Introduction to Octave/Matlab

Deployment of Telecommunication Infrastructures

What is Octave?

- Software for numerical computations and graphics
- Particularly designed for matrix computations
 - Solving equations, computing eigenvalues, etc
 - Many engineering problems can be expressed as matrices and vectors and solved using matrix operations
- Has it's own programming language
 - Works like a very powerful, programmable, graphical calculator
- Is an open source software
 - It is syntax compatible with MATLAB (a proprietary software with similar functionalities)

Why and when to use Octave?

Why?

- Solutions to mathematical problems take time to program in a normal highlevel language like C++ or java
- Octave has many built-in mathematical functions

When?

- When you want to solve mathematical problems numerically
- Is NOT designed to find exact symbolic solutions to problems (unlike Mathematica or Maple)

The basics

Starting octave

- type octave on the command prompt. You are in octave environment when you see:
 - octave:1>

Input conventions

- Commands can be typed at the prompt or read from a script.
- Scripts are plain text files with file suffix .m.
- To run a script, type the script name without the suffix
- ";" separates commands in a line and <u>suppresses the output</u> (use "," to separate without suppressing the output)
- Comments are preceded by %.
- Octave is <u>case-sensitive</u>.

Basic operations

- Getting help
 - help lists all built-in functions and internal variables.
 - help name explains the variable or function "name".
- Octave as a calculator
 - Just type mathematical commands at the prompt
 - use +, -, *, /, ^, (), etc. with normal precedence.
 - octave:01> 5 + 3^2
 - It also has mathematical built-in functions
 - examples: sin, cos, sqrt, log, log10, exp, abs, ...
 - Practice: Calculate $10 \sin(90^\circ) + \ln(e)$
 - Note 1: trigonometric functions work in radians
 - Note 2: pi and e (and i, j) are predefined variables, the ans variable
 is used to hold the result of the last operation

Dealing with Variables

- No need to declare the variable or its type
 - variables are either floating point numbers or strings
 - var=expression assigns the result of expression to var
 - octave: ##> 6*2
 - octave:##> a = ans/3, b = "example string"
- To see the value of a variable just type its name and press return
- Some useful functions:
 - who Lists all functions and variables you created or used
 - clear removes all variables from the workspace
 - Recommendation: Use this at the beginning of all scripts
 - clear VariableName removes specified variable

Generating Vectors and Matrices

Vectors:

Try the following:

```
> aa = [0 1 2 3]
> bb = 1:4
> cc = 0.3:-0.1:0
> dd = [1;2;3;4]
> ee = cc'
> ff = aa(2:3)
> gg = [aa,cc,5]
> hh = linspace(.1,1,10)
> ii = logspace(2,6,5)
> length(ii)
```

Matrices:

Try the following

```
> AA = [1 2; 3 4]
> AA(2,1)
> AA(1,:)
> AA(:,2)
> BB = [aa(1:2); bb(3:4)]
> CC = ones(3,2)
> DD = zeros(2,3)
> AA = [AA,[0;0],AA']
> EE = eye(size(AA))
> FF = rand(2,2)
```

Notes on Matrices and Vectors

- Vectors are just a special case of matrices
- "," or **space** add elements to the same row, while ";" starts a new row (when generating a matrix).
- ":" specifies a range of numbers "min:step:max"
 - step can be negative,
 - step is 1 if not specified
- The indexes of matrices and vectors should be > 1
- You can delete or modify rows or columns of a matrix by using a combination of what you learned:

```
AA(1,:) = zeros(size(AA(1,:)))
```

 \rightarrow AA(1,:) = []

Matrix Operations

- Basic manipulations ⇒ Some useful functions:
 - find, sum, min, max, diag, size, rows, columns
 - see the handout for details (and try in octave to understand)
- Basic arithmetics
 - +, -, and * denote matrix addition, subtraction, and multiplication.
 - note that dimensions should match accordingly
 - A' transposes and conjugates A
- Element-wise operations
 - ➤ a "." (dot) before an operation, makes it work element-wise
 - try $A = [1 2 ; 3 4], B = A^2, C = A.^2$
 - .* , ./ , .^ are element-wise multiplication, division, and power
 - .+ and .- are the same as + and -
 - A.' transposes A but does not conjugate

Plotting graphs

- plot(X1, Y1, LineSpec, X2, Y2, LineSpec,...)
 - plots Y1 versus X1 and Y2 vs. X2 on the same plot, with the attributes specified in LineSpec (a string)
 - Example:

```
x = linspace(0,2*pi,100);
y = sin(x);
plot(x,y,'ro')
```

- Linespecs
 - Colors: ₩, m, c, r, g, b, y, k
 - Line markers: . , o, x, +, *, s, d, v, ^, <, >, p, h
 - Line format: , : , -. , --
 - LineSpecs of different types can be used together
 - LineSpecs should always be in string form (between quotes)
- Other useful plotting commands
 - figure, figure(#), axis, hold on/off, grid on/off, title, xlabel, ylabel, legend

Control statements

• **if** if e

```
if expression
 statements
elseif expression
 statements
else
 statements
end
```

for

```
for variable = vector
 statements
end
```

while

```
while expression statements end
```

switch

```
switch x
  case x1
 statements
  case x2
 statements
  otherwise
 statements
end
```

Note: expression is a logical expression. Use the Comparison and Boolean Operators in the handout for making logical expressions.

Scripts

To create

- make a text file containing the sequence of commands which lead to your desired result
- save the file with the extension .m (called M-files)

To run

- just type the filename without extension on the command line and press return
 - This has the same effect as entering the same sequence of commands line by line into octave

Exercise:

• Write a script that calculates and plots on the same figure exactly two periods (0 to 4π) of the following sine waves:

$$\sin(t) \qquad \sin(t+\pi)$$

$$\sin(t+\pi/2) \qquad \sin(t+3\pi/2)$$

Functions

To create: make a file containing the following:

```
function [out1,out2,...] = function_name (in1, in2,...)
 function-body
end
```

- Note: the end is optional (except for nested functions)
- To run: type the following at octave command line:

```
octave:##> [o1,o2,...] = function_name[i1,i2,...]
```

Exercise:

Write a simple function that calculates the angle between two vectors in degrees. Note that for vectors v and u we have the following relationship between their dot product and the angle between them

$$v \cdot u = |v| |u| \cos(\measuredangle(v, u))$$