Math 244: MATLAB Assignment 1

Name:

RUID:

Date:

```
clear;
close all;
clc;
```

1.

```
% Define variables and computations here
x = 6
```

x = 6

```
y = 5
```

y = 5

```
xy = x * y
```

xy = 30

```
squares = x^2 + y^2
```

squares = 61

```
div = x / (3 * y)
```

div = 0.4000

2.

```
% Display commands here
disp(['The number x is ' num2str(x) '.']);
```

The number x is 6.

```
disp(['The number y is ' num2str(y) '.']);
```

The number y is 5.

```
disp(['The product xy is ' num2str(xy) '.']);
```

The product xy is 30.

3.

% Generates a random number between 1 and 100

```
randNum = randi(100, 1)
```

randNum = 96

```
% Write the if statements here
if mod(randNum, 2) == 0
 disp(['The number ' num2str(randNum) ' is even.']);
else
 disp(['The number ' num2str(randNum) ' is odd.']);
end
```

The number 96 is even.

4.


```
% Define a vector that will contain the Fibonacci numbers
fibonacci = zeros(1, 20);
% Initial conditions
fibonacci(1) = 1;
fibonacci(2) = 1;
% Write the for loop here
for i = 3:20
 fibonacci(i) = fibonacci(i-1) + fibonacci(i-2);
end
% Display the vector
disp(fibonacci);
 1
 2
 1
 5
 8
 13
 21
 34
```

5.


```
xVals = linspace(0, 3, 1000);

% Define the functions f and g
f = @(x) sin(x);
g = @(x) x - 1;


% Plot the graph of f
figure();
plot(xVals, f(xVals), 'b');
title('sin(x)');
xlabel('x');
ylabel('y');
grid on;
```


```
% Plot the graph of g
figure();
plot(xVals, g(xVals), 'r');
title('x - 1');
xlabel('x');
ylabel('y');
grid on;
```


```
% Plot the graph of f and g together
figure();
plot(xVals, f(xVals), 'b');
hold on;
plot(xVals, g(xVals), 'r');
title('Graphs of f(x) = sin(x) and g(x) = x - 1');
xlabel('x');
ylabel('y');
legend('f(x) = sin(x)', 'g(x) = x - 1');
grid on;
hold off;
```


clf;

6.

```
% Define function and use quiver244 here.
h = @(t, y) t - y.^2;
t_min = 0;
t_max = 5;
y_min = -3;
y_max = 10;
col = 'b';
quiver244(h, t_min, t_max, y_min, y_max, col);
```


[%] If we start with y(0) = 3, the solution would decrease as y gets bigger. % If we start with y(0) = 0, the solution would be flat at first since the % slope is 0.

% If we start with y(0) = 8, the solution would rapidly decrease as y gets bigger.

7.

```
% Code for sample plots here
g = @(t, y) t - y.^2;
t_min = 0;
t_max = 5;
y_min = -3;
y_max = 10;
t_0 = 0;
y_0 = 0;
col = 'r';
samplePlots244(g, t_min, t_max, y_min, y_max, t_0, y_0, col);
```

