

MATLAB Programming (Lecture 3)

Dr. Sun Bing
School of EIE
Beihang University

Contents

Matrix and Array

- Matrix and vector
- Array and matrix operations
- Solving linear systems of eq.
- Polynomial and it's operation
- Relational & logical operators
- Some conversion functions
- The precedence of operators

Program design and control flow

- Introduction to M-file
- Top-Down Design Tech.
- Flow Control---branches
- The loop statements
- Programming Examples

3.1 Matrix and Vector

- MATLAB is a matrix-based computing environment.
 All of the data that you enter into MATLAB is stored in the form of a matrix or a two-dimensional array.
- Row Vector is a matrix of 1-by-n.
- Column Vector is a matrix of n-by-1.

3.1.1 Creating Matrix

1. The simplest way to create a matrix in MATLAB is to use the matrix constructor operator, [].

Examples:

```
M = [row1;row2;row3;...;rown];
RV = [e1,e2,...,en]; % Row vector
CV = [e1;e2;...;en]; % Column vector
EM= []; % Empty matrix
```

3.1.1 Creating Matrix

2. Using Colon operator(:) and shortcut expression:

first: incr: last

Examples:

```
1. V = 1:10;

2. V2 = 1:0.5:10;

3. m = [1:4;2:5;3:6;4:7];
```

3.1.1 Creating Matrix

3. Using Specialized Matrix Functions. MATLAB has a number of functions that create different kinds of matrices. For example,

Table3.1 Matrix Functions

Function	Description
ones	Create a matrix or array of all ones.
zeros	Create a matrix or array of all zeros.
еуе	Create a matrix with ones on the diagonal and zeros elsewhere.
diag	Create a diagonal matrix from a vector.
rand	Create a matrix or array of uniformly distributed random numbers.
randn	Create a matrix or array of normally distributed random numbers and arrays.

Table3.1 Matrix Functions (continued)

Function	Description
magic	Create a square matrix with rows, columns, and diagonals that add up to the same number.
randperm	Create a vector (1 by n matrix) containing a random permutation of the specified integers.

Note: you can use the $help\ elmat$ to list all the functions.

See: example chpt3_1.m

diag()

- X = diag(v, k) when v is a vector of n components, returns a square matrix X of order n+ abs (k), with the elements of v on the kth diagonal. k=0 represents the main diagonal, k>0 above the main diagonal, and k<0 below the main diagonal.
- X = diag(v) puts v on the main diagonal, same as above with k = 0.
- v = diag(X, k) for matrix X, returns a column vector v formed from the elements of the kth diagonal of X.
- v = diag(X) returns the main diagonal of X, same as above with k = 0. See Example chpt3-1a.m

3.1.2 Matrix concatenate

 The brackets [] operator discussed earlier serves not only as a matrix constructor, but also as the MATLAB concatenation operator. The expression C = [A B] horizontally concatenates matrices A and B.

3.1.2 Matrix concatenate

Using Matrix Concatenation Functions

Function	Description
cat	Concatenate matrices along the specified dimension
vertcat	Vertically concatenate matrices
horzcat	Horizontally concatenate matrices

Note: the number of rows or columns of two matrics must be the same.

3.1.2 Matrix concatenate

Concatenate arrays along specified dimension

```
C = cat(dim, A, B)
concatenates the arrays A and B along dim.
```

C = cat(dim, A1, A2, A3, A4, ...)
concatenates all the input arrays (A1, A2, A3, A4, and
so on) along dim.

For example:

cat(2, A, B) is the same as [A, B], and cat(1, A, B) is the same as [A; B].

See Example chpt3_1b.m

Example:

```
\Rightarrow a = [1 2 3; 2 3 4; 3 4 5];
>> b = [ 1 1; 1 1; 1 1];
\Rightarrow d = cat(2,a,b)
d =
 1
 2
 3
 1 1
 4
 3
 4
 5
>> d2=horzcat(a,b)
d2 =
 1
 2
 3
 4
 3
 4
 5
```

3.1.3 Matrix Transpose

For real matrices, the transpose operation interchanges a_{ij} and a_{ji} . MATLAB uses the apostrophe (or single quote) to denote transpose.

For example,

```
>> A = magic(3)
A =

 8 1 6
 3 5 7
 4 9 2
>> A'
ans =

 8 3 4
 1 5 9
 6 7
```

Transposition turns a row vector into a column vector.

