

Using MATLAB

MATLAB introduction

- MATLAB is a program for doing numerical computation.
- It was originally designed for solving linear algebra type problems using matrices.
- It's name is derived from MATrix LABoratory.
- MATLAB has since been expanded and now has built-in functions for solving problems requiring data analysis, signal processing, optimization, and several other types of scientific computations.
- It also contains functions for 2-D and 3-D graphics and animation.

MATLAB System

MATLAB system consists of five main parts

Development Environment

 Set of tools and facilities that help you use MATLAB functions and files.

MATLAB Mathematical Function Library

 Collection of functions like sum, sine, cosine, and complex arithmetic, matrix inverse, matrix eigenvalues, and fast Fourier transforms.

MATLAB System

The MATLAB Language

 High-level matrix/array language with control flow statements, functions, data structures, input/output, and object-oriented programming features.

Graphics

- Provides extensive facilities for displaying vectors and matrices as graphs, as well as annotating and printing these graphs.
- Application Program Interface (API)

MATLAB

 Matlab is basically a high level language which has many specialized toolboxes for making things easier for us

• How high?

Matlab components

Series of Matlab sbnammoo

Input Output capability

Matlab Screen

MATLAB Help

- MATLAB Help is an extremely powerful assistance to learning MATLAB
- Help not only contains the theoretical background, but also shows demos for implementation
- MATLAB Help can be opened by using the HELP pull-down menu

MATLAB Help (cont.)

File Edit View Web Window Help

| Current Directory: D:WATLAB6p5work | ...

>> help sqrt

SQRT Square root.

SQRT(X) is the square root of the elements of X. Complex results are produced if X is not positive.

See also SQRTM.

Overloaded methods help sym/sqrt.m

>>

- Any command description can be found by typing the command in the search field
- As shown above, the command to take square root (sqrt) is searched
- We can also utilize MATLAB
 Help from the command
 window as shown

MATLAB Toolboxes

- Statistics Toolbox
- Optimization Toolbox
- Database Toolbox
- Parallel Computing Toolbox
- Image Processing Toolbox
- Bioinformatics Toolbox
- Fuzzy Logic Toolbox
- Neural Network Toolbox
- Data Acquisition Toolbox
- MATLAB Report Generator
- Signal Processing
- Communications
- System Identification
- Wavelet Filter Design
- Control System
- Robust Control

Connecting to MATLAB

Deploying with MATLAB

MATLAB

- The MATLAB environment is command oriented somewhat like UNIX.
- A prompt appears on the screen and a MATLAB statement can be entered.
- When the <ENTER> key is pressed, the statement is executed, and another prompt appears.
- If a statement is terminated with a semicolon (;
), no results will be displayed.
- Otherwise results will appear before the next prompt.

The MATLAB User Interface

More about the Workspace

- who, whos current variables in the workspace
- save save workspace variables to *.mat file
- load load variables from *.mat file
- clear clear workspace variables

- CODE

MATLAB

Everything in MATLAB is a matrix!

identifiers

- Identifiers are all the words that build up the program
- An identifier is a sequence of letters, digits and underscores "_"
- Maximal length of identifiers is 63 characters
- Can't start with a digit
- Can't be a reserved word

Examples of Legal identifiers:

- time
- day_of_the_week
- bond007
- findWord

Examples of illegal identifiers:

- ❖ 007bond
- #time
- ba-baluba
- if
- while

An overview of the main players in a program

Identifiers

Reserved words

Library functions

Constants

Variables

User defined functions

Reserved words (keywords)

- Words that are part of the Matlab language
 - There are 17 reserved words:
 - for

- if
- function
- elseif
- otherwise
- continue

try

- global
- break
- while
- end
- case
- return
- else
- switch
- persistent
- catch
- Do NOT try to redefine their meaning!
- Don NOT try to redefine their library function names either!

Constants

 The value of a constant is fixed and does not change throughout the program

Numbers

100

0.3

Arrays

[12345]

Matrices

[5 3 4 2]

Chars

'c'

Strings

'I like to eat sushi'

1 + 2'

Why do we need variables?

constant

Example:

```
>> salary = 9000;
new_salary = salary * 3;
variable >> disp(new_salary);
27000
```

Library functions

Computer memory

salary

9000

new_salary

27000

If we update salary, new_salary will NOT be updated automatically

Another example:

price_bamba = 3

What happens if you omit the ';'?

The Matlab Console

price_bamba = 3

Another example:

What happens when we add the ';'?

