9.07 Matlab Tutorial

Camilo Lamus lamus@mit.edu

October 1, 2010

Aim

• Transform students into Matlab ninjas!

Contents

- Matrix operations: a + b, a*b, A.*B, A.^B, sort, etc
- Loops: for i=1:n, while "statement is true"
- Some useful functions: rand, randn, min, max, etc
- Function for displaying results:
 figure, plot, subplot, bar, hist, title, xlabel, etc
- Translating algorithms into Matlab code.

Getting started

- Getting Matlab: http://web.mit.edu/student-matlab/
- Matlab support: http://www.mathworks.com/support/, in search support box select "Function list for all products"
- Matlab support: Goto Help>Product Help
- In command prompt type: help <name of funct>

The Matlab interface

Constructing matrices

• Generate the (1 \times 4) row vector $a = [1 \ 2 \ 3 \ 4]$

$$a = [1, 2, 3, 4];$$

• Generate the (4×1) column vector $b = [7 \ 6 \ 5 \ 4]'$

$$b = [7; 6; 5; 4];$$

• Generate the row vector $c = [1 \ 2 \dots \ 100]$

$$c = [1:1:100];$$

$$A = [1 \ 2 \ 3 \ 4; 5 \ 6 \ 7 \ 8; 9 \ 10 \ 11 \ 12];$$

Constructing matrices

- ullet Accessing a portion of the matrix A
 - Take the element in the 2nd row and 3rd column of matrix A d = A(2,3);
 - Take the elements in the 1st through 2nd rows and 2nd through 4th columns

$$D = A(1:2,2:4);$$

• Find the transpose of matrix, $B=A^\prime$

$$B = A';$$

Not using a semicolon ";" after an expression prints the output

$$B = A'$$

• Generate a (3×3) identity matrix

$$I = eye(3);$$

Load data from a ".mat" file meg_data.mat

load meg_data

Matrix operations

ullet Show the elements of matrix A that are equal to 5

$$C = (A == 5)$$

• Show the elements of vector a that are equal to vector b, element-wise a == b'

ullet Find elements of matrix B that are equal to 1

$$find(B == 1)$$

Sort the numbers in b in ascending order

$$f = sort(b)$$

• Add matrices A and C, i.e., F = A + C

$$F = A + C;$$

• Multiply the matrices A and B, i.e., G = A * B

$$G = A*B;$$

Matrix operations

ullet Multiply element-wise matrix G and the identity matrix I, i.e.,

$$G = \begin{bmatrix} 130 & 70 & 110 \\ 70 & 174 & 278 \\ 110 & 278 & 446 \end{bmatrix}, I = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$H = \begin{bmatrix} h_{1,1} & h_{1,2} & h_{1,3} & h_{1,4} \\ h_{2,1} & h_{2,2} & h_{2,3} & h_{2,4} \\ h_{3,1} & h_{3,2} & h_{3,3} & h_{3,4} \end{bmatrix} = \begin{bmatrix} 130 * 1 & 70 * 0 & 110 * 0 \\ 70 * 0 & 174 * 1 & 278 * 0 \\ 110 * 0 & 278 * 0 & 446 * 1 \end{bmatrix}$$

$$H = G.*I;$$

ullet Find the cube of the elements of matrix A

$$J = A.^3;$$

Loops

• Load the MEG data from meg_data.mat and compute the sample mean of the first 500 samples with a for loop: $\bar{y} = \frac{1}{500} \sum_{i=1}^{500} y_i$

```
% load the meg data
load('meg_data.mat');
% Take the required values
y = back_average(1:500);
% Initialize a variable accumulate the sum
acum = 0:
for i=1:500
 % Accumulates the sum of the data
 acum = acum + v(i);
end
% Divide by number of samples
y_bar1 = acum / 500;
```

Loops

• Compute the sample mean again using a while loop

Some useful functions

• Simulate 500 independent samples from a uniform distribution: $u_i \sim U([0,1]), i = 1, 2, ..., 500$

```
% Draw 500 samples from the uniform distibution u = rand(1,500);
```

• Simulate 500 independent samples from a standard Gaussian distribution: $x_i \sim N(0,1), i = 1, 2, \dots, 500$

```
% Draw 500 samples from the Standard Gaussian x = randn(1,500);
```

• Simulate 500 independent samples from Bernoulli distribution with p=0.5 (500 fair coin flips): $b_i \sim B(0.5), i=1,2,\ldots,500$

```
% Draw 500 samples from Bernoulli distribution
p = 0.5;
b = rand(1,500) > 0.5;
```

Some useful functions

• Computed the minimum, maximum, mean, standard deviation, and variance from simulated sample from the standard Gaussian distribution: x_i , $i=1,2,\ldots,500$, where the sample variance is $\hat{\sigma}^2 = \frac{1}{500} \sum_{i=1}^{500} (x_i - \bar{x})^2$, and the sample standard deviation is $\hat{\sigma}$

```
% The minimum
x_min = min(x);
% The maximum
x_max = max(x);
% The sample mean
x_bar = mean(x);
% The sample variance
sigma2_hat = var(x);
% The sample standard deviation
sigma_hat = sigma2_hat^(1/2);
```