3.1.3 Matrix Transpose

For a complex vector or matrix, **z**, the quantity **z'** denotes the complex conjugate transpose, where the sign of the complex part of each element is reversed.

The unconjugated complex transpose, where the complex part of each element retains its sign, is denoted by z . $^\prime$

Example: Transpose of Complex vector

```
>> Z = [1+2*i 2+3*i 3+4*i]
7. =
 1.0000 + 2.0000i 2.0000 + 3.0000i 3.0000 +
  4.0000i
>> 7.
ans =
 1.0000 - 2.0000i
 2.0000 - 3.0000i
 3.0000 - 4.0000i
>> Z.'
ans =
 1.0000 + 2.0000i
 2.0000 + 3.0000i
 3.0000 + 4.0000i
```

Table3.2 Functions of getting matrix information

Function	Description
length	Return the length of the longest dimension. (The length of a matrix or array with any zero dimension is zero.)
ndims	Return the number of dimensions.
numel	Return the number of elements.
size	Return the length of each dimension.

Example:

```
>> length(d)
ans =
 5
>> ndims(d)
ans =
>> numel(d)
ans =
 15
>> size(d)
ans =
 3
```

```
Here d is,
d =

1 2 3 1 1
2 3 4 1 1
3 4 5 1 1
```

3.2 Array and Matrix Operations(1)

 Array operations are operations performed between arrays on an elements by elements basis. Matrix
 Operations follow the normal rules of linear algebra.
 such as matrix multiplication. In linear algebra, the
 product c=a×b is defined by the equation

$$c(i, j) = \sum_{k=1}^{n} a(i, k)b(k, j)$$

3.2 Array and Matrix Operations(2)

- MATLAB uses a special symbol to distinguish array operations from Matrix operations.
- MATLAB uses a period before symbol to indicate an array operator. For example, Matrix Multiplication operator is " * ", and Array Multiplication operator is ".* ".
- The following slides show the list of operators.

(1) Array and Matrix +, -

syntax	operator	Description
A+B	+	Array addition and Matrix addition are identical. Both arrays must be the same shape, or one of them must be a scalar.
A-B	_	Array subtraction and Matrix subtraction are identical. Both arrays must be the same shape, or one of them must be a scalar.

(2) Array and Matrix Multiplication

operator	Description
*	Element-by-element multiplication of A and B.
	Both arrays must be the same shape, or one of them must be a scalar.
*	Matrix multiplication of A and B.
	The number of column in A must be equal to the number of row in B, or one of them must be a scalar.
	*

(3) Array Division

Note: Both arrays must be the same shape, or one of them is a scalar.

syntax	operator	Description
A./B	• /	Array Right Division. Element-by-element division of A and B: A(i,j)/B(i,j)
A.\B	• \	Array Left Division. Element-by-element division of A and B: but with b in the numerator:
		B(i,j)/A(i,j).

(4) Matrix Division

syntax	Operator	Description
A / B	/	Matrix Right Division. Matrix division defined by A*inv(B), where inv(B) is the inverse of matrix B.
A\B		Matrix Left Division. Matrix division defined by inv(A) *B, where inv(A) is the inverse of matrix a.

(5) Matrix and Array Power

syntax	operator	Description
A.^B	• ^	Array Power
		Element-by-element exponentiation of A and B:
		A(i,j)^B(i,j).
		Both arrays must be the same shape, or one of them is scalar.
M^p	^	Matrix power
		Calculate the A ^p

See chpt3_1.m

3.3 Solving Linear Systems of Equations

3.3.1 For Square Systems

$$AX=B$$

• Where A is a $n \times n$ nonsingular square coefficient matrix, X and B both are $n \times 1$ column vector.