The Matlab Console

```
price_bamba = 3
```


Another example:

```
price_bamba = 3
n_bamba = 2;
price_bisly = 5
n_bisly = 3;
```

The Matlab Console price_bamba = 3 price_bisly = 5 total_price = 21 n_bamba = 5 total_price = How can we fix it?

Redefine total_price

```
total_price = price_bamba * n_bamba + price_bisly * n_bisly
n_bamba = 5
total_price
```

Tip #1: Give your variables meaningful names.

```
a = 9000
b = 100
are a bad choice for naming variables that store your working hours
and salary!
```

A more meaningful choice of names would

```
salary = 9000;
hours = 5;
```

■ Tip #2: Don't make variable names too long

```
salary_I_got_for_my_work_at_the_gasoline_station = 9000;
salary_I_got_for_my_work_in_the_bakery = salary_I_got_for_my_work_at_the_gasoline_station * 3;
disp(salary_I_got_for_my_work_in_the_bakery);

Very bad choice of variable name!!!
```

- When should I use capital letters ?
- Tip #3: Whatever you do be consistent.

Variables Types

- Each variable has a type
- Why do we need variable types?

Different types of variable store different types of data

Returns the type of a variable

The default variable type in Matlab is double

Variables Types

Double

Double-precision floating-point format is a computer number format that occupies 8 bytes (64 bits) in computer memory and represents a wide dynamic range of values by using floating point. (Wikipedia).

 Allows representation of very large numbers (size of a galaxy) to very small numbers (subatomic particles).

```
a = magic(4);
b = single(a);
whos
Name Size Bytes Class
a 4x4 128 double array
b 4x4 64 single array
```

Double-Precision Floating Point

Bits Usage

Sign (0 = positive, 1 = negative)

62 to 52 Exponent, biased by 1023

51 to 0 Fraction f of the number 1.f

Single-Precision Floating Point

Bits Usage

Sign (0 = positive, 1 = negative)

30 to 23 Exponent, biased by 127

22 to 0 Fraction f of the number 1.f

x = 25.783;

Variables Types

- Each variable has a type
- Why do we need variable types?

Different types of variable store different types of data

Variables Types

Different variable types require different memory allocations


```
>> b = 'B' %char requires 2 bytes
b =
B
```

1

Memory allocation and release is done automatically in Matlab

How many bytes are required to store this variable: c = 'Bush' ?

Special variables

```
>> 4 * 5
ans =
20
>> ans + 1
ans =
21
```

Special variables

- ans
- pi
- inf

```
>> 2 * inf
ans =
 Inf

>> 1 / 0
Warning: Divide by zero.
ans =
 Inf
```


Special variables

```
 ans
 pi
 inf
 NaN
 NaN
 NaN
 NaN
 NaN
```

In the tutorial you'll see more...

Data types

double

single

int8

int16

int32

int64

uint8

uint16

uint32

uint64

Convert to double precision

Convert to single precision

Convert to 8-bit signed integer

Convert to 16-bit signed integer

Convert to 32-bit signed integer

Convert to 64-bit signed integer

Convert to 8-bit unsigned integer

Convert to 16-bit unsigned integer

Convert to 32-bit unsigned integer

Convert to 64-bit unsigned integer

	Class	Range of Values	Conversion Function
	Signed 8-bit integer	-2 ⁷ to 2 ⁷ -1	int8
Data	Signed 16-bit integer	-2 ¹⁵ to 2 ¹⁵ -1	int16
types	Signed 32-bit integer	-2 ³¹ to 2 ³¹ -1	int32
	Signed 64-bit integer	-2 ⁶³ to 2 ⁶³ -1	int64
	Unsigned 8-bit integer	0 to 2 ⁸ -1	uint8
	Unsigned 16-bit	0 to 2 ¹⁶ -1	uint16
	integer		
	Unsigned 32-bit	0 to 2 ³² -1	uint32
	integer		
	Unsigned 64-bit	0 to 2 ⁶⁴ -1	uint64
	integer		

Starting MATLAB

```
To get started, type one of these commands: helpwin, helpdesk, or demo
```

```
» a=5;
» b=a/2
```


h =

2.5000

>>

Variables

No need for types. i.e.,

• All variables are created with double precision unless specified and they are matrices.

```
Example:
>>x=5;
>>x1=2;
```

 After these statements, the variables are 1x1 matrices with double precision

MATLAB Variable Names

Variable names ARE case sensitive

 Variable names can contain up to 63 characters (as of MATLAB 6.5 and newer)

 Variable names must start with a letter followed by letters, digits, and underscores.

