6.094Introduction to programming in MATLAB

Lecture 4: Advanced Methods

Danilo Šćepanović

IAP 2010

Homework 3 Recap

- How long did it take?
- Common issues:
- The ODE file should be separate from the command that solves it. ie. you should not be calling ode45 from within your ODE file
- The structure of the output of an ode solver is to have time running down the columns, so each column of y is a variable, and the last row of y are the last values
- HW 4 was updated today, so download it again if you already started. Show a juliaAnimation
- Today is the last required class: make sure the sign-in sheet is accurate regarding your credit/listener status

Outline

- (1) Probability and Statistics
- (2) Data Structures
- (3) Images and Animation
- (4) Debugging
- (5) Online Resources

Statistics

Whenever analyzing data, you have to compute statistics

```
» scores = 100*rand(1,100);
```

- Built-in functions
 - > mean, median, mode
- To group data into a histogram

```
» hist(scores, 5:10:95);
```

> makes a histogram with bins centered at 5, 15, 25...95

```
» N=histc(scores,0:10:100);
```

➤ returns the number of occurrences between the specified bin *edges* 0 to <10, 10 to <20...90 to <100. you can plot these manually:

```
» bar(0:10:100,N,'r')
```

Random Numbers

- Many probabilistic processes rely on random numbers
- MATLAB contains the common distributions built in
 - » rand
 - > draws from the uniform distribution from 0 to 1
 - » randn
 - draws from the standard normal distribution (Gaussian)
 - » random
 - > can give random numbers from many more distributions
 - > see doc random for help
 - > the docs also list other specific functions
- You can also seed the random number generators

```
» rand('state',0); rand(1); rand(1);
rand('state',0); rand(1);
```

Changing Mean and Variance

We can alter the given distributions

```
» y=rand(1,100)*10+5;
```

> gives 100 uniformly distributed numbers between 5 and 15

```
» y=floor(rand(1,100)*10+6);
```

➤ gives 100 uniformly distributed integers between 10 and 15. floor or ceil is better to use here than round

Exercise: Probability

- We will simulate Brownian motion in 1 dimension. Call the script 'brown'
- Make a 10,000 element vector of zeros
- Write a loop to keep track of the particle's position at each time
- Start at 0. To get the new position, pick a random number, and if it's <0.5, go left; if it's >0.5, go right. Store each new position in the kth position in the vector
- Plot a 50 bin histogram of the positions.

Exercise: Probability

- We will simulate Brownian motion in 1 dimension. Call the script 'brown'
- Make a 10,000 element vector of zeros
- Write a loop to keep track of the particle's position at each time
- Start at 0. To get the new position, pick a random number, and if it's <0.5, go left; if it's >0.5, go right. Store each new position in the kth position in the vector
- Plot a 50 bin histogram of the positions.

Outline

- (1) Probability and Statistics
- (2) Data Structures
- (3) Images and Animation
- (4) Debugging
- (5) Online Resources

Advanced Data Structures

- We have used 2D matrices
 - > Can have n-dimensions
 - ➤ Every element must be the same type (ex. integers, doubles, characters...)
 - ➤ Matrices are space-efficient and convenient for calculation
 - > Large matrices with many zeros can be made sparse:


```
» a=zeros(100); a(1,3)=10;a(21,5)=pi; b=sparse(a);
```

- Sometimes, more complex data structures are more appropriate
 - Cell array: it's like an array, but elements don't have to be the same type
 - Structs: can bundle variable names and values into one structure
 - Like object oriented programming in MATLAB

Cells: organization

 A cell is just like a matrix, but each field can contain anything (even other matrices):

- One cell can contain people's names, ages, and the ages of their children
- To do the same with matrices, you would need 3 variables and padding

Cells: initialization

To initialize a cell, specify the size

```
» a=cell(3,10);

> a will be a cell with 3 rows and 10 columns
```

