

INRODUCTION

<u>MATLAB</u>: MATLAB is a software package for high performance numerical computation and visualization provides an interactive environment with hundreds of built in functions for technical computation, graphics and animation. The MATLAB name stands for MATrix Laboratory

The diagram shows the main features and capabilities of MATLAB.

At its core ,MATLAB is essentially a set (a "toolbox") of routines (called "m files" or "mex files") that sit on your computer and a window that allows you to create new variables with names (e.g. voltage and time) and process those variables with any of those routines (e.g. plot voltage against time, find the largest voltage, etc).

It also allows you to put a list of your processing requests together in a file and save that combined list with a name so that you can run all of those commands in the same order at some later time. Furthermore, it allows you to run such lists of commands such that you pass in data and/or get data back out (i.e. the list of commands is like a function in most programming languages). Once you save a function, it becomes part of your toolbox (i.e. it now looks to you as if it were part of the basic toolbox that you started with).

For those with computer programming backgrounds: Note that MATLAB runs as an interpretive language (like the old BASIC). That is, it does not need to be compiled. It simply reads through each line of the function, executes it, and then goes on to the next line. (In

practice, a form of compilation occurs when you first run a function, so that it can run faster the next time you run it.)

MATLAB Windows:

MATLAB works with through three basic windows

Command Window: This is the main window .it is characterized by MATLAB command prompt >> when you launch the application program MATLAB puts you in this window all commands including those for user-written programs ,are typed in this window at the MATLAB prompt

Graphics window: the output of all graphics commands typed in the command window are flushed to the graphics or figure window, a separate gray window with white background color the user can create as many windows as the system memory will allow

Edit window: This is where you write edit, create and save your own programs in files called M files.

Input-output: MATLAB supports interactive computation taking the input from the screen and flushing, the output to the screen. In addition it can read input files and write output files

Data Type: the fundamental data –type in MATLAB is the array. It encompasses several distinct data objects- integers, real numbers, matrices, charcter strings, structures and cells. There is no need to declare variables as real or complex, MATLAB automatically sets the variable to be real.

Dimensioning: Dimensioning is automatic in MATLAB. No dimension statements are required for vectors or arrays .we can find the dimensions of an existing matrix or a vector with the size and length commands.

Basic Instructions in MATLab

- > MATLab is case sensitive.
- > "%" is used to add comment.
- ➤ Help is provided by typing "help" or if the topic is known then type "help Funtion_name"

or "doc function name".

- ➤ If the exact name of the topic or command that you are looking for is unknown, then type "lookfor keyword" i.e. "lookfor filter".
- ➤ If statement is terminated by "; ", then intermediate results are not displayed in the command window otherwise displays the result.
- ➤ Use the Up-arrow or Down-arrow to recall commands without retyping them in command window.
- T = 0: 1:10

This instruction indicates a vector T which as initial value 0 and final value 10 with an increment of 1. Therefore $T = [0\ 1\ 2\ 3\ 4\ 5\ 6\ 7\ 8\ 9\ 10]$

- F = 20: 1: 100 Output $F = [20 \ 21 \ 22 \ 23 \ 24 \ ... 100]$
- T = 0:1/pi: 1 Output T = [0, 0.3183, 0.6366, 0.9549]
- Row Vector:

• Length of vector

$$length(a) ans = 4$$

• Transpose:

Column vector:

$$b = [1;2;3]$$
 Output $b = 1$
2
3

• Matrix:

• Size of array

$$size(M)$$
 ans = 2 4

• Identity Matrix:

$$I = eye(3)$$
 Output $I = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \end{pmatrix}$

$$size(I)$$
 ans = 3 3

$$I(1:2,1:2)$$
 ans = $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$

Accessing a row or column of matrix

Second row:
$$I(2,:)$$
 ans = 0 1 0

Second column:
$$I(:,2)$$
 ans = 0
1
0

•
$$zeros(1,3)$$
 Output = 000

• ones (5,2) This instruction creates a vector of five rows and two columns

• Random Matrix or vector

Access a row or column of matrix: R(4) or R(2,2) ans = 0.2785

$$\Rightarrow$$
 a = [123] b = [456]

$$\mathbf{a.*b} = \mathbf{4} \ \mathbf{10} \ \mathbf{18}$$
 which is multiplication of individual elements. i.e. [4x1 5x2 6x3]

$$p = 2 * (-2) + 3^2 - 1/4$$

$$p = 4.7500$$

> x = [0 2 4 6]; t = [1 2 3 4]; plot (t, x);