MATLAB Special Variables

- 1. ans Default variable name for results
- 2. pi Value of π
- 3. eps Smallest incremental number
- 4. inf Infinity
- 5. NaN Not a number e.g. 0/0
- 6. i = j = square root of -1
- 7. realmin The smallest usable positive real number
- 8. realmax The largest usable positive real number

Different format

```
>> e=1/3
 %default
  0.3333
>> format long
>> e
e =
 %long decimal
 0.333333333333333
>> format short e
>> e
e =
 %long exponential
 3.3333e-001
```

To clear a variable

» who

Your variables are:

D ans rho NRe mu v

» clear D

» who

Your variables are:

NRe ans mu rho v

Complex Numbers

Complex number i or j stands for √-1

Complex Numbers

Some functions deal with complex number

```
>> c=1-2i
 c = 1.0000 - 2.0000i
>> abs(c)
 ans = 2.2361
>> real(c)
 ans = 1
>> imag(c)
```

ans = -2

>> angle(c) ans = -1.1071

Mathematical Functions

```
x = \sqrt{2}/2
x =
  0.7071
y=\sin(x)
y =
  0.6496
>>
```

Built-in Functions

Trigonometric functions	sin, cos, tan, sin, acos, atan, sinh, cosh, tanh, asinh, acosh, atanh, csc, sec, cot, acsc,
Exponential functions	exp, log, log10, sqrt
Complex functions	abs, angle, imag, real, conj
Rounding and Remainder functions	floor, ceil, round, mod, rem, sign

Math & Assignment Operators

```
Power ^ or .^ a^b or a.^b
Multiplication * or .* a*b or a.*b
Division / or ./ a/b or a./b
or \ or .\ b\a or b.\a
NOTE: 56/8 = 8\56
```

```
- (unary) + (unary)
Addition + a + b
Subtraction - a - b
Assignment = a = b (assign b to a)
```

Other MATLAB symbols

- >> prompt
- ... continue statement on next line
- , separate statements and data
- % start comment which ends at end of line
- ; (1) suppress output
 - (2) used as a row separator in a matrix
- : specify range

MATLAB Relational Operators

MATLAB supports six relational operators.

MATLAB Logical Operators

MATLAB supports three logical operators.

```
not ~ % highest precedence
and & % equal precedence with or
or | % equal precedence with and
```

- MATLAB treats all variables as matrices. For our purposes a matrix can be thought of as an array, in fact, that is how it is stored.
- Vectors are special forms of matrices and contain only one row OR one column.
- Scalars are matrices with only one row AND one column

 A matrix with only one row AND one column is a scalar. A scalar can be created in MATLAB as follows:

$$x=23$$

$$\chi =$$

23

 A matrix with only one row is called a row vector. A row vector can be created in MATLAB as follows (note the commas):

```
» rowvec = [12, 14,63]
```

rowvec =

12 14 63

 A matrix with only one column is called a column vector. A column vector can be created in MATLAB as follows (note the semicolons):

```
» colvec = [13; 45; -2]
```

colvec =

13

45

-2

 A matrix can be created in MATLAB as follows (note the commas AND semicolons):

```
» a = [1,2,3;4,5,6;7,8,9] Or
» a = [1 2 3;4 5 6;7 8 9] Or
>> a=[123
456
789]
a =
```

1 2 3

4 5 6

8

9

Extracting a Sub-Matrix

 A portion of a matrix can be extracted and stored in a smaller matrix by specifying the names of both matrices and the rows and columns to extract. The syntax is:

```
sub_matrix = matrix ( r1 : r2 , c1 : c2 );
```

where r1 and r2 specify the beginning and ending rows and c1 and c2 specify the beginning and ending columns to be extracted to make the new matrix.

A column vector can be extracted from a matrix. As an example we create a matrix below:

 Here we extract column 2 of the matrix and make a column vector:

» matrix=[1,2,3;4,5,6;7,8,9]

» coltwo=matrix(:, 2)

matrix =

1 2 3

4 5 6

7 8 9

2

coltwo =

5

8

 A row vector can be extracted from a matrix. As an example we create a matrix below:

```
» matrix=[1,2,3;4,5,6;7,8,9]
```

matrix =

1 2 3

4 5 6

7 8 9

 Here we extract row 2 of the matrix and make a row vector. Note that the 2:2 specifies the second row and the 1:3 specifies which columns of the row.

```
» rowvec=matrix(2 : 2 , 1 : 3)
```

rowvec =

4 5 6

Special Matrices

$$eye(3) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
 $zeros(3,2) = \begin{bmatrix} 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{bmatrix}$

zeros(3,2) =
$$\begin{vmatrix} 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{vmatrix}$$

$$ones(3) = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix} \quad ones(2,4) = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \end{bmatrix}$$

ones(2,4) =
$$\begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \end{bmatrix}$$