- or do it manually, with curly braces {}
 » c={'hello world',[1 5 6 2],rand(3,2)};
 » c is a cell with 1 row and 3 columns
- Each element of a cell can be anything
- To access a cell element, use curly braces {}
 » a{1,1}=[1 3 4 -10];
 » a{2,1}='hello world 2';
 » a{1,2}=c{3};

Structs

- Structs allow you to name and bundle relevant variables
 - > Like C-structs, which are objects with fields
- To initialize an empty struct:

```
» s=struct([]);
```

- > size(s) will be 1x1
- initialization is optional but is recommended when using large structs
- To add fields

```
» s.name = 'Jack Bauer';
» s.scores = [95 98 67];
» s.year = 'G3';
```

- > Fields can be anything: matrix, cell, even struct
- Useful for keeping variables together
- For more information, see doc struct

Struct Arrays

To initialize a struct array, give field, values pairs

```
» ppl=struct('name', {'John', 'Mary', 'Leo'},...
'age', {32,27,18}, 'childAge', {[2;4],1,[]});

> size(s2)=1x3
> every cell must have the same size
```

- » person=ppl(2);
 - > person is now a struct with fields name, age, children
 - > the values of the fields are the second index into each cell
- » person.name
 - > returns 'Mary'
- » ppl(1).age
 - > returns 32

Structs: access

To access 1x1 struct fields, give name of the field

```
» stu=s.name;
» scor=s.scores;
```

- ➤ 1x1 structs are useful when passing many variables to a function. put them all in a struct, and pass the struct
- To access nx1 struct arrays, use indices

```
» person=ppl(2);
```

> person is a struct with name, age, and child age

```
» personName=ppl(2).name;
```

personName is 'Mary'

```
» a=[ppl.age];
```

➤ a is a 1x3 vector of the ages; this may not always work, the vectors must be able to be concatenated.

Exercise: Cells

- Write a script called sentGen
- Make a 3x2 cell, and put three names into the first column, and adjectives into the second column
- Pick two random integers (values 1 to 3)
- Display a sentence of the form '[name] is [adjective].'
- Run the script a few times

Exercise: Cells

- Write a script called sentGen
- Make a 3x2 cell, and put three names into the first column, and adjectives into the second column
- Pick two random integers (values 1 to 3)
- Display a sentence of the form '[name] is [adjective].'
- Run the script a few times

```
» c=cell(3,2);
» c{1,1}='John';c{2,1}='Mary-Sue';c{3,1}='Gomer';
» c{1,2}='smart';c{2,2}='blonde';c{3,2}='hot'
» r1=ceil(rand*3);r2=ceil(rand*3);
» disp([ c{r1,1}, ' is ', c{r2,2}, '.' ]);
```

Outline

- (1) Probability and Statistics
- (2) Data Structures
- (3) Images and Animation
- (4) Debugging
- (5) Online Resources

Figure Handles

Every graphics object has a handle

```
» L=plot(1:10,rand(1,10));
 > gets the handle for the plotted line
 » A=gca;
 > gets the handle for the current axis
 » F=qcf;
 > gets the handle for the current figure

 To see the current property values, use get

 » get(L);
 » yVals=get(L,'YData');

 To change the properties, use set

 » set(A, 'FontName', 'Arial', 'XScale', 'log');
 » set(L,'LineWidth',1.5,'Marker','*');
```

 Everything you see in a figure is completely customizable through handles

Reading/Writing Images

Images can be imported into matlab

```
» im=imread('myPic.jpg');
```

- MATLAB supports almost all image formats
 - jpeg, tiff, gif, bmp, png, hdf, pcx, xwd, ico, cur, ras, pbm, pgm, ppm
 - > see help imread for a full list and details
- To write an image, give an rgb matrix or indices and colormap

Animations

- MATLAB makes it easy to capture movie frames and play them back automatically
- The most common movie formats are:
 - > avi
 - > animated gif
- Avi
- good when you have 'natural' frames with lots of colors and few clearly defined edges
- Animated gif
 - ➤ Good for making movies of plots or text where only a few colors exist (limited to 256) and there are well-defined lines