Functions for displaying results

Load and plot the MEG data

```
load('meg_data.mat');
% Take the required values
y = back_average(1:500);
figure, plot(y)
title('MEG data')
xlabel('Time'), ylabel('A*m')
```


 Make a histogram of the simulated sample from the standard Gaussian distribution $x_i, i = 1, 2, \dots, 500$

m = 25: figure, hist(x,m) title('Histogram')

Translating a problem to an algorithm to a code

- Simulate 500 independent samples from the exponential distribution with a "fair" coin
 - \bullet With the "fair" coin we can obtain a samples from the Bernoulli distribution with parameter p=0.5. Recall that the pdf of the Bernoulli is given by:

$$f_{ber}(b) = p^b(1-p)^{(1-b)}$$
, where $b \in \{0,1\}$

- Recall that if $t_i \sim Exp(\lambda), i = 1, 2, \dots, 500$, then its pdf is given by: $f_{exp}(t) = \lambda e^{-\lambda t}$, where t > 0
- Wow! This sound impossible!
- It is possible if we could generate a sample from the uniform distribution using a coin
- And from the uniform sample simulate a new sample of the exponential distribution using the Inverse Transform method!
 - Find an algorithm
 - Write the code

From the problem to an algorithm

• To find the algorithm we should note that a number u between 0 and 1 can be represented with the binary expansion $0.b_1b_2b_3...$, i.e:

$$u = \sum_{i=1}^{\infty} b_i/2^i, ext{where } b_i \in \{0,1\}$$

- For example:
 - If u=0.75 then $b_1=1,\ b_2=1,\ b_j=0,\ j=3,4,\ldots$, since $u=1/2+1/2^2+0/2^3+\cdots$
 - If u = 0.958 then $0.b_1b_2b_3... = 0.1111010101\bar{0}$
 - If u = 0.3288 then $0.b_1b_2b_3 \ldots = 0.01010100001010010010\bar{0}$

From the problem to an algorithm

- The million dollar question: If the binary coefficients b_i in expansion $u=\sum_{i=1}^\infty b_i/2^i$ come from a Bernoulli distribution with p=0.5 (the "fair" coin), what is the distribution of u?
- ullet The answer is: u is a uniform random variable. But this is difficult to show!
- We will use a heuristic argument to convince our selves
- If $b_1 = 1 \to u >= 0.5$ and if $b_1 = 0 \to u < 0.5$
- More generally, with a figure we see that:

From the algorithm to the code

• Simulate a sample of size 1000 from the uniform distribution using samples from the Bernoulli distribution with parameter p=0.5:

$$u_j = \sum_{i=1}^{500} b_{i,j}/2^i$$
, where $j = 1, 2, \dots, 1000, \ i = 1, 2, \dots, 500$

and $b_{i,j}$ are iid Bernoulli with parameter p


```
% Sample size
n = 1000;
% Compute the denominators expansion
m = 500;
d = 1./2.^[1:m];
% For loop to obtain the 500 uniform rvs
for i = 1:n
 % Simulate 100 Bernoulli rvs (b_{i,j})
 b = rand(1, m) > 0.5;
 % Compute the summation
 u(i) = sum(b.*d);
end
```

18 / 22

From the algorithm to the code

Make a histogram of the obtained uniform sample

```
figure, hist(u)
title('Histogram of Uniform Sample')
```


From the problem to an algorithm

- Generate a sample of size 1000 of the exponential distribution from a sample from the uniform distribution using the Inverse Transform method (find F_{exp}^{-1})
- Recall that $f_{exp}(t) = \lambda e^{-\lambda t}$, where t > 0
- The cdf is given by:

$$F_{exp}(t) = \int_0^t \lambda e^{-\lambda \tau} d\tau$$

Make change in variable $w=-\lambda au \to d au = -dw/\lambda$

$$F_{exp}(t) = -\int_0^{-\lambda t} e^w dw = 1 - e^{-\lambda t}$$

• Now we can obtain F_{exp}^{-1} as:

$$F_{exp}^{-1}(u) = -\frac{\log(1-u)}{\lambda}$$

From the algorithm to the code

• Generate a sample of size 1000 of the exponential distribution with parameter $\lambda=3$ using a sample from the uniform distribution (u_j) using the Inverse Transform method:

$$t_j = -\frac{\log(1 - u_j)}{3}$$
, where $j = 1, 2, \dots, 1000$

$$t = -\log(1-u)/3;$$

 Make a histogram of the sample simulated from the exponential distribution

```
figure, hist(t)
title('Histogram of Exponential Sample')
```

Did it WORK???

• Raise you hand if you think it did work