Special Matrices functions

```
%magic matrix
>> a=magic(4)
a =
  16
 2
 3
 13
  5
 11 10 8
  9
 7
 6 12
 14
 15
>> b=rand(5)
 %random matrix
b =
 0.0975 0.1576 0.1419
 0.8147
 0.6557
 0.9058
 0.2785 0.9706 0.4218
 0.0357
 0.1270 0.5469 0.9572 0.9157
 0.8491
```

0.9575 0.4854

0.9649

0.8003

0.7922

0.9595

0.9340

0.6787

0.9134

0.6324

Some matrix building functions

```
>> a
a =
1 2 3
4 5 6
7 8 9
```

```
>> diag(a)
ans =
1
5
9
```

```
>> triu(a)
ans =

1 2 3
0 5 6
0 0 9
```

```
>> tril(a)
ans =
1 0 0
4 5 0
7 8 9
```

Concatenation of Matrices

$$\bullet$$
 x = [1 2], y = [4 5]

$$A = [xy]$$
1 2 4 5

Matrices Operations

Addition

Given A and B:

Subtraction

Product

Transpose

Scalar - Matrix Addition

```
» a=3;
» b=[1, 2, 3;4, 5, 6]
  1 2 3
  4 5 6
» c= b+a % Add a to each element of b
C =
  4 5 6
  7 8 9
```

Scalar - Matrix Subtraction

```
» a=3;
» b=[1, 2, 3;4, 5, 6]
b =
 1 2 3
 4 5 6
```

%Subtract a from each element of b

Scalar - Matrix Multiplication

% Multiply each element of b by a

```
» a=3;
» b=[1, 2, 3; 4, 5, 6]
b =
 1 2 3
 4 5 6
```

Scalar - Matrix Division

0.3333 0.6667 1.0000

1.3333 1.6667 2.0000

C =

The use of "." - "Element" Operation

Given A:

A =		
3	5	3
6	5 8 7	2
2	7	3

Divide each element of A by 2

 Multiply each element of A by 3

>> A. *3				
ans =				
9	15	9		
18	24	6		
6	21	9		
	21	9		

Square each element of A

```
>> A.^2
ans =
9 25 9
36 64 4
4 49 9
```

Mean and Median

Mean: Average or mean value of a distribution Median: Middle value of a sorted distribution

```
M = mean(A), M = median(A)
M = mean(A,dim), M = median(A,dim)
```

M = mean(A), M = median(A): Returns the mean or median value of vector A. If A is a multidimensional mean/median returns an array of mean values.

Example:

```
A = [0\ 2\ 5\ 7\ 20] \qquad B = [1\ 2\ 3 \\ 3\ 3\ 6 \\ 4\ 6\ 8 \\ 4\ 7\ 7];
mean(A) = 6.8
mean(B) = 3.0000\ 4.5000\ 6.0000\ (column-wise mean)
mean(B,2) = 2.0000\ 4.0000\ 6.0000\ (row-wise mean)
```

Mean and Median

Examples:

```
A = [ 0 2 5 7 20] B = [1 2 3 3 6 4 6 8 4 7 7];
```

Mean:

```
mean(A) = 6.8
mean(B) = 3.0 \ 4.5 \ 6.0 (column-wise mean)
mean(B,2) = 2.0 \ 4.0 \ 6.0 \ 6.0 (row-wise mean)
```

Median:

```
median(A) = 5
median(B) = 3.5 4.5 6.5 (column-wise median)
median(B,2) = 2.0
3.0
6.0
7.0 (row-wise median)
```

Standard Deviation and Variance

- Standard deviation is calculated using the std() function
- std(X): Calcuate the standard deviation of vector x
- If x is a matrix, std() will return the standard deviation of each column
- Variance (defined as the square of the standard deviation) is calculated using the var() function
- var(X): Calcuate the variance of vector x
- If x is a matrix, var() will return the standard deviation of each column

$$X = [1 5 9; 7 15 22]$$

 $s = std(X)$
 $s = 4.2426 7.0711 9.1924$

Histograms

- Histograms are useful for showing the pattern of the whole data set
- Allows the shape of the distribution to be easily visualized

Histograms

- Matlab hist(y,m) command will generate a frequency histogram of vector y distributed among m bins
- Also can use hist(y,x) where x is a vector defining the bin centers

Example:

Histograms

The histc function is a bit more powerful and allows bin edges to be defined

```
[n, bin] = histc(x, binrange)
```

x = statistical distribution

binrange = the range of bins to plot e.g.: [1:1:10] n = the number of elements in each bin from vector x bin = the bin number each element of x belongs

Use the bar function to plot the histogram

Histograms

Example:

>> test = round(rand(100,1)*10)

>> histc(test,[1:1:10])

>> Bar(test)

Some Useful MATLAB commands

•	who	List known variables
•	whos	List known variables plus their size
•	help	>> help sqrt Help on using sqrt
•	lookfor	>> lookfor sqrt Search for keyword sqrt in m-files
•	what	>> what a: List MATLAB files in a:
•	clear	Clear all variables from work space
•	clear x y	Clear variables x and y from work space
•	clc	Clear the command window

Some Useful MATLAB commands

- what List all m-files in current directory
- dir List all files in current directory
- Is Same as dir
- type test Display test.m in command window
- delete test Delete test.m
- cd a: Change directory to a:
- chdir a: Same as cd
- pwd Show current directory

MATLAB Logical Functions

MATLAB also supports some logical functions.

```
xor (exclusive or) Ex: xor (a, b)
```

Where a and b are logical expressions. The xor operator evaluates to true <u>if and only if</u> one expression is true and the other is false. True is returned as 1, false as 0.

```
any (x) returns 1 if any element of x is nonzero
```

all (x) returns 1 if all elements of x are nonzero

isnan (x) returns 1 at each NaN in x

isinf (x) returns 1 at each infinity in x

finite (x) returns 1 at each finite value in x

Input and fprintf

- >> x=input('please enter a number')
- please enter a number 100
- x =
- 100
- >> fprintf('%d',x)
- 100>>
- >>

Text string, error message

- Text string are entered into matlab surrounded by single quotes
- s='this is a text'
- Text string can be displayed with
- disp('this is message')
- Error message are best display with
- error('sorry, this is error')
- error Display message and abort function.
- disp Display array.

Flow Control

- if
- for
- while
- switch case
- break
- •

Control Structures

If Statement Syntax

```
if (Condition 1)
 Matlab Commands
elseif (Condition 2)
 Matlab Commands
elseif (Condition 3)
 Matlab Commands
else
 Matlab Commands
end
```

Some Dummy Examples

```
if ((a>3) & (b==5))
Some Matlab Commands;
end
```

```
if (a<3)
Some Matlab Commands;
elseif (b~=5)
Some Matlab Commands;
end
```

```
if (a<3)
Some Matlab Commands;
else
Some Matlab Commands;
end
```

Control Structures

For loop syntax

```
for i=Index_Array

Matlab Commands
end
%.....

for i=start:inc_value:st
```

for i=start:inc_value:stop
 Matlab Commands
end

Some Dummy Examples

```
for i=1:100
Some Matlab Commands;
end
```

```
for j=1:3:200
Some Matlab Commands;
end
```

```
for m=13:-0.2:-21
Some Matlab Commands;
end
```

```
for k=[0.1 0.3 -13 12 7 -9.3]
Some Matlab Commands;
end
```

Control Structures

While Loop Syntax

while (condition)

Matlab Commands

end

Dummy Example

while ((a>3) & (b==5))
Some Matlab Commands;
end

switch

- switch Switch among several cases based on expression
- The general form of SWITCH statement is:

```
switch switch_expr
  case case_expr,
 statement, ..., statement
  case {case_expr1, case_expr2, case_expr3, ...}
 statement, ..., statement
 ...
  otherwise
 statement, ..., statement
end
```

switch (cont.)

• Note:

- Only the statements between the matching CASE and the next case, otherwise, or end are executed
- Unlike C, the switch statement does not fall through (so breaks are unnecessary)

CODE

Some Examples

```
>> x=20
 x = 20
>> y=30
>> if x>y 'greater x'
else
'greater y'
end
 ans =greater y
```

Some Examples

```
>> for p=1:10
fprintf('%d\t',p)
end
1 2 3 4 5 6 7 8 9 10 >>
```

```
>> for p=1:2:10
fprintf('%d\t',p)
end
1 3 5 7 9 >>
```

Reading Data from files

- MATLAB supports reading an entire file and creating a matrix of the data with one statement.
- >> load fcmdata.dat; % loads file into matrix.
 - % The matrix may be a scalar, a vector, or a
 - % matrix with multiple rows and columns. The
 - % matrix will be named mydata.
- >> size (fcmdata) % size will return the number
 - % of rows and number of
 - % columns in the matrix
- >> length (fcmdata) % length will return the total
 - % no. of elements in myvector

M-Files

Script file: a collection of MATLAB commands

• Function file: a definition file for one function

Script Files

 Any valid sequence of MATLAB commands can be in the script files.

