6.094Introduction to programming in MATLAB

Lecture 3: Solving Equations and Curve Fitting

Danilo Šćepanović

IAP 2008

Homework 2 Recap

- How long did it take?
- Using min with matrices:

```
» a=[3 7 5;1 9 10; 30 -1 2];

» b=min(a); % returns the min of each column

» m=min(b); % returns min of entire a matrix

» m=min(min(a)); % same as above

» m=min(a(:)); % makes a a vector, then gets min
```

- Common mistake:
 - » [m,n]=find(min(a)); % think about what happens
- How to make and run a function: save the file, then call it from the command window like any other function. No need to 'compile' or make it official in any other way

Outline

- (1) Linear Algebra
- (2) Polynomials
- (3) Optimization
- (4) Differentiation/Integration
- (5) Differential Equations

Systems of Linear Equations

MATLAB makes linear

algebra fun!

Given a system of linear equations

```
x+2y-3z=5-3x-y+z=-8x-y+z=0
```

Construct matrices so the system is described by Ax=b

```
» A=[1 2 -3;-3 -1 1;1 -1 1];
» b=[5;-8;0];
```

And solve with a single line of code!

```
» x=A\b;

> x is a 3x1 vector containing the values of x, y, and z
```

- The \ will work with square or rectangular systems.
- Gives least squares solution for rectangular systems. Solution depends on whether the system is over or underdetermined.

More Linear Algebra

Given a matrix

```
» mat=[1 2 -3; -3 -1 1; 1 -1 1];
```

Calculate the rank of a matrix

```
» r=rank(mat);
```

- the number of linearly independent rows or columns
- Calculate the determinant

```
» d=det(mat);
```

- > mat must be square
- > if determinant is nonzero, matrix is invertible
- Get the matrix inverse

```
» E=inv(mat);
```

if an equation is of the form A*x=b with A a square matrix, x=A\b is the same as x=inv(A)*b

Matrix Decompositions

- MATLAB has built-in matrix decomposition methods
- The most common ones are
 - \gg [V,D] = eig(X)
 - > Eigenvalue decomposition
 - $\gg [U,S,V] = svd(X)$
 - ➤ Singular value decomposition
 - $\gg [Q,R] = qr(X)$
 - > QR decomposition

Exercise: Linear Algebra

Solve the following systems of equations:

➤ System 1:

$$x + 4y = 34$$

$$-3x + y = 2$$

➤ System 2:

$$2x - 2y = 4$$

$$-x + y = 3$$

$$3x + 4y = 2$$

Exercise: Linear Algebra

Solve the following systems of equations:

> System 1:

$$x + 4y = 34$$

 $-3x + y = 2$
> System 2:
 $2x - 2y = 4$
 $-x + y = 3$
 $3x + 4y = 2$

```
A = [1 \ 4; -3 \ 1];
b = [34;2];
» rank(A)
\gg x=inv(A)*b;
A = [2 -2; -1 1; 3 4];
b = [4;3;2];
» rank(A)
 > rectangular matrix
\gg x1=A\backslash b;
 gives least squares solution
» error=abs(A*x1-b)
```

Outline

- (1) Linear Algebra
- (2) Polynomials
- (3) Optimization
- (4) Differentiation/Integration
- (5) Differential Equations

Polynomials

- Many functions can be well described by a high-order polynomial
- MATLAB represents a polynomials by a vector of coefficients
 if vector P describes a polynomial

$$ax^3+bx^2+cx+d$$

P(1) P(2) P(3) P(4)

- $P=[1\ 0\ -2]$ represents the polynomial x^2-2
- $P=[2\ 0\ 0\ 0]$ represents the polynomial $2x^3$

Polynomial Operations

- P is a vector of length N+1 describing an N-th order polynomial
- To get the roots of a polynomial
 - » r=roots(P)

 > r is a vector of length N
- Can also get the polynomial from the roots
 - » P=poly(r)

 > r is a vector length N
- To evaluate a polynomial at a point
 - » y0=polyval(P,x0)
 > x0 is a single value; y0 is a single value
- To evaluate a polynomial at many points
 - » y=polyval(P,x)

 > x is a vector; y is a vector of the same size

Polynomial Fitting

- MATLAB makes it very easy to fit polynomials to data

Exercise: Polynomial Fitting

• Evaluate $y = x^2$ for x=-4:0.1:4.

