Introduction to MATLAB

Outline

- Introduction and where to get MATLAB
- Data structure: matrices, vectors and operations
- Basic line plots
- File I/O

What is MATLAB

- High level language for technical computing
- Stands for MATrix LABoratory
- Everything is a matrix easy to do linear algebra

The MATLAB System

- Development Environment
- Mathematical Function Library
- MATLAB language
- Application Programming Language (not discussed today)

MATLAB Desktop

Matrices & Vectors

- All (almost) entities in MATLAB are matrices

```
• Easy to define: >> A = [16 3; 5 10]

A = 16 3

5 10
```

• Use ',' or ' 'to separate row elements -- use "; to separate rows

Matrices & Vectors - II

- Order of Matrix $m \times n$
 - m=no. of rows, n=no. of columns

- Vectors special case
 - -n = 1 column vector
 - -m = 1 row vector

Creating Vectors and Matrices

• Define

```
>> A = [16 3; 5 10]
A = 16 3
5 10
>> B = [3 4 5
6 7 8]
B = 3 4 5
6 7 8
```

• Transpose

```
Matrix:
>> A=[1 2; 3 4];
>> A'
ans =

1 3
2 4
```

Creating Vectors

Create vector with equally spaced intervals

```
>> x=0:0.5:pi
x =
0 0.5000 1.0000 1.5000 2.0000 2.5000 3.0000
```

Create vector with *n* equally spaced intervals

```
>> x=linspace(0, pi, 7)
x =
0 0.5236 1.0472 1.5708 2.0944 2.6180 3.1416
```

Equal spaced intervals in logarithm space

```
>> x=logspace(1,2,7)
x =
10.0000 14.6780 21.5443 ... 68.1292 100.0000
```

Note: MATLAB uses pi to represent π , uses i or j to represent imaginary unit

Creating Matrices

- zeros (m, n): matrix with all zeros
- ones (m, n): matrix with all ones.
- eye (m, n): the identity matrix
- rand(m, n): uniformly distributed random
- randn(m, n): normally distributed random
- magic (m): square matrix whose elements have the same sum, along the row, column and diagonal.
- pascal (m) : Pascal matrix.

Matrix operations

- ^: exponentiation
- *: multiplication
- /: division
- \: left division. The operation A\B is effectively the same as INV(A)*B, although left division is calculated differently and is much quicker.
- +: addition
- -: subtraction

Array Operations

- Evaluated element by element
 - . ' : array transpose (non-conjugated transpose)
 - . ^ : array power
 - . * : array multiplication
 - ./ : array division
- Very different from Matrix operations

Some Built-in functions

- mean (A): mean value of a vector
- max(A), min (A): maximum and minimum.
- sum(A): summation.
- sort (A): sorted vector
- median (A): median value
- std(A): standard deviation.
- det(A): determinant of a square matrix
- dot(a,b): dot product of two vectors
- Cross (a, b): cross product of two vectors
- Inv (A): Inverse of a matrix A

Indexing Matrices

Given the matrix:

$$A = \frac{n}{0.9501} \quad 0.6068 \quad 0.4231 \\ 0.2311 \quad 0.4860 \quad 0.2774$$

Then:

$$A(1,2) = 0.6068 \longrightarrow A_{ij}, i = 1...m, j = 1...m$$
 $A(3) = 0.6068 \longrightarrow index = (i-1)m+j$
 $A(:,1) = [0.9501 \\ 1:m \qquad 0.2311]$
 $A(1,2:3) = [0.6068 \quad 0.4231]$

Adding Elements to a Vector or a Matrix

```
>> A=1:3
A=
  1 2 3
>> A(4:6)=5:2:9
A =
 1 2 3 5 7 9
>> B=1:2
B=
>> B(5) = 7;
B=
```


```
>> C=[1 2; 3 4]
C=
>> C(3,:)=[5 6];
C=
>> D=linspace(4,12,3);
>> E=[C D']
F =
 5 6 12
```

Graphics - 2D Plots

```
plot(xdata, ydata, 'marker style');
For example:
```

```
>> x=-5:0.1:5;
>> sqr=x.^2;
>> pl1=plot(x, sqr, 'r:s');
```

Gives:

Graphics - Overlay Plots

Use hold on for overlaying graphs

So the following:

```
>> hold on;
>> cub=x.^3;
>> pl2=plot(x, cub, 'b-o');
```

Gives:

Graphics - Annotation

Use title, xlabel, ylabel and legend for annotation

```
>> title('Demo plot');
>> xlabel('X Axis');
>> ylabel('Y Axis');
>> legend([pl1, pl2], 'x^2', 'x^3');
```


Graphics - Annotation

Graphics-Stem()

- stem () is to plot discrete sequence data
- The usage of stem() is very similar to plot()


```
>> n=-10:10;
>> f=stem(n,cos(n*pi/4))
>> title('cos(n\pi/4)')
>> xlabel('n')
```


subplots

• Use subplots to divide a plotting window into several panes.

```
>> x=0:0.1:10;
>> f=figure;
>> f1=subplot(1,2,1);
>> plot(x,cos(x),'r');
>> grid on;
>> title('Cosine')
>> f2=subplot(1,2,2);
>> plot(x, sin(x), 'd');
>> grid on;
>> title('Sine');
```


Save plots

• Use saveas (h, 'filename.ext') to save a figure to a file.

```
>> f=figure;
>> x=-5:0.1:5;
>> h=plot(x,cos(2*x+pi/3));
>> title('Figure 1');
>> xlabel('x');
>> saveas(h,'figure1.fig')
>> saveas(h,'figure1.eps')
```

Useful extension types:

bmp: Windows bitmap

emf: Enhanced metafile

eps: EPS Level 1

fig: MATLAB figure

jpg: JPEG image

m: MATLAB M-file

tif: TIFF image, compressed

Workspace

- Matlab remembers old commands
- And variables as well
- Each Function maintains its own scope
- The keyword clear removes all variables from workspace
- The keyword who lists the variables

File I/O

- Matlab has a native file format to save and load workspaces. Use keywords load and save.
- In addition MATLAB knows a large number of popular formats. Type "help fileformats" for a listing.
- In addition MATLAB supports 'C' style low level file I/O. Type "help fprintf" for more information.

Practice Problems

• Plot the following signals in linear scale

$$x(t) = \sin(3t)$$
 $-5 < t < 5$
 $y(t) = e^{2t+3}$ $0 < t < 5$

• Plot the following signals, use log scale for y-axis

$$x(t) = e^{t+2} (2t+1) \quad 0 < t < 10$$

• Plot the real part and imaginary part of the following signal

$$x(t) = e^{0.5t + j(t + \pi/3)}$$
 $0 < t < 10$

• For the signal in previous question, plot its phase and magnitude