Variables defined/used in script files are global,
 i.e., they present in the workspace.

Using Script M-files

» what

M-files in the current directory C:\WINDOWS\Desktop\Matlab-Tutorials

abc abc1

M-file Example

%test.

```
for i=1:5
 for j=1:i
 fprintf('*');
 end
 fprintf('\n');
end
```

%outpu

```
>> test
*
**
***
***
****
```

Writing User Defined Functions

- Functions are m-files which can be executed by specifying some inputs and supply some desired outputs.
- The code telling the Matlab that an m-file is actually a function is

```
function out1=functionname(in1)
function out1=functionname(in1,in2,in3)
function [out1,out2]=functionname(in1,in2)
```

 You should write this command at the beginning of the m-file and you should save the m-file with a file name same as the function name

Writing User Defined Functions

- Examples
 - Write a function : out=squarer (A, ind)
 - Which takes the square of the input matrix if the input indicator is equal to 1
 - And takes the element by element square of the input matrix if the input indicator is equal to 2

Writing User Defined Functions

 Another function which takes an input array and returns the sum and product of its elements as outputs

The function sumprod(.) can be called from command window or an m-file as

```
File Edit Debug Desktop Window Help

Shortcuts Phow to Add What's New

>> r=1:10;
>> [out1,out2] = sumprod(r)

out1 =

55

out2 =

3628800
```

Function Example1

multiply.m

```
function y = multiply(a,b)
y=a*b;
end
```

outpu

```
>>tmultiply(23,3)

ans =

69
```

Function Example2

function1.

```
function [out1,out2] = function1(a,b)
out1=sin(a);
out2=sin(b);
end
```

outpu

```
[a,b]=function1(2,4)
a =
0.9093
b =
-0.7568
```

Commands for Navigating Folders

```
pwd
 displays current folder
cd c:/menke/docs/eda/ch01
 change to a folder in a specific place
cd ..
 change to the parent folder
cd ch01
 change to the named folder that within the current one
dir
 display all the files and folders in the current folder
```

Vectors and Matrices

$$\mathbf{r} = \begin{bmatrix} 2 & 4 & 6 \end{bmatrix} \text{ and } \mathbf{c} = \begin{bmatrix} 1 \\ 3 \\ 5 \end{bmatrix} = \begin{bmatrix} 1 & 3 & 5 \end{bmatrix}^T \text{ and } \mathbf{M} = \begin{bmatrix} 1 & 2 & 4 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$

```
r = [2, 4, 6];
c = [1, 3, 5]';
M = [1, 4, 7]', [2, 5, 8]', [3, 6, 9]'];
```

Transpose Operator

Swap rows and columns of an array, so that

$$\begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \end{bmatrix}$$
 becomes $[1, 2, 3, 4]$ (and vice versa)

Standard mathematical notation: a^(T)

MatLab notation: a,)

Vector Multiplication

Let's define some vectors and matrices

$$\mathbf{a} = \begin{bmatrix} 1 \\ 3 \\ 5 \end{bmatrix} \text{ and } \mathbf{b} = \begin{bmatrix} 2 \\ 4 \\ 6 \end{bmatrix} \text{ and } \mathbf{M} = \begin{bmatrix} 1 & 0 & 2 \\ 0 & 1 & 0 \\ 2 & 0 & 1 \end{bmatrix} \text{ and } \mathbf{N} = \begin{bmatrix} 1 & 0 & -1 \\ 0 & 2 & 0 \\ -1 & 0 & 3 \end{bmatrix}$$

```
a = [1, 3, 5]';
c = [3, 4, 5]';
M =[ [1, 0, 2]', [0, 1, 0]', [2, 0, 1]'];
N =[ [1, 0,-1]', [0, 2, 0]', [-1,0, 3]'];
```