 Add random noise to these samples. Use randn. Plot the noisy signal with markers

- Fit a 2nd degree polynomial to the noisy data
- Plot the fitted polynomial on the same plot, using the same x values and a red line

Exercise: Polynomial Fitting

• Evaluate $y = x^2$ for x=-4:0.1:4.

```
» x=-4:0.1:4;
» y=x.^2;
```

 Add random noise to these samples. Use randn. Plot the noisy signal with markers

```
» y=y+randn(size(y));
» plot(x,y,'.');
```

• Fit a 2nd degree polynomial to the noisy data

```
» p=polyfit(x,y,2);
```

 Plot the fitted polynomial on the same plot, using the same x values and a red line

```
» hold on;
» plot(x,polyval(p,x),'r')
```

Outline

- (1) Linear Algebra
- (2) Polynomials
- (3) Optimization
- (4) Differentiation/Integration
- (5) Differential Equations

Nonlinear Root Finding

- Many real-world problems require us to solve f(x)=0
- Can use fzero to calculate roots for any arbitrary function
- fzero needs a function passed to it.
- We will see this more and more as we delve into solving equations.
- Make a separate function file

```
» x=fzero('myfun',1)
```

- » x=fzero(@myfun,1)
 - ➤ 1 specifies a point close to where you think the root is

Courtesy of The MathWorks, Inc. Used with permission.

Minimizing a Function

- fminbnd: minimizing a function over a bounded interval
 - » x=fminbnd('myfun',-1,2);
 - > myfun takes a scalar input and returns a scalar output
 - \rightarrow myfun(x) will be the minimum of myfun for $-1 \le x \le 2$
- fminsearch: unconstrained interval
 - » x=fminsearch('myfun',.5)
 - \triangleright finds the local minimum of myfun starting at x=0.5

Anonymous Functions

- You do not have to make a separate function file
 - » x=fzero(@myfun,1)
 - ➤ What if myfun is really simple?
- Instead, you can make an anonymous function

```
» x=fzero(@(x)(cos(exp(x))+x^2-1), 1);
input function to evaluate
```

```
x = fminbnd(@(x) (cos(exp(x))+x^2-1),-1,2);
```

Optimization Toolbox

- If you are familiar with optimization methods, use the optimization toolbox
- Useful for larger, more structured optimization problems
- Sample functions (see help for more info)
 - » linprog
 - > linear programming using interior point methods
 - » quadprog
 - quadratic programming solver
 - » fmincon
 - constrained nonlinear optimization

Exercise: Min-Finding

- Find the minimum of the function $f(x) = \cos(4x)\sin(10x)e^{-|x|}$ over the range $-\pi$ to π . Use **fminbnd**.
- Plot the function on this range to check that this is the minimum.

Exercise: Min-Finding

- Find the minimum of the function $f(x) = \cos(4x)\sin(10x)e^{-|x|}$ over the range $-\pi$ to π . Use **fminbnd**.
- Plot the function on this range to check that this is the minimum.
- Make the following function:

```
» function y=myFun(x)
» y=cos(4*x).*sin(10*x).*exp(-abs(x));
```

Find the minimum in the command window:

```
» x0=fminbnd('myFun',-pi,pi);
```

Plot to check if it's right

```
» figure; x=-pi:.01:pi; plot(x,myFun(x));
```

Outline

- (1) Linear Algebra
- (2) Polynomials
- (3) Optimization
- (4) Differentiation/Integration
- (5) Differential Equations

Numerical Differentiation

MATLAB can 'differentiate' numerically. x=0:0.01:2*pi;0.4 $y=\sin(x)$; » dydx=diff(y)./diff(x); > diff computes the first difference -0.4-0.6 Can also operate on matrices -0.8 » mat=[1 3 5;4 8 6]; 300 400 600 » dm=diff(mat,1,2) \triangleright first difference of mat along the 2nd dimension, dm=[2 2;4 -2] > see help for more details > The opposite of diff is the cumulative sum cumsum

2D gradient

```
» [dx,dy] = gradient(mat);
```

Numerical Integration

- MATLAB contains common integration methods
- Adaptive Simpson's quadrature (input is a function)

```
>> q=quad('myFun',0,10);
>> q is the integral of the function myFun from 0 to 10
>> q2=quad(@(x) sin(x)*x,0,pi)
>> q2 is the integral of sin(x) *x from 0 to pi
```

Trapezoidal rule (input is a vector)

```
» x=0:0.01:pi;

» z=trapz(x,sin(x));

> z is the integral of sin(x) from 0 to pi

» z2=trapz(x,sqrt(exp(x))./x)


> z2 is the integral of √e<sup>x</sup>/x from 0 to pi
```

