Octave Tutorial

I. STARTING OCTAVE AND BASIC COMMANDS

- 1. Open terminal and type octave.
- 2. An octave prompt will appear.
- 3. Calculator

```
octave:1> 3+2

ans = 5

octave:2> sin(pi/4)

ans = 0.70711

octave:3> exp(-0.5^2)

ans = 0.77880
```

4. Variables

```
octave:4> a=4
a = 4
octave:5> b=5
b = 5
octave:6> c=a*b
c = 20
octave:7> c=c-4
c = 16
```

II. ARRAYS AND MATRICES

1. Simple arrays

```
octave:8> v=[1 5 4.6 0.1]
v =
1.00000 5.00000 4.60000 0.10000
```

2. Interval arrays

```
Columns 9 through 11:

0.80000 0.90000 1.00000
```

3. Transpose

```
octave:12> v=[1 2 3]
v =
 1 2 3
octave:13> v'
ans =
 1
 2
 3
octave:14> v=[i pi e]
v =
 0.00000 + 1.00000i 3.14159 + 0.00000i 2.71828 + 0.00000i
octave:15> v'
ans =
 0.00000 - 1.00000i
3.14159 - 0.00000i
2.71828 - 0.00000i
```

4. Accessing elements of an array

5. Simple matrix

```
octave:16> M=[3.2 -1;1 i]
M =

 3.20000 + 0.00000i  -1.00000 + 0.00000i
 1.00000 + 0.00000i 0.00000 + 1.00000i
octave:17> M=[1 2
> 3 4]
M =
```

```
1 2
3 4
```

6. Matrix from smaller matrices

```
octave:18> m1=[1 2;
> 3 4]
m1 =
 1 2
 3 4
octave:19> m2=[1 0;
> 0 1]
m2 =
 1 0
 0 1
octave:20> M=[m1 m2;m2 m1]
M =
 1 2 1 0
 3 4 0 1
 1 0 1 2
 0 1 3 4
```

7. Special matrices

```
octave:25> M=zeros(3)
M =
 0 0 0
  0 0 0
  0 0 0
octave:26> M=ones(3)
M =
 1 1 1
 1 1 1
  1 1 1
octave:27> M=rand(3)
M =
 0.16338 0.88114 0.29410
 0.57624 0.51402 0.63339
0.24837 0.13677 0.84621
octave:28> M=randn(3)
M =
  0.0053675 -1.3425698 -1.4632978
0.8983108 0.6619930 0.8550171
-1.1904200 -0.3376529 -0.2272521
octave:29> v=[1 2 3];M=diag(v)
```

```
M =
  1 0 0
  0 2 0
  0 0 3
octave:30> v=[1 2 3];M=diag(v,1)
M =
  0 1 0 0
  0 0 2 0
  0 0 0 3
  0 0 0 0
octave:31> v=[1 \ 2 \ 3]; M=diag(v,-1)
M =
  0 0 0 0
  1 0 0 0
  0 2 0 0
  0 0 3 0
octave:32> M=rand(3);v=diag(M)
  0.61578
 0.93705
 0.32860
octave:33> v=[1 2 3];M=repmat(v,2,3)
M =
  1 2 3 1 2 3 1 2 3
  1 2 3 1 2 3 1 2 3
octave:34> v=[1 2 3]; M=repmat(v,3,2)
  1 2 3 1 2 3
  1 2 3 1 2 3
  1 2 3 1 2 3
```

8. Accessing elements of a matrix

```
octave:25> M=zeros(3)
M =

0  0  0  0
0  0  0  0
0  0  0  0

octave:26> M=ones(3)
M =

1  1  1
1  1  1
1  1  1
```

```
octave:27> M=rand(3)
M =
 0.16338 0.88114 0.29410
 0.57624 0.51402 0.63339
 0.24837 0.13677 0.84621
octave:28> M=randn(3)
M =
  0.0053675 -1.3425698 -1.4632978
  0.8983108 0.6619930 0.8550171
 -1.1904200 -0.3376529 -0.2272521
octave:29> v=[1 2 3];M=diag(v)
M =
 1 0 0
 0 2 0
 0 0 3
octave:30> v=[1 \ 2 \ 3]; M=diag(v,1)
M =
 0 1 0 0
 0 0 2 0
 0 0 0 3
 0 0 0 0
octave:31> v=[1 \ 2 \ 3]; M=diag(v,-1)
M =
 0 0 0 0
 1 0 0 0
 0 2 0 0
 0 0 3 0
octave:32> M=rand(3);v=diag(M)
 0.61578
 0.93705
 0.32860
octave:33> v=[1 2 3]; M=repmat(v,2,3)
M =
 1 2 3 1 2 3 1 2 3
 1 2 3 1 2 3 1 2 3
octave:34> v=[1 2 3]; M=repmat(v,3,2)
M =
 1 2 3 1 2 3
 1 2 3 1 2 3
 1 2 3 1 2 3
```

III. CONTROL STRUCTURES

1. The for loop

```
octave:41> for n=1:3
> m=2^n
> endfor
m = 2
m = 4
m = 8
octave:42> v=1:2:6;for n=v
> m=2^n
> endfor
m = 2
m = 8
m = 8
m = 32
```

2. The if structure

```
octave:43> m=[1:10];
octave:44> for n=1:length(m)
> if m(n)<5
> printf("Number %f\n",m(n));
> endif
> endfor
Number 1.000000
Number 2.000000
Number 3.000000
Number 4.000000
```


IV. PLOTTING

1. Two-dimensional (see figure)

```
octave:49> y=sin(theta)./theta;
octave:50> plot(theta,y)
octave:51> grid on
octave:52> print("sinc.eps","-depsc")
```

2. Three-dimensional (see figure)

```
octave:61> x=0:0.1:1;y=x;
octave:62> [xx,yy]=meshdom(x,y);
octave:63> mesh(xx,yy,sin(xx).*sin(yy))
```


V. USER-DEFINED FUNCTIONS AND SCRIPTS

1. A function that calculates the Taylor expansion of $\exp(x)$ for a given x and order N. At the same time it draws a progressive plot of the expansion at each order against the real function.

```
hande@p439a: ~/teaching/phys741/octave-tutorial$ cat taylor.m
## A function that calculates the Taylor expansion of $exp(x)$ for a
## given $x$ and order $N$. At the same time it draws a progressive plot of
## the expansion at each order against the real function.

function f=taylor(x,N)

f=ones(size(x));

for n=1:N
 f+=(1/prod([1:n]))*x.^n;
 plot(x,f,'r-;Expansion;',x,exp(x),'b-;Real function;');
 pause
 endfor
endfunction
```

2. Script that creates a two-dimensional crystal

line 1 _

```
for n1=0:N1-1
  for n2=0:N2-1
 atoms=[atoms;
 basis+repmat(n1*a1+n2*a2,Nbasis,1)];
  endfor
endfor
plot(atoms(:,1),atoms(:,2),'b*');
```