5. OCTAVE

• % comment line

Basic Operations:

- 5+6
- 3-2
- 5*8
- 4/2
- 2^6

power

> Logical:

 $1^{\sim}=2(not\ equal)$ %true = 1

- ➤ To change the prompt string: PS1('>> ');
- > Semicolon **supresses** output: put ; at the end of code line: o/p won't print
- > Semicolon is also used to write two statements on same line
- > Chaining with "," is also possible, but it will print the o/p

>> Variables:

a=3

c = (3>=1) %c=1 %true

a=**pi** %pi is predefined

⇒To **print** a:

adisp(a);

⇒To **display** strings:

disp(sprintf(' pi to 2 decimal places: %0.2f', a))

pi to 2 decimal places: 3.14

⇒ Format Shortcut:

o format **long** *%3.14159265358979*

o format **short** % 3.1416

MATRICES AND VECTORS:

Matrix: ; to change rows

Using secondary prompt:

Vectors:

Row vector:

Column vector:

➤ Range Vectors:

```
>> v = 1:0.1:2

v =

Columns 1 through 7:

1.0000 1.1000 1.2000 1.3000 1.4000 1.5000 1.6000

Columns 8 through 11:

1.7000 1.8000 1.9000 2.0000
```

It **starts at 1** and **increments** in steps of 0.1 upto 2: 1 & 2 are inclusive

Special vector functions:

>> ones(2,3) ans = 1 1 1 1 1 1

```
>> zeros:
|>> w = zeros(1,3)
|w = 0 0 0
```

rand(row, col): gives random numbers bw 0 and 1 using Uniform Distribution

```
>> w = rand(1,3)

w =

0.91477  0.14359  0.84860

>> rand(3,3)

ans =

0.390426  0.264057  0.683559

0.041555  0.314703  0.506769


0.521893  0.739979  0.387001
```

randn(row, col): gives random no from galsian distribution with mean=0 and variance =1

```
>> w = randn(1,3)
w =
-1.44264 -1.27860 -0.69640
>> w = randn(1,3)
w =
-0.33517 1.26847 -0.28211
```


> Histograms:

This plots the given matrix on a histogram. Histograms mean value is = -6 in this case

: this incr the no of pins


```
>> I = eye(4)
I =

Diagonal Matrix

1 0 0 0
0 1 0 0
0 0 1 0
0 0 1 0
0 0 1 0
```

```
⇒help command:
```

- o help eye
- o help rand
- ⇒help help

> size(matrix): return a 1x2 vector of size of another matrix

```
>> size(A)
ans =
3 2
```

It can also be assigned as a vector:

➤ When only no of rows or cols of A are req:

```
>> size(A,1)
ans = 3
>> size(A,2)
ans = 2
```

length(matrix): returns the largest dimension; mostly used for vectors

```
>> v = [1 2 3 4]
v =
1 2 3 4
>> length(v)
ans = 4
```

```
>> length(A)
ans = 3
>> length([1;2;3;4;5])
ans = 5
```

⇒present working directory:

```
>> pwd
ans = C:\0ctave\3.2.4_gcc-4.4.0\bin
```

⇒change dir:

```
>> cd 'C:\Users\ang\Desktop'
>> pwd
ans = C:\Users\ang\Desktop
```

listing files and folders:

- ⇒loading files in octave:
- ➤ featuresX.dat and priceY.dat contains input and o/p data:
- this command will load the file_name.extention into a variable named file_name
- >> load featuresX.dat
 >> load priceY.dat

Or as string:

⇒ >> load('featuresX.dat')

⇒finding out variables that are currently assigned:

```
>> who
Variables in the current scope:

A I ans c priceY v
C a featuresX sz w
```

Detailed view:

```
>> whos
Variables in the current scope:
 Class
  Attr Name
 Bytes
 3x2
 double
 ans
 char
 logical
 featuresX
 47x2
 752
 double
 376
 priceY
 32
 double
 1x10000
 80000
 double
 W
Total is 10201 elements using 81347 bytes
```