Inner (or Dot) Product

$$s = \mathbf{a}^{\mathsf{T}}\mathbf{b} = \begin{bmatrix} 1 \\ 3 \\ 5 \end{bmatrix}^{\mathsf{T}} \begin{bmatrix} 2 \\ 4 \\ 6 \end{bmatrix} = \begin{bmatrix} 1 \\ 3 \end{bmatrix} \begin{bmatrix} 2 \\ 4 \\ 6 \end{bmatrix} = 2 \times 1 + 3 \times 4 + 5 \times 6 = 44$$

$$s = a'*b;$$

Outer (or Tensor) Product

$$\mathbf{T} = \mathbf{ab^T} = \begin{bmatrix} 1 \\ 3 \\ 5 \end{bmatrix} \begin{bmatrix} 2 \\ 4 \\ 6 \end{bmatrix}^T = \begin{bmatrix} 2 \times 1 & 4 \times 1 & 6 \times 1 \\ 2 \times 3 & 4 \times 3 & 6 \times 3 \\ 2 \times 5 & 4 \times 5 & 6 \times 5 \end{bmatrix} = \begin{bmatrix} 2 & 4 & 6 \\ 6 & 12 & 18 \\ 10 & 20 & 30 \end{bmatrix}$$

$$T = a*b';$$

Product of a Matrix and a Vector

$$\mathbf{c} = \mathbf{Ma} = \begin{bmatrix} 1 & 0 & 2 \\ 0 & 1 & 0 \\ 2 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 3 \\ 5 \end{bmatrix} = \begin{bmatrix} 1 \times 1 + 0 \times 3 + 2 \times 5 \\ 0 \times 1 + 1 \times 3 + 0 \times 5 \\ 2 \times 1 + 0 \times 3 + 1 \times 5 \end{bmatrix} = \begin{bmatrix} 11 \\ 3 \\ 7 \end{bmatrix}$$

$$c = M*a;$$

Product of a Matrix and a Matrix

$$\mathbf{P} = \mathbf{M}\mathbf{N} = \begin{bmatrix} 1 & 0 & 2 \\ 0 & 1 & 0 \\ 2 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & -1 \\ 0 & 2 & 0 \\ -1 & 0 & 3 \end{bmatrix} = \begin{bmatrix} -1 & 0 & 5 \\ 0 & 2 & 0 \\ 1 & 0 & 1 \end{bmatrix}$$

$$P = M*N;$$

Element Access

$$\mathbf{a} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} \text{ and } \mathbf{M} = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$

$$s = a_2 = 2$$
 and $t = M_{23} = 6$ and $\mathbf{b} = \begin{bmatrix} M_{12} \\ M_{22} \\ M_{32} \end{bmatrix} = \begin{bmatrix} 2 \\ 5 \\ 8 \end{bmatrix}$

$$s = a(2);$$

 $t = M(2,3);$
 $b = M(:,2);$

Element Access

$$\mathbf{a} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} \text{ and } \mathbf{M} = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$

$$\mathbf{c} = [M_{21} \quad M_{22} \quad M_{23}]^{\mathrm{T}} = \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix} \text{ and } \mathbf{T} = \begin{bmatrix} M_{22} & M_{23} \\ M_{32} & M_{33} \end{bmatrix} = \begin{bmatrix} 5 & 6 \\ 8 & 9 \end{bmatrix}$$

$$c = M(2,:)';$$

 $T = M(2:3,2:3);$

Another Example of a FOR Loop

swap the columns of
$$\mathbf{M} = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$
 to form $\mathbf{N} = \begin{bmatrix} 3 & 2 & 1 \\ 6 & 5 & 4 \\ 9 & 8 & 7 \end{bmatrix}$

without looping

with looping

for
$$i = [1:3]$$

$$N = fliplr(M); for j = [1:3]$$

$$N(i, 4-j) = M(i, j);$$
end
end

Matrix Inverse

$$A^{-1} A = A A^{-1} = I$$

$$B = inv(A);$$

Slash and Backslash Operators

$$\mathbf{c} = \mathbf{A}^{-1} \mathbf{b}$$
 and $\mathbf{D} = \mathbf{B} \mathbf{A}^{-1}$

$$c = A b;$$

$$D = B/A;$$

Loading Data Files

A data file, neuse.txt is used. It contains two columns of data, time (in days starting on January 1, 1974) and discharge (in cubic feet per second, cfs). The data set contains 4383 rows of data. The information about the data is saved in the file neuse_header.txt.

A text file of tabular data is very easy to load into MatLab

```
D = load('neuse.txt');
t = D(:,1);
d = D(:,2);
```


A Simple Plot of Data

plot(t,d);

A Somewhat Better Controlled Plot

```
set (gca, 'LineWidth', 2);
 make the axes thicker
plot(t,d,'k-','LineWidth',2);
 plot black lines of width 2
title ('Neuse River Hydrograph');
 title at top of figure
xlabel('time in days');
 label x axis
ylabel ('discharge in cfs');
 label y axis
```


Writing a Data File

example: convert cfs to m³

```
f=35.3146;
dm = d/f;
Dm(:,1)=t;
Dm(:,2) = dm;
dlmwrite('neuse metric.txt', Dm,'\t');
%dlmwrite Write ASCII delimited file.
%dlmwrite('FILENAME',M,'DLM') writes
 %matrix M into FILENAME using the
  %character DLM as the delimiter.
```