The solution is:

$$X=A\setminus B$$

OR

 $X = inv(A)*B$
 $X = A^{-1}*B;$

Example: Solving the linear system

```
% sample of Matrix left division operator.
% M-file name is leftdvs.m
A = [1 \ 2 \ 1 \ 4; 2 \ 0 \ 4 \ 3; 4 \ 2 \ 2 \ 1; -3 \ 1 \ 3 \ 2];
B = [13 28 20 6]';
X = A \setminus B;
Y = X';
disp('X='); disp(X);
str = num2str(Y); disp(['The X is ', str]);
```

The result after running M-file

The solution is

```
>> leftdvs
```

X =

3.0000

-1.0000

4.0000

2.0000

3.3 Solving Linear Systems of Equations

3.3.2. Overdetermined Systems: Overdetermined systems of simultaneous linear equations are often encountered in various kinds of curve fitting to experimental data. For example,

(1) The experimental data

```
t y
0.0 0.82
0.3 0.72
0.8 0.63
1.1 0.60
1.6 0.55
2.3 0.50
```

(2) The curve model is $y(t) = c1 + c2e^{-t}$

3.3 Solving Linear Systems of Equations

(3) Create the Coefficient Matrix E

$$E = [ones(size(t)) exp(-t)]$$

(4) Solving the Over-determined Systems

$$E \star C = \lambda$$

$$C = E / \lambda$$

(5) Plotting the fitting curve.

See M-file chpt3_2.m

Example: Solving Linear Systems of Equations

```
% Example of Overdetermined systems of
% simultaneous linear equations.
% M-file name :chapt3-1.m
t = [0.3.81.11.62.3]':
y = [.82.72.63.60.55.50]';
% create the Coefficient Matrix E.
E = [ones(size(t)) exp(-t)]: % solving E*c=v.
% Use the backslash operator
% to get the least squares solution, column vector c:
c = E \setminus v:
% c = [0.4760 \ 0.3413]'
% visulized the least squares solution
T = (0:0.1:2.5)':
Y = [ones(size(T)) exp(-T)]*c;
plot (T, Y, '-', t, y, 'o');
```


3.4 Polynomial and it's operation

For polynomial of degree n

$$P(x)=a_0x^n+a_1x^{n-1}+...+a_{n-1}x+a_n$$

MATLAB denotes the coefficient vector as

$$P = [a_0 \ a_1 \ ... \ a_{n-1} \ a_n]$$

 MATLAB provides a set of following functions to manipulate the polynomials.

3.4.1 Polynomial functions

- 1) roots Find polynomial roots.
- 2) poly Convert roots to polynomial.
- 3) polyval Evaluate polynomial.
- 4) polyvalm Evaluate polynomial with matrix argument.
- 5) polyfit Fit polynomial to data.
- 6) polyder Differentiate polynomial.
- 7) polyint Integrate polynomial analytically.
- 8) conv Multiply polynomials.
- 9) deconv Divide polynomials.

3.4.2 Using Polynomials functions

Consider $P(x) = -0.02x^3 + 0.1x^2 - 0.2x + 1.66$

- a) Find the value of P(4) and the value of P(x) at $x = [1 \ 2 \ 3 \ 4 \ 5]$
- b) Find the roots of P(x) = 0
- c) Plot the curve of P(x) at interval [1, 6]
- d) Find the definite integral of P(x) taken over [1, 4]
- e) Find P' (4)

See chpt3_3.m

Curve fitting with polyfit ()

- MATLAB provides two functions for modeling your data by using a polynomial function.
- Polynomial Fit Functions

polyfit (x, y, n) finds the coefficients of a polynomial p(x) of degree n that fits the data y by minimizing the sum of the squares of the deviations of the data from the model (least-squares fit).

Example of function polyfit()

 Suppose we measure a quantity y at several values of time t:

The data can be modeled by a polynomial function

$$y=a_0t^2+a_1t+a_2$$

Using least square fit method to find the polynomial coefficients a0, a1, a2 with function

See chpt3_4.m ,that shows the function polyfit.

Example of function polyfit()

```
% The example of polynomial fit function
% M-file name chapt3 2.m
% create the data column vector
t = [0.3.81.11.62.3];
y = [0.5 \ 0.82 \ 1.14 \ 1.25 \ 1.35 \ 1.40]';
p=polyfit(t, y, 2):
% Define a uniformly spaced time vector
t2 = 0:0.1:2.8;
% Evaluate the polynomial on a specific
% independent variable t2
y2=polyval(p, t2):
% plot the origenal data and fit curve.
plot(t, y, 'o', t2, y2);
grid on;
```

The result of polyfit ()

3.5 Relational and logical operators

3.5.1 Relational operators

The relational expression has the form a1 op a2

Where a1, a2 are arithmetic expression, variables or string.

The **op** is one of the following relational operators.

```
== equal to ~= Not equal to
```

> greater than >= greater than or equal to

< less than <= less than or equal to

1 for true 0 for false

3.5 Relational & Logical Operators

3.5.2 logical operators

The logical expression has the forms.