Outline

- (1) Linear Algebra
- (2) Polynomials
- (3) Optimization
- (4) Differentiation/Integration
- (5) Differential Equations

ODE Solvers: Method

 Given a differential equation, the solution can be found by integration:

- > Evaluate the derivative at a point and approximate by straight line
- > Errors accumulate!
- Variable timestep can decrease the number of iterations

ODE Solvers: MATLAB

- MATLAB contains implementations of common ODE solvers
- Using the correct ODE solver can save you lots of time and give more accurate results
 - » ode23
 - ➤ Low-order solver. Use when integrating over small intervals or when accuracy is less important than speed
 - » ode45
 - ➤ High order (Runge-Kutta) solver. High accuracy and reasonable speed. Most commonly used.
 - » ode15s
 - ➤ Stiff ODE solver (Gear's algorithm), use when the diff eq's have time constants that vary by orders of magnitude

ODE Solvers: Standard Syntax

To use standard options and variable time step

Inputs:

- ➤ ODE function name (or anonymous function). This function takes inputs (t,y), and returns dy/dt
- ➤ Time interval: 2-element vector specifying initial and final time
- ➤ Initial conditions: column vector with an initial condition for each ODE. This is the first input to the ODE function

Outputs:

- > t contains the time points
- > y contains the corresponding values of the integrated variables.

ODE Function

- The ODE function must return the value of the derivative at a given time and function value
- Example: chemical reaction
 - > Two equations

$$\frac{dA}{dt} = -10A + 50B$$

$$\frac{dB}{dt} = 10A - 50B$$

- ➤ ODE file:
 - y has [A;B]
 - dydt has
 [dA/dt;dB/dt]

Courtesy of The MathWorks, Inc. Used with permission.

ODE Function: viewing results

To solve and plot the ODEs on the previous slide:

ODE Function: viewing results

The code on the previous slide produces this figure

Higher Order Equations

Must make into a system of first-order equations to use

Courtesy of The MathWorks, Inc. Used with permission.

Plotting the Output

We can solve for the position and velocity of the pendulum:


```
[t,x]=ode45('pendulum',[0 10],[0.9*pi 0]);
 > assume pendulum is almost horizontal
 » plot(t,x(:,1));
 » hold on;
 » plot(t,x(:,2),'r');
 » legend('Position','Velocity');
 Position
 Velocity
 Velocity (m/s)
Position in terms of
angle (rad)
 -2
 -4
```

Plotting the Output

Or we can plot in the phase plane:

```
» plot(x(:,1),x(:,2));
» xlabel('Position');
» yLabel('Velocity');
```

 The phase plane is just a plot of one variable versus the other:

ODE Solvers: Custom Options

- MATLAB's ODE solvers use a variable timestep
- Sometimes a fixed timestep is desirable

```
» [t,y]=ode45('chem',[0:0.001:0.5],[0 1]);
```

- > Specify the timestep by giving a vector of times
- > The function value will be returned at the specified points
- > Fixed timestep is usually slower because function values are interpolated to give values at the desired timepoints
- You can customize the error tolerances using odeset

```
» options=odeset('RelTol',1e-6,'AbsTol',1e-10);
```

- » [t,y]=ode45('chem',[0 0.5],[0 1],options);
 - ➤ This guarantees that the error at each step is less than RelTol times the value at that step, and less than AbsTol
 - > Decreasing error tolerance can considerably slow the solver
 - > See doc odeset for a list of options you can customize

Exercise: ODE

- Use ode45 to solve for y(t) on the range t=[0 10], with initial condition y(0)=10 and dy/dt=-t y/10
- Plot the result.

Exercise: ODE

- Use ode45 to solve for y(t) on the range t=[0 10], with initial condition y(0)=10 and dy/dt=-t y/10
- Plot the result.
- Make the following function

```
» function dydt=odefun(t,y)
```

- \Rightarrow dydt=-t*y/10;
- Integrate the ODE function and plot the result

```
» [t,y]=ode45('odefun',[0 10],10);
```

Alternatively, use an anonymous function


```
[t,y] = ode45(@(t,y) -t*y/10,[0 10],10);
```

Plot the result

```
» plot(t,y);xlabel('Time');ylabel('y(t)');
```

Exercise: ODE

• The integrated function looks like this:

End of Lecture 3

- (1) Linear Algebra
- (2) Polynomials
- (3) Optimization
- (4) Differentiation/Integration
- (5) Differential Equations

We're almost done!

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.