

MatLab

Ficha Teórico-Prática #1

Jorge Henriques, Paulo Gil, Rui Pedro Paiva

MatLab	1
1. Operações Simples	3
1.1 Comandos Simples	3
1.2 Interpretação de alguns resultados	4
2. Manipulação de Vectores	7
3. Operações com Matrizes	14
4. Programação com Matlab	17

1. Operações Simples

1.1 Comandos Simples

```
 = 3+5 
» 4-10
» 4-10;
 = 3+5 ; 
 = 5*9-3 
 = 3/4 + 6 - 10 
\gg x = \log(8)
» x=exp(log(8))
\gg x = \log(\exp(8))
» x=cos(pi/4)
» x=log(sqrt(4))
» x=sqrt(8)
 = 8^{(1/2)} 
\gg x=5^2
```

```
» sin(pi)
» eps
```

» realmin

» realmax

» realmax*1.1

» realmax+10

» eps

» format long

1.2 Interpretação de alguns resultados

```
» a = 2500/20
» a = 2500/20;
» b = [1 2 3 4 5 6 7 8 9]
» c = [1 2 3 ; 4 5 6 ; 7 8 9]
» c = [c; [10 11 12]
» c(2,2) = 0
» l = length(b)
» [m,n] = size(b)
» [m,n] = size(c)
```

- » who
- » whos
- » clear
- » who

$$b = 1 + 2 + 3 + 4 + \dots$$

- » 5 + 6 7
- x = 1:2:9
- > x = (0.8 : 0.2 : 1.4);
- $y = \sin(x)$
- » dir
- $a = 2^3$
- a = 4/3
- » format long
- a = 4/3
- » format short
- » clear
- » a=[1 2 3; 4 5 6; 7 8 9];
- b = a'
- c = a + b
- c = a b
- a(1,:) = [-1 -2 -3]

```
 > c = a(:,2) 
 c = a(2:3, 2:3) 
 x = [-102]; 
y = [-2 -1 1]';
» x*y
 c = x + 2 
» a = [1 0 2; 0 3 4; 5 6 0];
» size(a)
 > b = inv(a); 
 c = b*a 
 > c = b/a 
 > c = b a 
» clear a b x y
» whos
```

2. Manipulação de Vectores

```
%----- inicialização de vectores
» x=[]
>> X
» z
\gg z=x*3;
» z
» z=x.*y %.. produto componente a componente.
» sum(z)
 %.. soma das componentes do vector
\gg z=x./y;
» z
» z=x*y; % erro! devido à falta do "."
 > x = [x y];
```

%----- criação de um vector a partir de outros já existentes.

```
» x
» x=x.*y; % erro! produto de dois conjuntos de dimensões diferentes.
\gg x = [x x x];
>> X
» pi
\gg \cos(pi/4)
 = [x(5:8)] ; % cria um vector com parte de outro.
\rightarrow x=[ones(1,4),[2:2:11],zeros(1,3)]; % cria um vector à custa de outros
x=[ones(1,4),2:2:11,zeros(1,3)];
 > x(3:7) 
» % não faz nada; serve para pôr comentários
» r=rand(size(1:10))
```

% Os números complexos são fáceis de tratar. Faça, sucessivamente:

```
>> z = 2 + 2j
>> conj(z)
>> abs(z)
>> angle(z)
>> real(z)
>> imag(z)
>> exp(i*pi)
>> exp(j*[pi/4 -pi/4])
>> exp(j*[pi/4:0.1:-pi/4])
>> z^r
```