This instruction will display a figure window which indicates the plot of x versus t

• stem (t,x)

$$x = [0\ 2\ 4\ 6]; \quad t = [1\ 2\ 3\ 4]; \text{ stem } (t, x);$$

• Subplot: This function divides the figure window into rows and columns

Subplot (2 2 1) divides into 2 rows and 2 colunumber of the figure	O
1	2
(221)	$(2\ 2\ 2)$

3 (2 2 3)

represent	1 (3, 1, 1)
2	2 (3, 1, 2)
(2 2 2) 4 (2 2 4)	3 (3, 1, 3)
(2 2 4)	

• **Filter** Syntax: y = filter(b,a,X)

Description: y = filter(b,a,X) filters the data in vector X with the filter described by numerator coefficient vector b and denominator coefficient vector a. If a(1) is not equal to 1, filter normalizes

the filter coefficients by a(1). If a(1) equals 0, filter returns an error.

• Impz Syntax: [h,t] = impz(b,a,n)

Description: [h,t] = impz(b,a,n) computes the impulse response of the filter with numerator

coefficients b and denominator coefficients a and computes n samples of the impulse response

when n is an integer (t = [0:n-1]'). If n is a vector of integers, impz computes the impulse response

at those integer locations, starting the response computation from 0 (and t = n or t = [0 n]).

If, instead of n, you include the empty vector [] for the second argument, the number of samples is

computed automatically by default.

• **Fliplr** Syntax: $\mathbf{B} = \text{fliplr}(\mathbf{A})$

Description: B = fliplr(A) returns A with columns flipped in the left-right direction, that is, about

a vertical axis. If A is a row vector, then fliplr(A) returns a vector of the same length with the

order of its elements reversed. If A is a column vector, then fliplr(A) simply returns A.

• **Flipud Syntax: B** = flipud(A)

Flipud: Flip matrix in up/down direction. flipud(A) returns A with columns preserved and rows flipped in the up/down direction.

• Conv Syntax: w = conv(u,v)

Description: w = conv(u,v) convolves vectors u and v. Algebraically, convolution is the same operation as multiplying the polynomials whose coefficients are the elements of u and v.

Example:

x=[1	23	4];						A=[1 2 3 4];	A=[1;2;3;4]	B=flipud(A)
h_Γ1	h=[1 1 1 1];							B=fliplr(A)	A = 1	B = 4
11-[1	11-[1 1 1 1],					D -IIIpII(A)	2	3		
y=conv(x,h)					B = 4321	3	2			
	1	2	-	10	0	7	4		4	1
y =	1	3	0	10	9	/	4			

• **Disp** Syntax: disp(X)

Description: disp(X) displays an array, without printing the array name. If X contains a text string,

the string is displayed. Another way to display an array on the screen is to type its name, but this

prints a leading "X=," which is not always desirable. Note that disp does not display empty arrays.

• **xlabel Syntax:** xlabel('string')

Description: xlabel('string') labels the x-axis of the current axes.

• ylabel Syntax : ylabel('string')

Description: ylabel('string') labels the y-axis of the current axes.

• **Title Syntax :** title('string')

Description: title('string') outputs the string at the top and in the center of the current axes.

• grid on Syntax : grid on

Description: grid on adds major grid lines to the current axes.

• Program to generate sine ware

```
clc; clear all; close all; t = [0:0.001:0.1]; f = input('Enter the input frequency: '); x1=sin(2*pi*f*t); figure(1); plot(t,x1,'b'); xlabel('time'); ylabel('amplitude'); title('First signal '); grid on; t = [0:0.0001:.2]; x2=sin(2*pi*f*t); figure(2); plot(t,x2,'r*'); xlabel('time'); ylabel('amplitude'); title('Second signal');
```