11 op 12 or op 11

Where the *l1* and *l2* are logical expression or variables, and *op* is the one of the logical operators shown in the follows.

- logical NOT & logical AND
- | logical OR xor logical Exclusive OR
- MATLAB interprets a zero value as false, and any nonzero values as true.

3.5 Relational & Logical Operators

3.5.3 Examples

```
>> x = 2.5
\mathbf{x} =
  2.5000
>> y = (x>1.0)&(x<5.0)
γ =
>> y1 = [1 2 3 4 5] >= [5 4 3 2 1]
>> y2 = [1024] & [10i0]
y2 =
 0
```

3.5.4 Using Logicals in Array Indexing

The logical vectors created from logical and relational operations can be used to reference subarrays.
 Suppose X is an ordinary matrix and L is a matrix of the same size that is the result of some logical operation. Then X (L) specifies the elements of X where the elements of L are nonzero.

3.5.4 Examples of Using Logical indexing

This example creates logical array B that satisfies the condition
 A > 0.5, and uses the positions of ones in B to index into A.
 This is called logical indexing:

```
>> A = rand(5); %create a 5×5 matrix(array).
>> B = A > 0.5; %generate a same size logical matrix(array).
\Rightarrow A(B) = 0 %Logical indexing.
A =
 0.2920 0.3567 0.1133 0
 0.0595
 0.2009
 0.0890
 ()
 0.4983
 0
 0.3358 0.4344
 0.2731
 0.2713
 0
 0.4091
 0.4740
 0.0534
```

See Example chpt3_6.m

3.5.4 Examples of Using Logical indexing

 This example highlights the location of the prime numbers in a magic square using logical indexing to set the nonprimes to 0:

```
>> A = magic(4)
A =
 2 3
 13
 16
 11 10
 8
 12
 4
 14
 15
 1
 >> B = isprime(A)
B =
 0
 1
 1
 0
 0
 \Omega
 \left(\right)
>> A(\sim B) = 0;
 >> A
A =
 13
 0
 11
 0
 0
 0
 0
 0
 0
 0
 0
 0
```

% Logical indexing

3.6 Some Conversion Functions

1. int8, int16, int32, int64: Convert to signed integer

I = int?(X) converts the elements of array X into signed integers. double and single values are rounded to the nearest int? value on conversion.

2. ceil Round toward infinity

B=ceil(A) rounds the elements of A to the nearest integers greater than or equal to A.

3. fix Round towards zero.

B = fix(A) rounds the elements of A toward zero, resulting in an array of integers.

3.6 Some Conversion Functions

4. floor Round towards minus infinity.

B = floor(A) rounds the elements of A to the nearest integers less than or equal to A.

5. round to nearest integer.

Y = round(X) rounds the elements of X to the nearest integers.

- 6. mod Modulus (signed remainder after division).
- 7. rem Remainder after division.

See Example chpt3-7.m

3.7 The precedence of Operators

- 1. Parentheses ()
- Transpose (.'), complex conjugate transpose ('), matrix power (^), power (.^)
- 3. Unary plus (+), unary minus (-), logical negation (~)
- 4. Multiplication (.*), right division (./), left division(.\), matrix multiplication (*), matrix right division (/), matrix left division (\)
- 5. Addition (+), subtraction (-)
- 6. Colon operator (:)
- 7. Less than (<), less than or equal to (<=), greater than (>), greater than or equal to (>=), not equal to (~=)
- 8. Element-wise AND (&)
- 9. Element-wise OR (|)

3.8 Introduction to Top-Down Design Techniques

Top-down

The process of starting with a large task and breaking it down into smaller, more easily understandable subtasks, which perform a portion of the desired task.

Bottom-up

The piecing together of systems to give rise to grander systems, thus making the original systems sub-systems of the emergent system.

3.8 Introduction to Top-Down Design Techniques

- Task Division
- Interface Design

3.8 Introduction to Top-Down Design Techniques

The 5 steps to write a program:

- Clearly state the problem that you are trying to solve.
- 2. Define the Input and the Output data.
- 3. Design or choose the algorithm (pseudocode)
- Coding convert the algorithm into MATLAB statements
- 5. Test and debug the MATLAB program.

Design or choose the algorithm.