Finding and Using Documentation

Some other basic data structures in Matlab

cell arrays
structures
containers.Map
Summary

- A cell array is a general purpose matrix
- Each of the elements can contain data of a different type, size and dimension
- Cell arrays are created using the cell command or by using curly braces
- •>> cell_name{row,col} = data;
- Storage is allocated dynamically
- cellplot shows a graphical depiction of a cell array

Cell Array

. Here, we might store the following data in a variable to describe the **Antoine coefficients** for benzene and the range they are relevant for **[Tmin Tmax]**

```
c = {'benzene' 6.9056 1211.0 220.79 [-16 104]}
```

```
c = 'benzene' [6.9056] [1211] [220.7900] [1x2 double]
```

To access the elements of a cell array use curly brackets for indexing.

```
c{1}
ans = benzene
```

Cell Array

We can also index the cell array, e.g. to get elements 2-4:

```
[A B C] = c{2:4}

A = 6.9056

B = 1211
```

220.7900

Cell Array

If you want to extract all the contents to variable names that are easy to read, use this syntax:

```
[name A B C Trange] = c{:}
```

```
name = benzene A = 6.9056
```

B = 1211

C = 220.7900

Trange =

-16 104

Structures

a structure contains named fields that can contain a variety of data types. Structures are often used to set options

```
s = struct('name','benzene','A',6.9056,'B',1211.0')
```

s = name: 'benzene'

A: 6.9056

B: 1211

And we can add fields like this:

s.C = 220.79

 $s.Trange = [-16 \ 104]$

structures

```
S =
  name: 'benzene'
 A: 6.9056
 B: 1211
 C: 220.7900
s =
 name: 'benzene'
 A: 6.9056
 B: 1211
 C: 220.7900
  Trange: [-16 104]
```

structures

```
we can access the data in a struct by the field
s.name
s.Trange
ans = benzene
ans = -16 104
fieldnames(s)
ans = 'name'
 'A'
 'B'
 'C'
 'Trange'
```

containers.Map

A container. Map is like a dictionary, with a key:value relationship. You can use complicated key strings including spaces. By default, all keys must be the same type, e.g. all strings.

```
cM = containers.Map();
cM('name') = 'benzene';
cM('A') = 6.9056;
cM('B') = 1211.0;
cM('C') = 220.79;
cM('Trange') = [-16 104];
cM('key with spaces') = 'random thoughts';
```

structures

```
and we can access the data in a map by key:
cM('name') cM('key with spaces')
ans =
  benzene
ans =
  random thoughts
```

Creating a Cell Array

```
emptyCell = cell(3,4,2)
emptyCell(:,:,1) =
emptyCell(:,:,2) =
```

Access Data in a Cell Array

```
C = {'one', 'two', 'three';
 1, 2, 3};
 upperLeft = C(1:2,1:2)
 upperLeft =
 'one' 'two'
 [1] [2]
C(1,1:3) = \{'first', 'second', 'third'\}
replaces the cells in the first row of C with an
equivalent-sized (1-by-3) cell array:
```

C = 'first' 'second' 'third' [1] [2] [3]

If cells an array contain numeric data, it can be converted to the cells to a numeric array using the cell2mat function:

```
numericCells = C(2,1:3)
numericVector = cell2mat(numericCells)
```

numericCells is a 1-by-3 cell array, but numericVector is a 1-by-3 array of type double:

```
numericCells = [1] [2] [3]
numericVector = 1 2 3
```

$$last = C{2,3}$$

creates a numeric variable of type double, because the cell contains a double value:

$$last = 3$$

```
Similarly, this command C{2,3} = 300
```

replaces the contents of the last cell of C with a new, numeric value:

```
C = 'first' 'second' 'third' [ 1] [ 2] [ 300]
```

```
[r1c1, r2c1, r1c2, r2c2] = C\{1:2,1:2\}
```

```
returns
r1c1 = first
r2c1 = 1
r1c2 = second
r2c2 = 2
```

Similarly,

```
nums = [C{2,:}]
returns
nums = 1 2 300
```

TRY

```
A = \{ rand(2,2,2), ' February', 10.28 \}
A =
[2x2x2 double] 'February', [10.2800]
A { 1 }
A{2}
B\{1,1\}=1:8;
B{1,2}=strvcat('Monday','Tuesday','Wednesday
','Thursday');
B\{2,2\}=A;
B{1,1}
cellplot(B)
```