> Basic Signals

```
clc; clear all; close all;
N = 10;
n = -N:1:N;
% unit Impulse
x1=[zeros(1,N) 1 zeros(1,N)];
subplot(3,2,1); stem(n,x1); title(' Impulse Signal');
%unit Step signal
x2=[zeros(1,N) 1 ones(1,N)];
subplot(3,2,2); stem(n,x2); title('Unit step signal');
```

```
%Unit Ramp signal
 a1 = 2;
 x3=a1*n:
 subplot(3,2,3); stem(n,x3); title('Unit ramp signal');
 %Exponential growing/decaying signal
 n2=0:0.1:N;
 a2=2;
 x4=a2.^n2;
 subplot(3,2,4); stem(n2,x4); title( 'Exponential growing signal');
 a3=0.5;
 x5=a3.^n2;
 subplot(3,2,5); stem(n2,x5); title( 'Exponential decaying signal');
 %cosine siganl
 x6=cos(n2);
 subplot(3,2,6); stem(n2,x6); title('Cosine signal');
Zplane
 %For data sampled at 1000 Hz, plot the poles and zeros
 % of a 4th-order elliptic lowpass digital filter
 %with cutoff frequency of 200 Hz, 3 dB of ripple in the passband,
 %and 30 dB of attenuation in the stopband:
 [z,p,k] = ellip(4,3,30,200/500);
 zplane(z,p);
 title('4th-Order Elliptic Lowpass Digital Filter');
```

Programs demonstrated in workshop Program1-Simple program

```
%This is an example program
%% is used to write comment
A=10; %assigns 10 to variable A
t=0:.2:1 %Creates a row vector t with contents 0 to 1 in steps of 0.2
xt=A*exp(2*t)
stem(t,xt);
title('Plot of x(t) = 10 \exp(2t)');
xlabel('Time');
ylabel('Magnitude');
%grid on;
%Program to generate different signals
%1. To Generate a CT unit step signal
t=0:.01:1;
ut=ones(1,length(t));
plot (t,ut,'r');
hold on % to display next graphs in same graphical window
```

Program2-To generate different signals

```
%2. To Generate a CT unit ramp signal
rt=2*t;
plot (t,rt,'b');

%3. To Generate a CT exponential signal
a=input('Enter the value of a ');
xt=exp(a*t);
plot(t,xt,'c','LineWidth',3);

%4. To Generate a CT Sinusoidal signal signal
f=input('Enter the frequency of the signal ');
Sxt=a*sin(2*pi*f*t);
plot(t,Sxt,'r');

%5. To Generate a CT damped Sinusoidal signal signal
dSxt=xt.*sin(2*pi*f*t);
plot(t,dSxt,'r');
```

Program3-Creation and calling of Function program

```
%Example program to understand function program
%This is a Main program which calls functions sum-diff and product
a=10;
b=5;
[P,Z] = sum diff(a,b);
disp([P, Z]);
%Different ways of calling function
fprintf('result of function program product is %d \n',product(a,b));
result=product(a,b)*10
result1=product(a,b)*[P,Z]
%This is a function program
function [P,Z] = sum diff(x,y)
P=x+y;
Z=x-y;
%Save this program as sum diff.m
%This is another function program
function prod=product(x,y)
prod=x*y;
%Save this program as product.m
```

Application Programs

y=filter(b,a,x);

