radius r centered at (a,b) is given by: $(x-a)^2 + (y-b)^2 = r^2$.
- Expand this equation into the form $Ax^2 + Bx+Cxy + Dy + Ey^2 = F$ and find the expression for the coefficients in terms of a,b, and r.

Exercise: Symbolics

- The equation of a circle of radius r centered at (a,b) is given by: $(x-a)^2 + (y-b)^2 = r^2$.
- Expand this equation into the form Ax^2 + Bx+Cxy + Dy + Ey^2 = F and find the expression for the coefficients in terms of a,b, and r.

```
» syms a b r x y
» pretty(expand((x-a).^2 + (y-b).^2))
```

Outline

- (1) Probability and Statistics
- (2) Data Structures
- (3) Images and Animation
- (4) Debugging
- (5) Symbolic Math
- (6) Other Toolboxes

Signal Processing Toolbox

- MATLAB is often used for signal processing (fft)
- What you can do:
 - > filter design
 - > statistical signal processing
 - ➤ Laplace transforms
- Related Toolboxes
 - > Communications
 - ➤ Wavelets
 - > RF
 - ➤ Image Processing

Control System Toolbox

- The control systems toolbox contains functions helpful for analyzing systems with feedback
- Simulation of LTI system function
- Discrete time or continuous time
- You will be exposed to it in 6.003
- Can easily study step response, etc. modal analysis.
- Related toolboxes:
 - ➤ System Identification
 - > Robust Control modern control theory
 - ➤ Model Predictive Control

Statistics Toolbox

- For hardcore statistics and data-analysis
 - ➤ Principal component analysis
 - ➤ Independent component analysis
 - > Tests of significance (chi squared, t-tests...)
- Related Toolboxes
 - ➤ Spline for fitting
 - > Bioinformatics
 - > Neural Networks

Optimization Toolbox

- For more hardcore optimization problems that occur in OR, business, engineering
 - ➤ linear programming
 - > interior point methods
 - > quadratic methods

SIMULINK

- Interactive graphical environment
- Block diagram based MATLAB add-on environment
- Design, simulate, implement, and test control, signal processing, communications, and other time-varying systems

Courtesy of The MathWorks, Inc. Used with permission.

Central File Exchange

- The website the MATLAB Central File Exchange!!
- Lots of people's code is there
- Tested and rated use it to expand MATLAB's functionality
- http://www.mathworks.com/matlabcentral/

MATLAB Final Exam

- Brownian Motion stop-animation integrating loops, randomization, visualization
- Make a function brown2d(numPts), where numPts is the number of points that will be doing Brownian motion
- Plot the position in (x,y) space of each point (start initially at 0,0). Set the x and y limits so they're consistent.
- After each timestep, move each x and y coordinate by randn*.1
- Pause by 0.001 between frames
- Turn on the DoubleBuffer property to remove flicker
 » set(gcf,'DoubleBuffer','on');
- Ask us for help if needed!

End of Lecture 4

- (1) Data Structures
- (2) Symbolics
- (3) Probability
- (4) Toolboxes

THE END

Monte-Carlo Simulation

- A simple way to model complex stochastic systems
- Use random numbers to control state changes

- This system represents a complex reaction
- The numbers by the arrows show the propensity of the system to go from one state to another
- If you start with 1 molecule of A, how does the system behave with time?

Example: Monte-Carlo

This MATLAB file will track the behavior of the molecule

```
C:\MATLAB6p5\work\MC.m
File Edit View Text Debug Breakpoints Web Window Help
□ 🚅 🗐 🐰 監 🖺 ĸ ເ 🚭 🚜 ∱ 🔞 🛣 相 智 計 🏗 紹 Stack: Base
 function s=MC(timeSteps)
 state=0: % start off in A
 % B=1, C=2, D=3, E=4 to make things easy
 s=zeros(timeSteps,1); % to store current state
 borders=[20 60 47 2]/sum([20 60 47 2]);
 outcome=cumsum(borders);
 direction=[0 1 -1];
 for n=1:timeSteps
 s(n)=state;
  10
 if state~=4 %if not in E
  11
 C=min(find(rand<outcome));</pre>
  12
 if C==4 % enter E
  13
 state=4;
  14
 else % go right or left
  15
 state=mod(state+direction(C),4);
  16
 end
  17
 end
  18
 end
 temp.m
 getScores.m
 buggyCode.m.
 myfun.m
 chem.m
 pendulum.m
 MC.m.
 Ln 12
 Col 16
```

Courtesy of The MathWorks, Inc. Used with permission.

Example: Monte-Carlo

We can run the code 1000 times to simulate 1000 molecules

```
» s=zeros(200,5);
 >  for n=1:1000 
 st=MC(200);
>>
 for state=0:4
 s(:,state+1)= s(:,state+1)+(st==state);
>>
 end
>>
» end
 400
 100 120 140 160
```