The techniques used in this step are :

- (1) The pseudocode is the hybrid mixture of MATLAB and English.
- (2) Stepwise refinement

For example, to solve for roots of the quadratic equation

$$ax^2 + bx + c = 0$$

The pseudocode as following:

The first level pseudocode

1) Read in the data a,b and c.

- a=input('a=?');
 b=input('b=?');
 c=input('c=?');
- 2) Calculate discriminant : $disc = b^2 4ac$
- 3) Calculate the roots

```
disc=(b^2-4*a*c);
```

If disc>0 there are two distinct real roots

If disc=0 there are two identical real roots.

If disc<0 there are two complex roots.

4) Write out the roots.

Coding

 When the refinement process was carried out very properly, then this step will be very simple. That the programmer will have to do is to replace the pseudocode with the corresponding MATLAB statement line by line.

See calc_root.m

Test and debug the MATLAB program.

Three types of errors can be found in MATLAB program

- 1. Syntax error detected by MATLAB compiler
- 2. Run-time error such as divided by zero
- 3. Logical error It occurs when the program compiles and runs successfully but produces the wrong answer. It is the most difficult to be found.

Time spent by Programming

For large software project

- Step 1 to step 3 may spend 30~35% time
- Step 4 may spend 15~20% time
- Step 5 will spend 45~55% time

Tip: pay much attention to TEST.

Typical testing process for large program

Unit testing:

 verifies the functionality of a specific section of code, usually at the function level. It tests individual subtasks.

integration testing:

 verifies the interfaces between components against a software design. big-bang, mixed (sandwich), top-down, and bottom-up.

System testing:

 tests a completely integrated system to verify that the system meets its requirements.

Operational acceptance testing:

 is used to conduct operational readiness (pre-release) of a product, service or system as part of a quality management system.

Test cases

 A specification of the inputs, execution conditions, testing procedure, and expected results that define a single test to be executed to achieve a particular software testing objective, such as to exercise a particular program path or to verify compliance with a specific requirement.

	Α	В	С	D	E	F	G	Н	1	J	K	
1	Test Case ID	BU_001		Test Case Description		Test the Login Functionality in Banking						
2	Created By	reated By		Reviewed By		Bill		Version		2.1		
3												
4	QA Tester's Lo	Log Review con		ments from Bill incorporated in		version 2.1						
5												
6	Tester's Name		Mark	Date Tested		1-Jan-2025		Test Case (Pass/Fail/Not		Pass		
7												
8	S#	Prerequisites:				S#	Test Data	ata				
9	1	Access to Chro	me Browser			1	Userid = mg12345					
10	2					2	Pass = df12@434c					
11	3					3						
12	4					4						
13												
14	Test Scenario	Verify on entering valid userid and password, the cust			, the customer	can login						
15												
16	Step#	Step I	Details	Expected Results		Actual Results		Pass / Fail /		Not executed / Suspended		
17												
	1	Navigate to		Site should open		As Expected			Pass			
18		http://demo.guru99.com										
19	2	Enter Userid & Password		Credential can be entered		As Expected		Pass				
20	3	Click Submit		Cutomer is logged in		As Expected		Pass				
21	4											
22												

Test cases

Write test cases for calc_root.m as much as possible:

Test Case ID Description Input Expected results Actual Result Pass/Fail

Test cases

Write test cases for calc_root.m as much as possible:

Test Case ID	Description	Input	Expected results	Actual Result	Pass/Fail
1	Test two distinct real roots	a=1 b=3 c=2	X1=-1 X2=-2	X1=-1 X2=-2	Pass
2	Test identical real roots	a=1 b=2 c=1	X1=-1 X2=-1	X1=-1 X2=-1	Pass
3	Test two complex roots	a=1 b=1 c=1	X1=-0.5 - 0.866i X2=-0.5 + 0.866i	X1=-0.5 - 0.866i X2=-0.5 + 0.866i	Pass
4	With special input	a=0 b=1 c=1	X1=-1	?	?
5	with wrong input	?	•••••	•••••	•••••
6	•••••	•••••	•••••	•••••	•••••

3.9 Flow Control---branches

 Like other programming language, MATLAB also has branches and loop flow control statements.

 The branch statements include if and switch statements.

3.9.1 if statement(1)

The if construct has the form

```
if control_expression_1
 statements-block1
elseif control_expression _2
 statements-block2
.....
else
 statements-blockn
end
```

In the if statement there can be any number of elseif clause(0 or more), and can be zero or at most one else clause.