Program4-To find partial fraction of function and plot poles and zeros

```
Program to find partial fraction expansion of system
% residuez --> Z-transform partial-fraction expansion.
% [R,P,K] = residuez(B,A)
% where B and A are the numerator and denominator polynomial coefficients,
\mbox{\%} respectively, in ascending powers of \mbox{z}^{\, \mbox{(-1)}} \, .
%It finds the residues, poles and direct terms of the
partial-fraction expansion of B(z)/A(z),
 B(z) r(1)
 r(n)
 ---- = ------ + k(1) + k(2) z^{(-1)} ...
 A(z) 1-p(1) z^{(-1)} 1-p(n) z^{(-1)}
% R and P are column vectors containing the residues and poles,
respectively.
%K contains the direct terms in a row vector.
%The number of poles is n = length(A) - 1 = length(R) = length(P)
% The direct term coefficient vector is empty if length(B) < length(A)
(proper fraction);
% otherwise, length(K) = length(B) -length(A) +1
% For Example
% Compute the partial fraction expansion of the following transfer
%H(z)=1/(1-Z^{-1}), num=[1], den=[1 -1]
% Similarly try function H(z) = (1 + 2z^{-1}) / (1 - z^{-1} + 2z^{-2}).
 % Numerator coefficients
 num = [1];
 den = [1 -1];
 % Denominator coefficients
 [r,p k] = residuez(num,den) % H(z) = r(1)/(1-p(1)z^{-1}) + r(2)/(1-p(1)z^{-1})
p(2)z^{-1}+...
 zplane(num,den)%plots pole zero plot of TF
Program5- System Analysis
%Program to analyse a system defined by nth order difference equation
%i.e. to find impulse response, response of system for step, sine, any input
%let us take a 2nd order difference equation
y(n)-4y(n-1)+4y(n-2)=x(n) -->here a0=1,a1=-4,a2=4,b0=1
%Try here a0=1,a1=2,a2=2,b0=1
%1.To find impulse response of the system
b=1;
% a=[1 -4 4];
a=[1 \ 1]; y(n)-y(n-1)=x(n) i.e.h(n)=iZT[1/(1+Z^-1)] i.e.h(n)=(-1)^n*u(n)
%Try impz(b,a)
%Try impz(b,a,5)
[h n]=impz(b,a);%computes h(n)
subplot(311);stem(h);title('impulse response')
%To find response of a system for given input
%Let us find response of above system for step input
x=ones(1, length(h)); % Define a step signal of lentgth equal to length of
h(n) or any length
```

```
subplot(312);stem(x);title('Step input');
subplot(313);stem(y);title('Step response');

figure%Create new figure window

%To find response of system for sine wave
xsin=2*sin(2*pi*n/10);%Create sine wave input
ysin=filter(b,a,xsin);

subplot(211);stem(xsin);title('Sine input');
subplot(212);stem(ysin);title('Sine response');

figure%Create new figure window

%To find response of system for other input
xin=2*n;%Create any input signal
yin=filter(b,a,xin);

subplot(211);stem(xin);title('Input');
subplot(212);stem(yin);title('S/m Response');
```

Program6 -To find N point DFT of a signal

```
%Program to fing N point DFT of a signal
%Let x(n) = [1 \ 3 \ 4 \ 5 \ 2] later try for x(n) = \sin(2*pi*n/N1) where N1 is period
% xn=input('Enter the sequence');
%for x(n) = x(n) = \sin(2*pi*n/N) -->comment above statement and uncomment
following three statements
N1=10;
n=0:N1-1;
xn=sin(2*pi*n/N1)
N=input('Enter the length of the DFT ')
Xk = [];
for k=0:N-1
 X=0;
 for n=0:length(xn)-1
 X=X+xn(n+1)*exp(-i*2*pi*k*n/N);
 Xk(k+1) = X;
end
disp(Xk)
%To plot mag. and phase of DFT
k=0:N-1;
n=0:length(xn)-1;
subplot(311); stem(n, xn, 'r');
title('Original signal')
subplot(312); stem(k, abs(Xk), 'q');
title('Magnitude plot');
subplot(313);stem(k,angle(Xk),'b');
title('Phase plot')
Verify using built in command fft(x,N);
Xkc=fft(xn,N);
d=Xk-Xkc;
figure
```

```
subplot(211);stem(k,abs(Xk),'r','filled');title('Without using built in
command');
subplot(212);stem(k,abs(Xkc),'g');title('Using built in command');
```

Program 7-To find DTFT of a signal

```
%Let x(n) be a DTNP signal x(n)=a^n
%Later try with unit step signal
N=input('length of x(n) ');
n=0:N-1;
xn=2.^n;
% xn=ones(1,N);% For step signal
m=1;
DTFTxn=[];
for w=-4*pi:.2:4*pi
 xw=0;
 for n1=0:N-1
 xw = xw + xn(n1+1) * exp(-i*w*n1);
 DTFTxn(m)=xw;
 m=m+1;
end
%To plot DTFT
w=-4*pi:0.2:4*pi
subplot(211);stem(xn);title('DT Signal')
subplot(212);plot(w/pi,abs(DTFTxn));
xlabel('frequency in \pi radians');
title('DTFT of DT signal and its nature9Continuous in Freq. and
Periodic)')
```

Program 8-To find DTFS of a signal

```
end
subplot(211);stem(n,xt);
subplot(212);stem(n,abs(X));
```

Program9- Audio recording

```
% Program to record audio from system microphone and ply back
recObj=audiorecorder% Prepares audio device for recording
%when program is run the properties are displayed
disp('Start speaking.');%Start speaking once this message is displayed
recordblocking(recObj, 5);
disp('End of Recording.');% It records for 5 seconds and displays this
message.you can increase time
play(recObj,recObj.samplerate);%plays the recorded sound with same
frequency as recording.
```