Exercício 1

Considere o polinómio $x^4 + 0.47x^3 - 3.2x^2 + 12$

- a) Use a função roots para determinar as suas raízes.
 - b) A partir das raízes, reconstrua o polinómio usando a função poly.
 - c) Represente graficamente as raízes usando a função polar.
 - d) Considere outro polinómio $2x^3 + 0.7x^2 + -5x + 3.4$. Repita as questões anteriores.
 - e) Multiplique os dois polinómios. Para isso, use a função conv.
 - f) Use a função roots para confirmar o resultado da alínea anterior.

```
%------ Gravação De Dados

» help save

» help load

» a = [1 2 3 4 5 6 7 8];

» b = a*2;

» c = a - 1;

» save a b c

» dir

» clear

» whos

» load a b c

» whos
```

```
%----- Recursos Gráficos 1
y = [0 \ 2 \ 5 \ 4 \ 1 \ 0];
» plot(y)
 > t = 0:.4:4*pi 
y = \sin(t)
 > z = cos(t); 
» plot(t, y, '.', t, z "-.")
» title('Funções')
» xlabel("t")
» ylabel("Seno e Co-seno")
» text(3, 0.5, 'Seno')
% Após o próximo comando, seleccione a posição que deseja colocar o texto 'Co-seno' com
rato
» gtext('Co-seno')
```

Exercício 2

%----- Ajuste De Curvas De Dados Experimentais

- a) Faça a geração de 20 valores entre -1 e 1, usando a função linspace.
 - b) Com aqueles valores, construa os valores da função $x=t^2$.
 - c) Adicione ao sinal x, ruído uniforme no intervalo -0.1 a 0.1, i.e., xr = x + r (utilize a função 'rand' para gerar o sinal de ruído).
 - d) Desenhe o sinal xr.
 - e) Use a função polyfit para ajustar um polinómio aos dados. Calcule os valores do polinómio nos pontos considerados, usando a função polyval.
 - f) Com a função ginput, obtenha as coordenadas de 3 pontos seleccionados no gráfico com o rato

3. Operações com Matrizes

```
 > v=1:4; 
 > A = [1 2 3; 3 -5 6; 6 7 9] 
\gg eye (3)
\gg zero(3)
\gg zero(3,3)
» zeros(3,3)
\gg B = A'
» A*B
» A*B
» A.*B
» A+B
\gg A(2,3)
» A
» A(1,:)
» A([1,2],:)
 > A([3 2],[2 1]) 
» A
```

- » A*v
- » A
- » v
- » size(A)
- » length(A)
- » sin(A)
- » sqrtm(A)
- » M=sqrtm(A)
- » M*M
- » real(M*M)
- » A
- » A^2
- » A.*A
- » A.^2
- » inv(A)
- » det(A)
- » rank(A)
- » eig(A)
- » [V,D]=eig(A)
- » eig(A)

```
\Rightarrow a = eye(4,5)
» r = rand(size(a))
b = [2 \ 0 \ 0; 0 \ 3 \ 0; 0 \ 0 \ -1];
 > d = det(b) 
» bi=inv(b)
 > 1 = eig(b) 
> c=[b b]
 > d = [b;b] 
» ci=pinv(c)
» di=pinv(d)
» c*ci
» ci*c
» di*d
» d*di
```

4. Programação com Matlab

% Abra um ficheiro a partir do Matlab (File, New, M-File)

% Digite os seguintes comandos e grave o ficheiro com o nome teste1.m no seu directório de trabalho.

%final do programa teste1.m

Acabou de criar um "script" que pode chamar sempre que queira mesmo a partir de outros programas.

- % Funções
- % Abra outro ficheiro, guardando-o com nome de teste2.m
- % Digite os seguintes comandos neste ficheiro

```
v = 1:1:10;
m = media(v);
s = sprintf('\n A média é: %4.2f', m);
disp(s);
```

% final do programa teste2.m

Agora crie o seguinte ficheiro, com o nome de media.m

```
function x = media(u)
% function x = media(u) calcula a média do vector u, colocando o resultado em x
x = sum(u)/length(u);
% final da função media.m
```

Nota existe uma função que faz isto: a função mean

Para calcular a média de um dado vector b, basta fazer bm=media(b) ou bm=mean(b).

%----- Recursos Gráficos 1

% Programa exemplo de gráfico 3d

% abra outro ficheiro, guardando-o com nome de teste3.m e digite os seguintes comandos neste ficheiro

```
clear
n = 30;
m = 30;
for i = 1:m
 for j = 1:n
```

```
a(i,j) = sqrt(i+j);
end
end
b = [a+0.5 a'-0.5;
(a.^2)/5 ((a'-0.1).^2)/2];
mesh(b)
```