⇒clear variable_name – deletes var from memory: type who to check

>> clear featuresX

⇒clear : clears every var

⇒Saving a variable into a file

>> save hello.mat v;

If we clear after this

Then if we load back the file "hello.mat"

It will load back the variable v... not hello

To save as human readable format:

>> save hello.txt v -ascii % save as text (ASCII)

MATRIX DATA HANDLING:

```
>> A(3,2)
ans = 6
```

returns element at row=3; col=2

Shorthand methods:

```
>> A(2,:) % ":" means every element along that row/column ans =
```

Returns a vector

```
>> A(:,2)
ans =
2
4
6
```

Getting multiple rows or columns:

⇒It can also be used for assignment:

It replaces the 2nd col of every row in the matrix

```
\RightarrowAppending a row or col:
```

```
>> A(:) % put all elements of A into a single vector
ans =

1
3
5
10
11
12
100
101
101
102
```

Now let:

⇒joining 2 matrices column wise: == C = [A, B]

⇒joining 2 matrices row wise:

COMPUTATION ON DATA:

Matrix multiplication:

Element-wise multiplication:

Element-wise exponent:

Elementwise Reciprocal:

```
>> 1 ./ A
ans =
1.00000 0.50000
0.33333 0.25000
0.20000 0.16667
```

Reciprocation of a vector or matrices: element wise:

Element-wise **logarithm**:

Elementwise **exponent** with

Element wise **absolute**:

Elementwise **negation**:

Incrementing every element:

```
>> v
v =
1
2
3
>> v + ones(length(v),1)
ans =
2
3
4
```

Transpose:

Or

Creating a float matrix:

```
>> a = [1 15 2 0.5]
a =
1.00000 15.00000 2.00000 0.50000
```


Elemnt wise max

```
>> max(rand(3), rand(3))
ans =
0.72763  0.78773  0.93872
0.72363  0.83590  0.42763
0.48315  0.41734  0.79961
```

Compares corresponding elements of both matrices

Column wise max:

```
A =

8 1 6
3 5 7
4 9 2

>> max(A,[],1)
ans =

8 9 7
```

1 is for column

Row wise max:

```
>> max(A,[],2)
ans =
8
7
9
```

2 is for row wise

max(A) will do column wise max: by default

Absolute max in a matrix

>>
$$\max(\max(A))$$

ans = 9
Or >> $\max(A(:))$

Element wise **comparison**:

```
ans =
 0
```

Finding elements based on comparison:

Magic matrix: every row/col/diagonal adds up to same no.

Finding indices of elements based on conditions:

```
\Rightarrow [r,c] = find(A \Rightarrow 7)
```

Here r are the row indices and c are col indices

Corresponding to (1, 1) (3, 2)

(2, 3)

Sum of all elements of a vector:

Column wise sum:

```
12
22
 47
57
 23
33
 58
 69
 45
 80
 34
 79
 68
 9
 11
 44
 46
 54
55
65
 56
 32
 43
 67
 78
 8
 21
 10
 42
 53
 66
 18
 20
 31
 77
 7
 52
 63
 19
 76
5
15
25
35
 6
 17
 30
 41
 29
39
49
 16
 27
 62
 75
 40
 51
 64
 28
 50
 61
 26
 72
 4
 74
 36
 38
 60
 73
 14
 71
 3
 37
 59
 70
 48
 81
 24
 2
 13
>> sum(A,1)
ans =
 369
 369
 369
 369
 369
 369
 369
 369
 369
```

1 is for column

Row wise sum:

Sum of main diagonal:

```
eye(9)
 *
>>
ans
 47
 0
 0
 0
 0
 0
 68
 €0
 0
 0
 0
 0
 0
 0
 0
 8
 0
 0
 0
 0
 0
 0
 0
 20
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 41
 0
 0
 0
 62
 0
 0
 0
 0
 0
 0
 0
 0
 0
 74
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 14
 0
 0
 0
 0
 0
 0
 35
 0
 0
 0
 0
 sum(sum(A.*eye(9)))
 369
```

