

Contents

1. Session One

- ➤ What is Matlab?
- > MATLAB Parts
- > MATLAB Desktop
- > Matrices
 - Numerical Arrays
 - String Arrays
- Elementary Math
 - Logical Operators
 - Math Functions
 - Polynomials and Interpolation
- Importing and Exporting Data

Contents

Continued

- Graphics Fundamentals
 - 2D plotting
 - Subplots
 - 3D plotting
 - Specialized Plotting
- > Editing and Debugging M-files

2. Session Two

- Script and Function Files
- ➤ Basic Parts of an M-file
- > Flow Control Statements
- ➤ M-file Programming

Contents

Continued

- Data types
 - Multidimensional Arrays
 - Structures
 - Cell Arrays
- > Nonlinear Numerical Functions
- Ordinary Differential Equations (ODE)
- > Handle Graphics
- Graphic Objects
- ➤ Graphical User Interface (GUI)

What is MATLAB?

- high-performance software
 - Computation
 - Visualization
 - Easy-to-use environment.
- high-level language
 - Data types
 - Functions
 - Control flow statements
 - Input/output
 - Graphics
 - Object-oriented programming capabilities

MATLAB Parts

- Developed Environment
- Programming Language
- Graphics
- ◆Toolboxes
- Application Program Interface

Toolboxes

- Collections of functions to solve problems of several applications.
 - DSP Toolbox
 - Image Toolbox
 - Wavelet Toolbox
 - Neural Network Toolbox
 - Fuzzy Logic Toolbox
 - Control Toolbox
 - Communication Toolbox

MATLAB Desktop Tools

- Command Window
- Command History
- Help Browser
- Workspace Browser
- Editor/Debugger
- Launch Pad

Calculations at the Command Line

MATLAB as a calculator

```
>> -5/(4.8+5.32)^2
ans =
 -0.0488
>> (3+4i)*(3-4i)
ans =
 25
>> cos(pi/2)
ans =
 6.1230e-017
>> exp(acos(0.3))
ans =
 3.5470
```

Assigning Variables

A Note about Workspace:

Numbers stored in double-precision floating point format

General Functions

- whos: List current variables
- clear: Clear variables and functions from memory
- Close: Closes last figures
- cd: Change current working directory
- dir: List files in directory
- echo: Echo commands in M-files
- format: Set output format

Getting help

help command

- (>>help)
- **♦** lookfor command (>>lookfor)
- *Help Browser (>>doc)
- helpwin command (>>helpwin)
- Search Engine
- Printable Documents
 - "Matlabroot\help\pdf_doc\"
- Link to The MathWorks

Matrices

- Entering and Generating Matrices
- Subscripts
- Scalar Expansion
- Concatenation
- Deleting Rows and Columns
- Array Extraction
- Matrix and Array Multiplication

Entering Numeric Arrays

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$

Row separator semicolon (;)

Column separator space / comma (,)

```
\Rightarrow a=[1 2;3 4]
 Use square
 brackets []
\Rightarrow b=[-2.8, sqrt(-7), (3+5+6)*3/4]
b =
 -2.8000 0 + 2.6458i 10.5000
 > b(2,5) = 23 
 -2.8000 0 + 2.6458i 10.5000 0
 0
 0 23.0000
```

- Any MATLAB expression can be entered as a matrix element
- Matrices must be rectangular. (Set undefined elements to zero)

The Matrix in MATLAB

1-by-n array

m-by-n array

Matrix:

Entering Numeric Arrays

Scalar expansion

Creating sequences: colon operator (:)

Utility functions for creating matrices.

```
 > w = [1 2; 3 4] + 5 
 > x = 1:5 
x =
 2 3 4 5
y = 2:-0.5:0
  2.0000 1.5000
 1.0000
 0.5000
\gg z = rand(2,4)
z =
  0.9501 0.6068
 0.8913
 0.4565
  0.2311 0.4860
 0.7621
 0.0185
```

Numerical Array Concatenation

Use [] to combine existing arrays as matrix "elements"

Row separator: semicolon (;)

Column separator: space / comma (,)

```
\Rightarrow a=[1 2;3 4]
 Use square
 brackets []
 4
» cat a=[a, 2*a; 3*a, 4*a; 5*a, 6*a]
cat a =
 16
 12
 12
 10
 15
 20
 18
 24
```


Note:

The resulting matrix must be rectangular

Deleting Rows and Columns

```
\rightarrow A=[1 5 9;4 3 2.5; 0.1 10 3i+1]
A =
 1,0000
 9,0000
 5,0000
 4.0000
 3,0000
 2,5000
 1.0000+3.0000i
 0.1000
 10.0000
A(:,2)=[]
 1.0000
 9.0000
 4.0000
 2.5000
 0.1000
 1.0000 + 3.0000i
A(2,2)=[]
??? Indexed empty matrix assignment is not allowed.
```

Array Subscripting / Indexing

Matrix Multiplication

Array Multiplication

Matrix Manipulation Functions

- zeros: Create an array of all zeros
- ones: Create an array of all ones
- eye: Identity Matrix
- rand: Uniformly distributed random numbers
- diag: Diagonal matrices and diagonal of a matrix
- size: Return array dimensions
- fliplr: Flip matrices left-right
- flipud: Flip matrices up and down
- repmat: Replicate and tile a matrix

Matrix Manipulation Functions

- transpose ('): Transpose matrix
- rot90: rotate matrix 90
- tril: Lower triangular part of a matrix
- triu: Upper triangular part of a matrix
- cross: Vector cross product
- dot: Vector dot product
- det: Matrix determinant
- inv: Matrix inverse
- eig: Evaluate eigenvalues and eigenvectors
- rank: Rank of matrix