Making Animations

Plot frame by frame, and pause in between

```
» close all
» for t=1:30

» imagesc(rand(200));
» colormap(gray);
» pause(.5);
» end
```

- Can also use drawnow instead of pause
- When plotting lines or points, it's faster to change the xdata and ydata properties rather than plotting each time

```
» h=plot(1:10,1:10);
» set(h,'ydata',10:1);
```

Saving Animations as Movies

A movie is a series of captured frames

```
» close all

» for n=1:30

» imagesc(rand(200));

» colormap(gray);

» M(n)=getframe;

» end
```

To play a movie in a figure window

```
» movie(M, 2, 30);
```

➤ Loops the movie 2 times at 30 frames per second

• To save as an .avi file on your hard drive

```
» movie2avi(M,'testMovie.avi','FPS',30, ...
'compression', 'cinepak');
```

See doc movie2avi for more information

Making Animated GIFs

 You can use imwrite to save an animated GIF. Below is a trivial example

```
» temp=ceil(rand(300,300,1,10)*256);
» imwrite(temp,jet(256),'testGif.gif',...
'delaytime',0.1,'loopcount',100);
```

 Alternatively, you can use getframe, frame2im, and rgb2ind to convert any plotted figure to an indexed image and then stack these indexed images into a 4-D matrix and pass them to imwrite. Read the doc on imwrite and these other functions to figure out how to do this.

Outline

- (1) Probability and Statistics
- (2) Data Structures
- (3) Images and Animation
- (4) Debugging
- (5) Online Resources

display

When debugging functions, use disp to print messages

```
» disp('starting loop')
» disp('loop is over')

> disp prints the given string to the command window
```

It's also helpful to show variable values

```
» disp(strcat(['loop iteration ',num2str(n)]));
```

- strcat concatenates the given strings
- Sometimes it's easier to just remove some semicolons

Debugging

- To use the debugger, set breakpoints
 - ➤ Click on next to line numbers in MATLAB files
 - > Each red dot that appears is a breakpoint
 - > Run the program
 - > The program pauses when it reaches a breakpoint
 - > Use the command window to probe variables
 - > Use the debugging buttons to control debugger

Exercise: Debugging

Use the debugger to fix the errors in the following code:

Courtesy of The MathWorks, Inc. Used with permission.

Performance Measures

- It can be useful to know how long your code takes to run
 - > To predict how long a loop will take
 - > To pinpoint inefficient code
- You can time operations using tic/toc:
 - » tic
 - » CommandBlock1
 - » a=toc;
 - » CommandBlock2
 - » b=toc;
 - > tic resets the timer
 - > Each toc returns the current value in seconds
 - > Can have multiple tocs per tic

Performance Measures

- For more complicated programs, use the profiler
 - » profile on
 - > Turns on the profiler. Follow this with function calls
 - » profile viewer
 - > Displays gui with stats on how long each subfunction took

Profile Summary

Generated 04-Jan-2006 09:53:26

Number of files called: 19

Filename	File Type	Calls	Total Time	Time Plot
newplot	M-function	1	0.802 s	
gcf	M-function	1	0.460 s	
newplot/ObserveAxesNextPlot	M-subfunction	1	0.291 s	
matlab/graphics/private/clo	M-function	1	0.251 s	
<u>allchild</u>	M-function	1	0.100 s	
setdiff	M-function	1	0.050 s	

Courtesy of The MathWorks, Inc. Used with permission.

Outline

- (1) Probability and Statistics
- (2) Data Structures
- (3) Images and Animation
- (4) Debugging
- (5) Online Resources

Central File Exchange

- The website the MATLAB Central File Exchange!!
- Lots of people's code is there
- Tested and rated use it to expand MATLAB's functionality
- http://www.mathworks.com/matlabcentral/

End of Lecture 4

- (1) Probability and Statistics
- (2) Data Structures
- (3) Images and Animation
- (4) Debugging
- (5) Online Resources

THE END

MIT OpenCourseWare http://ocw.mit.edu

6.094 Introduction to MATLAB® January (IAP) 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.