Sum of **secondary diagonal**:

```
>> flipud(eye(9))
ans =
Permutation Matrix
 0
 0
 0
 0
 1
 0
 0
 0
 1
 0
 0
 0
 0
 0
 0
 0
 0
 0
 1
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 1
 0
 0
 0
 0
 1
 0
 0
 0
 0
 0
 0
 0
 1
 0
 0
 0
 0
 0
 0
 0
 1
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 1
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
```

```
>> sum(sum(A.*flipud(eye(9))))
ans = 369
```

Product of all elements of a vector:

```
>> prod(a)
ans = 15
```

Element wise Floor:

```
>> floor(a)
ans =
1 15 2 0
```

Element wise Ceil:

```
>> ceil(a)
ans =
1 15 2 1
```

Inverse of a matrix:

```
>> A = magic(3)

A =

 8 1 6

 3 5 7

 4 9 2

>> pinv(A)

ans =

 0.147222 -0.144444 0.063889

 -0.061111 0.022222 0.105556

 -0.019444 0.188889 -0.102778
```

pinv is a **pseudo inverse** function.. it gives just approximate inverse values:

```
>> temp = pinv(A)

temp =

0.147222 -0.144444 0.063889

-0.061111 0.022222 0.105556

-0.019444 0.188889 -0.102778

>> temp * A

ans =

1.0000e+000 1.5266e-016 -2.8588e-015

-6.1236e-015 1.0090e+000 6.2277e-015

3.1364e-015 -3.6429e-016 1.0000e+000
```


temp is inverse of A.. still temp * A is not **identity** matrix its just nearly identical

PLOTTING DATA:

Let:

Plotting a sine curve using the values in t

```
>> y1 = sin(2*pi*4*t);
>> plot(t,y1);
```


-0.167805, -1.27009

Similar for cos:


```
y2 = cos(2*pi*4*
plot(t,y2);
```

Hold on:

This will plot y2 first and then plot y1 but then y2 will disappear

hold on to plot another curve in the same window: So we use:

'r' is to use diff color -- red

Giving it labels, legend and title:

```
>> xlabel('time')
>> ylabel('value')
>> legend('sin', 'cos')
>> title('my plot')
```


Saving the plot into an image file:

```
>> cd 'C:\Users\ang\Desktop'; print -dpng 'myPlot.png'
```

Closing a figure:

\$close

To plot more than one plots simultaneously but in diff windows: Specify the figure number:

```
>> figure(1); plot(t,y1);
>> figure(2); plot(t,y2);
```


Subplots:


```
>> subplot(1,2,1); % Divides plot a 1x2 grid, access first element
>> plot(t,y1);
```


access the 2nd element

Setting axis ranges for plots:

>> axis([0.5 1 -1 1])

To plot a matrix as a set of colours: each colour denote a value specified by range:

The range is given in colour bar

To bring it to greyscale: and to also bring out the colour bar:

>> imagesc(A), colorbar, colormap gray;

CONTROL STRUCTURES:

For loop: Let:


```
>> for i=1:10,

> v(i) = 2/i;

> end;

>> v

v =

2
4
8
16
32
64
128
256
512
1024
```

Using list control:

```
>> indices=1:10;
>> indices
indices =
 1 2 3 4 5 6 7 8 9 10
>> for i=indices,
> disp(i);
> end;
1
2
3
4
5
6
7
8
9
10
```

While loop:

If statements:

```
>> i=1;

>> while true,

> v(i) = 999;

> i = i+1;

> if i == 6,

> break;

> end;

> end;

> v

V =

999

999

999

999

999

999

999

128

256

512

1024
```

If-elseif-else:


```
>> if v(1)==1,
> disp('The value is one');
> elseif v(1) == 2,
> disp('The value is two');
> else
> disp('The value is not one or two.')
> end;
The value is two
```

Exit: \$exit or \$quit

FUNCTIONS:

Functions are saved in different file in **pwd**: name of file = name of function

Extension=.m

Here, function y denotes that it's a fxn and "y" is the return parameter

(x) = argument

Then the statements through which return parameters are calculated

To execute a fxn: cd to the location of file; and call()

```
>> squareThisNumber(5)
ans_= 25
```

Or: we can just change the octave search path for fxns:

```
>> % Octave search path (advanced/optional)
>> addpath('C:\Users\ang\Desktop')
>> cd 'C:\'
>> squareThisNumber(5)
ans = 25
>> pwd
ans = C:\
```

Fxns can return multiple values:

function [y1,y2] = squareAndCubeThisNumber(x)

$$y1 = x^2;$$

 $y2 = x^3;$

```
>> [a,b] = squareAndCubeThisNumber(5);
>> a
a = 25
>> b
b = 125
```

Calculating the minimum cost error

Let:

```
>> X = [1 1; 1 2; 1 3]
X =

1 1
1 2
1 3

>> y = [1; 2; 3]
y =

1 2
3

>> theta = [0;1];
```

```
Home
 A Find
 · ti · A A 译译 :: - $:-
 Replace
 B I U de X, x 2 · A · ■ ■ ■ Picture Paint Date and Insert
 Select all
 drawing time object
 Insert
 Editing
 . . . . . 2 . . . . . . . 3 . .
 function J = costFunctionJ(X, TY, theta)
 % X is the "design matrix" containing our training examples.
 % y is the class labels
 m = size(X,1);
 % number of training examples
 predictions = X*theta; % predictions of hypothesis on all m
 examples
 sqrErrors = (predictions-y).^2; % squared errors
 J = 1/(2*m) * sum(sqrErrors);
```

Here,

$$X \rightarrow m \times (n+1)$$

n=1

$$y \rightarrow m \times 1$$

o/p of all examples

theta = $(n+1) \times 1$

predictions = $X * \Theta = m \times 1 - here$, hypothesis value of each example is calculated separately and stored in diff rows.

(prediction – y) – this id the term of diff bw predicted value and actual value

Both are m x 1 vectors: so it subtracts from corresponding elements.

sqrErrors -- elementwise sqr is used then all values are summed

and J is calculated

```
>> j = costFunctionJ(X,y,theta)
j = 0
```

J=0 means the chosen values of Θ perfectly fits the given data

```
>> theta = [0;0];
>> j = costFunctionJ(X,y,theta)
j = 2.3333
```

Here 2.333 = sum of sqr of all values of y divided by 2m

VECTORIZATION:

$$\frac{h_{\theta}(x) = \sum_{j=0}^{n} \theta_{j} x_{j} \leftarrow \sum_{$$

Comparing implementations:

<u>Unvectorized implementation</u>

Vectorized implementation

Gradient descent:

$$\theta_0 := \theta_0 - \alpha \frac{1}{m} \sum_{\substack{i=1\\m}}^m (h_\theta(x^{(i)}) - y^{(i)}) x_0^{(i)}$$

$$\theta_1 := \theta_1 - \alpha \frac{1}{m} \sum_{\substack{i=1\\m}}^m (h_\theta(x^{(i)}) - y^{(i)}) x_1^{(i)}$$

$$\theta_2 := \theta_2 - \alpha \frac{1}{m} \sum_{\substack{i=1\\m}}^m (h_\theta(x^{(i)}) - y^{(i)}) x_2^{(i)}$$

$$(n = 2)$$

Vectorized implementation:

Here **Θ** and **δ** are vectors

Where

Dimensions:

$$\mathbb{R}^{n+1}$$
where $\mathcal{E} = \mathbb{R}^{n+1}$

$$\mathbb{R}^{n+1}$$

$$\mathbb{R}^{n+1}$$

$$\mathbb{R}^{n+1}$$

Where

Where

The above multiplication of vectors is like:

For loop implementation:

$$u(j) = 2v(j) + 5w(j)$$
 (for all j)

Vectorized implementation:

$$u = 2v + 5w$$