Program10- Audio signal visualization

```
%Program to see
clc
close all;
clear all;
f=0.8;
n=6
a=fir1(n,f,'high')
b=fir1(n,f,'low')
[y,fs]=audioread('file example WAV 1MG.wav')
sound (y,fs); %plays the audio file
o=filter(a,1,y);
p=filter(b,1,0);
%Filter Visualization Tool-> use help fvtool to know more
fvtool(a);%displays HPF response
fvtool(b); %displays LPF response
subplot(3,1,1);
plot(y); % displays sound signal
subplot(3,1,2);
plot(o); %displays sound signal when passed through HPF
subplot(3,1,3);
plot(p); %displays sound signal when passed through LPF
```

Program11- Create a signal flow diagram of a system

```
% Create a signal flow diagram given a set of b and a coefficients of a
discrete system
% example usage:
 b = [ 2 -0.5];
 a = [1 -.025]
% function create_signal_flow(b, a)
% By David Dorran, david.dorran@dit.ie, September 2012.

% function create_signal_flow(b,a) % by uncommenting this line and...
% commenting lines 3 and 4 you can make it in to function
% The diagram consists of lines, arrows, boxes and circles. The following
% variables set up the dimiensions of these components.
x_arrow = 0.2;
y_arrow_original = 0.9;
y_arrow = y_arrow_original;
```

```
arrow len = 0.1;
delay_line_len = 0.1;
mult line len = 0.02;
circle dia = 0.05;
box width = 0.05;
y increment = -delay line len-box width;
% Check that the parameters passed to the function are oc
if(length(b) < 1)
 error('There must be at least one b coefficient');
end
if(length(b) > 6 | length(a) > 6)
 error('Unfortunately the max number of coeeficients is 6');
%make the output arrow longer if there is feedback in the system
if(length(a) > 1)
 op_len_mult =3.5;
 op_len_mult =1;
figure
annotation('textbox', [x arrow-0.1 y arrow-delay line len/2-
box width/2+0.01 box width box width], 'fontname', 'Times New
Roman','fontsize',16,'String', '\it{x}', 'LineStyle','none',
'HorizontalAlignment','Center','VerticalAlignment','middle');
if(length(b) > 1 | length(a) > 1)
 annotation('textbox',
[x arrow+arrow len+circle dia+arrow len+circle dia+arrow len*op len mult+0.
01 y arrow-delay line len/2-box width/2+0.01 box width
box_width],'fontname','Times New Roman','fontsize',16,'String', '\ity',
'LineStyle','none', 'HorizontalAlignment','Center'
,'VerticalAlignment','middle');
 annotation('textbox', [x arrow+arrow len+circle dia+arrow len+0.01
y_arrow-delay_line_len/2-box_width/2+0.01 box width
box width], 'fontname', 'Times New Roman', 'fontsize', 16, 'String', '\ity',
'LineStyle', 'none', 'HorizontalAlignment', 'Center'
,'VerticalAlignment','middle');
annotation('line', [x_arrow-0.05 x_arrow+arrow_len],[y_arrow-
delay_line_len/2 y_arrow-delay_line_len/2] );
%multiplier
annotation('ellipse', [x_arrow+arrow_len y_arrow-circle_dia/2-
delay line len/2 circle dia circle dia] );
annotation('line', [x_arrow+arrow_len+circle_dia/4
x_arrow+arrow_len+3*circle_dia/4],[y_arrow+circle_dia/4-delay_line_len/2
y_arrow-circle_dia/4-delay_line_len/2] );
annotation('line', [x_arrow+arrow_len+circle_dia/4
x arrow+arrow len+3*circle dia/4],[y arrow-circle dia/4-delay line len/2
y arrow+circle dia/4-delay line len/2] );
annotation('arrow', [x arrow+arrow len+circle dia
x arrow+arrow len+circle dia+arrow_len],[y_arrow-delay_line_len/2 y_arrow-
delay line len/2] );
```

```
%multiplier value
annotation('line', [x arrow+arrow len+circle dia/2
x_arrow+arrow_len+circle_dia/2],[y_arrow-circle_dia/2-mult_line_len-
delay_line_len/2 y_arrow-circle_dia/2-delay_line_len/2] );
annotation('Textbox', [x_arrow+arrow_len y_arrow-circle_dia/2-
