Scalar arithmetic

Assignment statements are of the form

- variable_name = expression
- Scalar operators:

Addition, subtraction: a+b a-bMultiplication, division: a*b a/b

▶ Exponentiation: a^b

When many operations are combined into a single expression, it is important to know in what order Matlab will evaluate the terms.

Scalar arithmetic

Matlab has a series of rules governing the hierarchy (or order) in which operations are evaluated within an expression, as follows

- I. Expressions in parentheses (innermost to outermost)
- > 2. Exponentials (left to right)
- > 3. Multiplications and divisions (left to right)
- ▶ 4. Additions and subtractions (left to right)

Thus, the expression

- distance = 0.5 * accel * time ^ 2
- is equivalent to
 - distance = 0.5 * accel * (time ^ 2)
- but not equivalent to
 - distance = (0.5 * accel * time) ^ 2

Relational operators

Relational operators:

```
== equal to
```

not equal to

greater than

>= greater than or equal to

< less than

<= less than or equal to

For example,

> 3<4

3==4

'A' < 'B' (note strings are evaluated by ascii value)

Beware of comparisons and rounding errors, e.g.

sin(pi) == 0

Can get around this with tolerance threshold, e.g.

▶ abs(a-b) < 1.0e-14

Logical operators

Can have one or two operands, giving a logical result:

xor	Exclusive XC		
	Logical OR		
&	Logical AND		

Exclusive XOR

Logical NOT

Inputs		and	or	not	xor
A	В	A & B	A B	~A	xor(A,B)
0	0	0	0	1	0
0	1	0	1	1	1
1	0	0	1	0	1
1	1	1	1	0	0

An operand is treated as true if it is any non-zero value and false if it is zero, thus \sim 5 is zero (and so is \sim -1) and \sim 0 is one.

Logic operators can also be used to compare two arrays (must be same size) or a scalar value with an array. For example,

If
$$a = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$
 and $b = \begin{bmatrix} 1 & 1 \\ 0 & 0 \end{bmatrix}$ then $a|b = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$

Hierarchy revisited

- ▶ Relational and logical operators are evaluated after arithmetic operators:
 - I.Arithmetic operators as described before
 - ▶ 2. Relational operators (==, ~=, >, etc) left to right
 - > 3. Logical operators as follows

Operator	Operation	Priority
~	NOT	Highest
ě.	Elementwise AND	
1	Elementwise OR	
&&	Short-circuit AND	
11	Short-circuit OR	Lowest

Short-circuit operators will not evaluate second operand unless necessary, e.g. 0 & f(x) will not evaluate f(x)

Exercises

Declare: a=3; b=2; c=5; d=3 and calculate the following expressions: ab+cd

$$a(b+c)d$$

$$(ab)+(cd)$$

$$(a^b)^d$$

$$a^{b^d}$$

For a=20, b=-2, c=0, d=1, evaluate

- ▶ a greater than b?
- (a greater than b) and (c greater than d)?
- (a different to b) or (b different to c)?
- ▶ b equal to c?

Array and Matrix operations

- Matlab has two types of operations between arrays:
 - (a) element-by-element operations where the two operands have the same number of rows and columns, for example
 - A = [12;34]; B=[-13;-21]
 - Addition, Subtraction: A+B A-B
 Multiplication, Division: A .* B A ./ B
 - Exponentiation: A .^ B
 - One operand can be scalar, the other a matrix
 - □ e.g. 2 .^ A
 - \Box Although for multiplication, division A * 2 = A .* 2 and A/2 = A./2
 - (b) Matrix operations
 - ▶ Ordinary matrix multiplication: A * B
 - Matrix exponent: A^2 (scalar exponent)
 Matrix left division: A \ B = inv(A) * b

Exercises

- Assign n=100, then compute n(n+1)
- Compute: $\sum_{k=1}^{100} k$
- Compute $\sum_{k=1}^{15} k^2$.
- ightharpoonup if x=3, calculate \cosh $x=rac{e^x+e^{-x}}{2}$ (using exp)
- ▶ Generate a vector *r* of means for 1000 random number vectors of length 50. See your results with the command: hist(r,40)

Difference equations

A single-variable discrete dynamical system can be defined as:

$$x(t + 1) = f(x(t))$$

For example:

$$x(t + 1) = x(t)^2$$

Complex numbers

► Complex variables are created automatically when a complex value is assigned to a variable name

$$>> cI = 4 + 3i$$

▶ Note that comparisons (>,>=,<,<=) between complex variables only compare the real parts, not the magnitudes.

Functions for complex numbers

- ▶ abs(c) Magnitude (norm)
- real(c), imag(c)
- ▶ isreal(c)
- angle(c) = atan(imag(c)/real(c))
- ▶ Standard functions such as sin(), cos(), log() will also work with complex numbers

Functions of two variables

The function [XX,YY] = meshgrid(X,Y) can be used to generate (x,y) pairs for evaluating f(x,y) efficiently

For example,

$$>> x = y = 0.0.5:4$$

$$>> [xx,yy] = meshgrid(x,y)$$

$$>> z = xx+yy$$

>> surf(z)

Exercise

▶ Evaluate and plot the function (using surf):

f(x,y) =
$$\sin(r)$$
 / r , where $r = \sqrt{x^2 + y^2}$ in the interval [-10,10] for both x and y.

▶ For the discrete dynamical system:

$$x(t+1) = x(t)^2 + c$$

with x(0)=0. Evaluate the system for values of c=a+b*i in the complex plane for a and b in the interval [-1.5,1] with interval size of 0.005 (hint: build c in matrix form using meshgrid). Evolve the system up to t=20 for all values of c in parallel. Use image() to display, in the complex plane, those values of c for which |x(20)| < 2.