3.9.1 if statement construct (2)

3.9.1 if statement(3)

The simplest if construct form:

```
if control_expression
 statements_block
end
```


The two way branches

```
if control_expression
 statements_block1
else
 statements_block2
end
```


If statement can be nested

3.9.2 switch statement(1)

The switch statement has the form

Note: unlike C language, after each statements block the *break* statement is not required.

The switch_expression and each case_expr may be either numerical or string value

3.9.2 switch statement(2)

See example : run the M_file d2h.m

3.9.3 Error control: The try/catch Statement

- The try/catch construct is a special form branching construct designed to trap errors.
- The general form of a try/catch construct is:

```
try
  statement
 Try block
  statement
catch
  statement
 Catch block
  statement
```

end

3.9.3 The try/catch statement

- When a try/catch statement is reached, the statements in the try block will be executed if no errors occurs, the statements in the catch block will be skipped and execution will continue at the first statement following the end of the try/catch statement,
- if an error does occur in the try block, and immediately execute the statements in the catch block.

3.10 The loop statements(1)

1. The while statement has the form

```
while expr
 statements block
end
```


2. The for statement has the form

```
for index = first: incr: last
 statements block
end
```


3.10 The loop statements(2)

- In the while loop, if the value of expr is non zero true(1), then the statements block executes, and the control returns to while. The process will be repeated until the expression becomes false(0).
- In the for loop, the index is loop variable, for each value of index from first to last, the loop body executes repeatedly.
- The loop construct can be nested.

3.10.1 while and for statement diagram

3.10.1 while and for statement diagram

break statment

- break Terminate execution of while or for loop.
- break terminates the execution of a for or while loop. Statements in the loop that appear after the break statement are not executed.
- In nested loops, break exits only from the loop in which it occurs. Control passes to the statement that follows the end of that loop.
- See also Return.

continue statment

 continue passes control to the next iteration of for or while loop in which it appears, skipping any remaining statements in the body of the for or while loop.

 In nested loops, continue passes control to the next iteration of for or while loop enclosing it.

The for loop examples

```
1. for ii = 1:10
  % ii =1,2,...10, execute 10 times
 statements
 end
2. for ii = 1:2:10
 % ii = 1,3,5,7,9, execute 5 times
 statements
 end
3. for ii = [3 5 7]
 % ii = 3,5,7, execute 3 times.
 statements
 end
```

The for loop example

```
% calculate the N!
n = input('Enter n :');
n factorial = 1;
for ii = 1:n
 n factorial = n factorial*ii;
end
fprintf(' %d ! = % f \n', n, n factorial);
```

3.11 Programming Examples

- 1. Write a program that converts a decimal number to Hexadecimal number.(d2h.m)
- 2. Write a program that finds the root of equation $f(x)=\cos(x)-x+1$ in [0.8,1.6] with Bisection method.

- 3. Write a program that sorts the given data set in ascending order with Bubble Sorting algorithm.
- 4. Different methods to solve pi in Matlab.

Example 1: Convert a decimal number to Hexadecimal number

The converting algorithm diagram is shown as follows.

For example

 Given a decimal number 1007, what is it's equivalent hexadecimal number?

$$(3EF)_{16} = 3 \times 16^2 + 14 \times 16 + 15 = 3 \times 256 + 224 + 15 = 1007$$

 $(1007)_{10} = (3EF)_{16} = 3 \times 16^2 + 14 \times 16 + 15 = (3 \times 16 + 14) \times 16 + 15$

The converting algorithm

$$(3EF)_{16} = 3 \times 16^{2} + 14 \times 16 + 15 = 3 \times 256 + 224 + 15 = 1007$$

$$(1007)_{10} = 768 + 224 + 15$$

$$= 3 \times 256 + 14 \times 16 + 15$$

$$= 3 \times 16^{2} + 14 \times 16 + 15 = (3EF)_{16}$$

$$= ((3 \times 16 + 14) \times 16 + 15)$$

D to H converting algorithm diagram

$$(1007)_{10} = (3EF)_{16}$$

See example : run the M_file d2h.m & dtoh.m

Example 2. Find the root of $f(x)=\cos(x)-x+1=0$ with Bisection Method.

 Bisection method can find the root of f(x)=0, where the f(x) is a continuous function within interval [a,b].

f(a) and f(b) have opposite signs, or f(a)*f(b) < 0.