mult line len-box width-delay line len/2 box width box width ],
num2str(b(1)), 'LineStyle','none' , 'HorizontalAlignment','Center'
,'VerticalAlignment','middle');
%An adder is only required if there are delays in the system
if(length(b) > 1 | length(a) > 1)
 annotation('ellipse', [x arrow+arrow len+circle dia+arrow len y arrow-
circle dia/2-delay line len/2 circle dia circle dia] );
 annotation('line', [x arrow+arrow len+circle dia+arrow len+circle dia/4
x arrow+arrow len+circle dia+arrow len+3*circle dia/4],[y arrow-
delay line len/2 y arrow-delay line len/2] );
 annotation('line', [x_arrow+arrow_len+circle_dia+arrow_len+circle_dia/2
x arrow+arrow len+circle dia+arrow len+circle dia/2],[y arrow+circle dia/4-
delay_line_len/2 y_arrow-circle_dia/4-delay_line_len/2]);
 annotation('arrow', [x_arrow+arrow_len+circle_dia+arrow_len+circle_dia
x arrow+arrow len+circle dia+arrow len+circle dia+arrow len*op len mult],[y
arrow-delay line len/2 y arrow-delay line len/2] );
end
%Add a feedforward delay line for each b coefficient
for k = 2: length(b)
 if(k == max([length(a) length(b)]) & length(a)~= length(b))
 line extra = circle dia/2;
 line type = 'line';
 else
 line extra = 0;
 line type = 'arrow';
 end
 % delay box feedforward
 annotation('line', [x_arrow x_arrow], [y_arrow-delay_line_len/2 y_arrow-
delay line len] );
 annotation('rectangle', [x arrow-box width/2 y arrow-delay line len-
box_width box_width box width ] );
 annotation('textbox', [x_arrow-box_width/2 y_arrow-delay line len-
box_width box_width box_width ], 'String', 'D',
'HorizontalAlignment','Center', 'VerticalAlignment', 'middle');
 annotation('line', [x_arrow x_arrow],[y_arrow-delay_line len-box width
y arrow-3*delay line len/\overline{2}-box width]);
 %line to multiplier
 annotation('line', [x_arrow x_arrow+arrow_len],[y_arrow-
3*delay line len/2-box width y arrow-3*delay line len/2-box width] );
 %multiplier
 annotation('ellipse', [x_arrow+arrow_len y_arrow-3*delay_line_len/2-
box width-circle dia/2 circle dia circle dia] );
 annotation('line', [x arrow+arrow len+circle dia/4
x_arrow+arrow_len+3*circle_dia/4],[y_arrow-3*delay_line_len/2-box width-
circle_dia/4 y_arrow-3*delay_line_len/2-box_width+circle_dia/4] );
 annotation('line', [x_arrow+arrow_len+circle dia/4
x_arrow+arrow_len+3*circle_dia/4],[y_arrow-3*delay_line_len/2-
box width+circle dia/4 y arrow-3*delay line len/2-box width-circle dia/4]
);
```

```
%line out of multiplier
 annotation(line_type, [x_arrow+arrow_len+circle_dia
x arrow+arrow len*2+circle dia+line extra],[y arrow-3*delay line len/2-
box width y arrow-3*delay line len/2-box width] );
 % multiplier value
 annotation('line', [x arrow+arrow len+circle dia/2
x_arrow+arrow_len+circle_dia/2],[y_arrow-3*delay_line_len/2-box_width-circle_dia/2 y_arrow-3*delay_line_len/2-box_width-circle_dia/2-mult_line_len]);
 annotation('textbox', [x arrow+arrow len+circle dia/2-box width/2
y arrow-3*delay line len/2-box width-circle dia/2-mult line len-box width
box_width box_width], 'String', num2str(b(k)), 'LineStyle','none',
'HorizontalAlignment','Center','VerticalAlignment','middle');
 %Adder
 if(k ~= max([length(a) length(b)]) | length(a) == length(b))
 annotation('ellipse', [x arrow+arrow len*2+circle dia y arrow-
3*delay line len/2-box width-circle dia/2 circle dia circle dia] );
 annotation('line', [x arrow+arrow len*2+circle dia+circle dia/2
x arrow+arrow len*2+circle dia+circle dia/2],[y arrow-3*delay line len/2-
box width-circle dia/4 y arrow-3*delay line len/2-box width+circle dia/4]
 annotation('line', [x arrow+arrow len*2+circle dia+circle dia/4
x arrow+arrow len*2+circle dia+3*circle dia/4],[y arrow-3*delay line len/2-
box width y arrow-3*delay line len/2-box width] );
 %line out of adder
 annotation('arrow', [x_arrow+arrow_len*2+circle_dia+circle_dia/2
x arrow+arrow len*2+circle dia+circle dia/2],[y arrow-3*delay line len/2-
box width+circle dia/2-line extra y arrow-delay line len/2-circle dia/2]);
 y arrow = y arrow+y increment;
end
y_arrow = y_arrow_original;
x_arrow = x_arrow+(arrow_len+circle_dia+arrow_len+circle_dia/2)*2;
for k = 2: length(a)
 if(k == max([length(a) length(b)]) & length(a) \sim= length(b))
 line extra = circle dia/2;
 line type = 'line';
 else
 line extra = 0;
 line type = 'arrow';
 end
 % delay box feedforward
 annotation('line', [x arrow x arrow], [y arrow-delay line len/2 y arrow-
delay line len] );
 annotation('rectangle', [x_arrow-box_width/2 y_arrow-delay_line_len-
box_width box_width ]);
 annotation('textbox', [x_arrow-box_width/2 y_arrow-delay_line_len-
box_width box_width ], 'String', 'D' ,
'HorizontalAlignment', 'Center', 'VerticalAlignment', 'middle');
 annotation('line', [x arrow x arrow], [y arrow-delay line len-box width
y arrow-3*delay line len/2-box width] );
 %line to multiplier
```

```
annotation('line', [x arrow x arrow-arrow len], [y arrow-
3*delay line len/2-box width y arrow-3*delay line len/2-box width] );
 %multiplier
 annotation('ellipse', [x arrow-arrow len-circle dia y arrow-
3*delay line len/2-box width-circle dia/2 circle dia circle dia] );
 annotation('line', [x arrow-arrow len-circle dia/4 x arrow-arrow len-
3*circle dia/4],[y arrow-3*delay line len/2-box width-circle dia/4 y arrow-
3*delay line len/2-box width+circle dia/4] );
 annotation('line', [x arrow-arrow len-circle dia/4 x arrow-arrow len-
3*circle dia/4],[y arrow-3*delay line len/2-box width+circle dia/4 y arrow-
3*delay line len/2-box width-circle dia/4] );
 %line out of multiplier
 annotation(line type, [x arrow-arrow len-circle dia x arrow-
arrow len*2-circle dia-line extra],[y arrow-3*delay line len/2-box width
y arrow-3*delay line len/2-box width] );
 % multiplier value
 annotation('line', [x arrow-arrow len-circle dia/2 x arrow-arrow len-
circle dia/2],[y arrow-3*delay line len/2-box width-circle dia/2 y arrow-
3*delay line len/2-box width-circle dia/2-mult line len]);
 annotation('textbox', [x arrow-arrow len-circle dia/2-box width/2
y arrow-3*delay line len/2-box width-circle dia/2-mult line len-box width
box_width box_width], 'String', num2str(-1*a(k)/a(1)), 'LineStyle', 'none'
, 'HorizontalAlignment','Center' ,'VerticalAlignment','middle' );
 %Adder
 if(k ~= max([length(a) length(b)]) | length(a) == length(b))
 annotation('ellipse', [x arrow-arrow len*2-circle dia*2 y arrow-
3*delay line len/2-box width-circle dia/2 circle dia circle dia] );
 annotation('line', [x arrow-arrow len*2-circle dia-circle dia/2
x arrow-arrow len*2-circle dia-circle dia/2],[y arrow-3*delay line len/2-
box width-circle dia/4 y arrow-3*delay line len/2-box width+circle dia/4]
 annotation('line', [x arrow-arrow len*2-circle dia-circle dia/4
x arrow-arrow len*2-circle dia-3*circle dia/4],[y arrow-3*delay line len/2-
box width y arrow-3*delay line len/2-box width] );
 end
 %line out of adder
 annotation('arrow', [x arrow-arrow len*2-circle dia-circle dia/2
x arrow-arrow_len*2-circle_dia-circle_dia/2],[y_arrow-3*delay_line_len/2-
box_width+circle_dia/2-line_extra y_arrow-delay_line_len/2-circle_dia/2]);
 y_arrow = y_arrow+y_increment;
end
%end
```

All programs RUN properly in MATLAB14a