The Bisection algorithm

The Bisection algorithm

- (1) calculate the midpoint xm=(a+b)/2
- (2) if f(a)*f(xm) <0, the root lies in[a,xm]
- (3) if f(b)*f(xm)<0, the root lies in [xm,b]
- (4) if f(xm)=0, then the root is xm.

The interval [a1,b1] is the half of [a,b]

See bsct.m

The Fig shows the procedure of Bisection method.

Example 2. Find the root of $f(x)=\cos(x)-x+1=0$ with while.

•
$$f(x)=0 -> x = 1+\cos(x)$$

$$x=0:0.01:6;$$
 $y1 = x;$
 $y2 = 1+cos(x);$
figure,plot(x,y1,'-',x,y2,'-')

Example 3. Find the root of $f(x)=\cos(x)-x+1=0$ with while.

• $f(x)=0 -> x = 1+\cos(x)$

```
k=1;
delta = 1e-10;
while x \sim = 1 + \cos(x)
  x0(k)=x;
  x=1+\cos(x);
  if(abs(x-x0(k)) < delta)
 break;
  end
  k=k+1
end
```


Example 3. Bubble Sort algorithm diagram

See and run the bbsort.m

1. Monte Carlo Method

Square A

$$k = \frac{S_B}{S_A} = \frac{m}{n}$$

m equals to the number of dots in B n equals to the number of dots in A

$$S_B = \frac{1}{4} S_{Circle} = \frac{1}{4} \pi R^2$$

$$\pi = \frac{4S_B}{R^2} = \frac{4m}{n}$$

1. Monte Carlo Method

```
tic
  i=1; m=0; n=1000;
for i=1:n
 a=rand(1,2);
 if a(1) ^2+a(2) ^2<=1
 m=m+1;
 - end
  p=vpa(4*m/n, 30); %set 30 to Significant digit
  toc
```

1. Monte Carlo Method

```
>> MonteCarlo
Elapsed time is 0.131347 seconds.
>> p
3.164
 p=vpa(4*m/n, 30); %set 30 to Significant digit
 toc
```

2. Taylor Series Method

Taylor series expansion formula:

$$f(x) = \frac{f(x_0)}{0!} + \frac{f'(x_0)}{1!}(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \dots + \frac{f^{(n)}(x_0)}{n!}(x - x_0)^n + R_n(x)$$

Thus, arctan x can be expanded as follows:

$$\arctan x = x - \frac{x^3}{3} + \frac{x^5}{5} - \dots + (-1)^{k-1} \frac{x^{2k-1}}{2k-1} + \dots$$

When x=1:

$$\frac{\pi}{4} = \arctan 1 = 1 - \frac{1}{3} + \frac{1}{5} - \dots + (-1)^{n-1} \frac{1}{2n-1}$$

Then π can be calculated by this formula.

2. Taylor Series Method

```
tic
 i=1; n=1000; s=0;
for i=1:n
 s=s+(-1)^(i-1)/(2*i-1);
 p=vpa(4*s, 30); %set 30 to Significant digit
 toc
```

2. Taylor Series Method

```
>> TylorSeries
Elapsed time is 0.130800 seconds.
3.14059265383979413499559996126
```

2. Taylor Series Method

$$\arctan x = x - \frac{x^3}{3} + \frac{x^5}{5} - \dots + (-1)^{k-1} \frac{x^{2k-1}}{2k-1} + \dots$$

When x=1/2 and x=1/3:

$$\alpha = \arctan \frac{1}{2}$$

$$\beta = \arctan \frac{1}{3}$$

$$\tan(\alpha + \beta) = \frac{\tan\alpha + \tan\beta}{1 - \tan\alpha \tan\beta} = 1$$

$$\alpha + \beta = \arctan 1 = \frac{\pi}{4}$$

Then we can use this formula to calculate π :

$$\frac{\pi}{4} = \arctan \frac{1}{2} + \arctan \frac{1}{3}$$

2. Taylor Series Method

```
tic
  i=1; n=1000; s=0; s1=0; s2=0;
- for i=1:n
 s1=s1+(-1)^{(i-1)}*(1/2)^{(2*i-1)}/(2*i-1);
 s2=s2+(-1)^{(i-1)}*(1/3)^{(2*i-1)}/(2*i-1);
 - end
  s=s1+s2;
  p=vpa(4*s, 30); %set 30 to Significant digit
  toc
```

2. Taylor Series Method

```
>> TylorSeries
Elapsed time is 4.728523 seconds.
3.14159265358979323846264338328
```

3. Numerical Analysis Method

$$\int_{a}^{b} f(x)dx = \sum_{i=1}^{n} f(\varepsilon i) \Delta x i$$

Divide
$$[a, b]$$
 into n equal parts $a, x_1, x_2 \dots x_{n-1}, x = a, x = b$

$$\int_0^1 \frac{1}{1 + x_2^2} dx = \pi/4$$

3. Numerical Analysis Method

```
tic
 s=0; n=1000;
s=s+(1/(1+x^2)+1/(1+(x+(1/n))^2))*(1/n)/2;
 p=vpa(4*s, 30); %set 30 to Significant digit
 toc
```

3. Numerical Analysis Method

```
>> NumericalAnalysis
Elapsed time is 0.101928 seconds.
3. 14159248692312775830259852228
```

A Frame of Interactive Program

The general form is:

```
yn = 1;
while yn == 1
.....;
  the processing statements
.....;
  yn = input('try it again? yes =1 no =0');
end
```

tic and toc function

t = toc;

```
tic and toc
  Measure performance using stopwatch timer.
tic: starts a stopwatch timer.
toc: prints the elapsed time since tic was used.
t = toc returns the elapsed time to t.
program frame
.......
tic
 statements segment which would be
  measured
toc
```

Homework 2

HW2-1. Write an M-file to make the following four variables.

(a)
$$A = \begin{bmatrix} 2 & \cdots & 2 \\ \vdots & \ddots & \vdots \\ 2 & \cdots & 2 \end{bmatrix}$$
 is a 6×6 matrix full of 2's (use ones or zeros).

$$(\mathbf{b}) B = \begin{bmatrix} 1 & 0 & 0 & \cdots & 0 \\ 0 & 2 & 0 & \cdots & 0 \\ 0 & 0 & 3 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & 1 \end{bmatrix} \text{ is a 7} \times 7 \text{ matrix of all zeros, but with the values } \begin{bmatrix} 1 & 2 & 3 & 4 & 3 & 2 & 1 \end{bmatrix} \text{ on the main diagonal (use diag).}$$

(c)
$$C = \begin{bmatrix} 1 & 11 & \cdots & 91 \\ 2 & 12 & \cdots & 92 \\ \vdots & \vdots & \ddots & \vdots \\ 10 & 20 & \cdots & 100 \end{bmatrix}$$
 is a 10×10 matrix where the vector 1:100 runs down the columns (use reshape).

(d) Make D be a 5×3 matrix of random integers with values on the range 0 to 10 (use rand and floor or ceil).

HW2-2. Assume that a,b,c and d are as defined, and evaluate the following expressions.

$$a = 2, b = \begin{bmatrix} -2 & 3 \\ 6 & 0 \end{bmatrix}, c = \begin{bmatrix} 0 & 3 \\ 2 & 0 \end{bmatrix}, d = \begin{bmatrix} -2.2 & -0.1 \\ 1.9 & 1.2 \\ 2.1 & 0.1 \end{bmatrix}$$

- (a) e is the ceil round of d, output e.
- (b) b*c
- (c) b.*c
- (d) ~(a>e)
- (e) a>c & b>c

Submit homework online before Oct 15,2019

Homework 2

HW2-3. Using left division operator ('\') to solve curve fitting problem.

(a) Find the least squares parabola $f(x) = ax^2 + bx + c$ for the set of data

x_k	-2	-1	0	1	2
$y_{\rm k}$	-9.8	-8.8	-6.3	-5.8	3.2

- (b) Compare your results (a,b,c) with the results returned by builtin function p=polyfit(x,y,2).
- (c) Plot the sample data points with blue circle marker and the fitting curve.

HW2-4. There is a kind of special three-digit numbers: narcissiatic number. Third power of the its single digit, tens digit and hundreds digits equal itself. For example:

$$1^3 + 5^3 + 3^3 = 153$$

write a script file to find all narcissistic numbers (no more than 1000).

HW2-5. Find the numerical solution of the equation $\frac{x}{2} = \sin x$ with iteration in the interval $\left[\frac{\pi}{8}, \pi\right]$.

Submit homework online before Oct 15,2019

Thanks