Character Arrays (Strings)

Created using single quote delimiter (')

```
» str = 'Hi there,'
str =
Hi there,

» str2 = 'Isn''t MATLAB great?'
str2 =
Isn't MATLAB great?
```

Each character is a separate matrix element (16 bits of memory per character)

```
str = H i t h e r e , —1x9 vector
```

Indexing same as for numeric arrays

String Array Concatenation

<u>Using [] operator:</u>

Each row must be same length

Row separator: semicolon (;)

Column separator: space / comma (,)

For strings of different length:

- STRVCAT
- char

```
» new_str3 = strvcat(str, str2)
new_str3 =
Hi there,
Isn't MATLAB great?

2x19 matrix
(zero padded)
```

Working with String Arrays

- String Comparisons
 - strcmp: compare whole strings
 - strncmp: compare first 'N' characters
 - findstr: finds substring within a larger string
- Converting between numeric & string arrays:
 - num2str: convert from numeric to string array
 - str2num: convert from string to numeric array

Elementary Math

- Logical Operators
- Math Functions
- Polynomial and Interpolation

Logical Operations

```
= = equal to
> greater than
< less than
>= Greater or equa
<= less or equal
 not
& and
 or
isfinite(), etc. . . .
all(), any()
find
```

```
\gg Mass = [-2 10 NaN 30 -11 Inf 31];
\gg each pos = Mass>=0
each pos =
 0 1 0 1 0 1
» all pos = all(Mass>=0)
all pos =
\gg all pos = any(Mass>=0)
all pos =
>> pos fin = (Mass>=0) & (isfinite(Mass))
pos fin =
```

Note:

- 1 = TRUE
- $\bullet 0 = FALSE$

Elementary Math Function

- abs, sign: Absolute value and Signum Function
- sin, cos, asin, acos...: Triangular functions
- exp, log, log10: Exponential, Natural and Common (base 10) logarithm
- ceil, floor: Round toward infinities
- fix: Round toward zero

Elementary Math Function

- round: Round to the nearest integer
- gcd: Greatest common devisor
- Icm: Least common multiple
- sqrt: Square root function
- real, imag: Real and Image part of complex
- rem: Remainder after division

Elementary Math Function

- max, min: Maximum and Minimum of arrays
- mean, median: Average and Median of arrays
- std, var: Standard deviation and variance
- sort: Sort elements in ascending order
- sum, prod: Summation & Product of Elements
- trapz: Trapezoidal numerical integration
- cumsum, cumprod: Cumulative sum, product
- diff, gradient: Differences and Numerical Gradient

Polynomials and Interpolation

- Polynomials
 - Representing
 - Roots (>> roots)
 - Evaluation (>> polyval)
 - Derivatives (>> polyder)
 - Curve Fitting (>> polyfit)
 - Partial Fraction Expansion (residue)
- Interpolation
 - One-Dimensional (interp1)
 - Two-Dimensional (interp2)

Example

```
polysam=[1 0 0 8];
roots(polysam)
ans =
 -2.0000
 1.0000 + 1.7321i
  1.0000 - 1.7321i
Polyval (polysam, [0 1 2.5 4 6.5])
ans =
 8.0000 9.0000 23.6250 72.0000 282.6250
polyder(polysam)
ans =
 0 0
[r p k]=residue(polysam,[1 2 1])
r = 3 7
p = -1 -1
k = 1 -2
```

Example

```
x = [0: 0.1: 2.5];
y = erf(x);
p = polyfit(x,y,6)
p =
 0.0084 -0.0983 0.4217 -0.7435 0.1471 1.1064 0.0004
```


```
interp1(x,y,[0.45 0.95 2.2 3.0])
ans =
 0.4744 0.8198 0.9981 NaN
```

Importing and Exporting Data

- Using the Import Wizard
- Using Save and Load command

```
save fname
save fname x y z
save fname -ascii
save fname -mat
```

```
load fname
load fname x y z
load fname -ascii
load fname -mat
```

Input/Output for Text File

•Read formatted data, reusing the format string N times.

```
» [A1...An] = textread(filename, format, N)
```


•Import and Exporting Numeric Data with General ASCII delimited files

```
» M = dlmread(filename, delimiter, range)
```

Input/Output for Binary File

- fopen: Open a file for input/output
- fclose: Close one or more open files
- fread: Read binary data from file
- fwrite: Write binary data to a file
- fseek: Set file position indicator

```
>> fid= fopen('mydata.bin', 'wb');
>> fwrite (fid,eye(5), 'int32');
>> fclose (fid);
>> fid= fopen('mydata.bin', 'rb');
>> M= fread(fid, [5 5], 'int32')
>> fclose (fid);
```


Graphics

- Basic Plotting
 - plot, title, xlabel, grid, legend, hold, axis
- Editing Plots
 Property Editor
- Mesh and Surface Plots meshgrid, mesh, surf, colorbar, patch, hidden
- Handle Graphics

2-D Plotting

Syntax:

```
plot(x1, y1, 'clm1', x2, y2, 'clm2', ...)
```

Example:

```
x=[0:0.1:2*pi];
y=sin(x);
z=cos(x);
plot(x,y,x,z,'linewidth',2)
title('Sample Plot','fontsize',14);
xlabel('X values','fontsize',14);
ylabel('Y values','fontsize',14);
legend('Y data','Z data')
grid on
```


Sample Plot

Subplots

Syntax:

subplot(rows,cols,index)

Surface Plot Example

```
x = 0:0.1:2;
y = 0:0.1:2;
[xx, yy] = meshgrid(x,y);
zz=sin(xx.^2+yy.^2);
surf(xx,yy,zz)
xlabel('X axes')
ylabel('Y axes')
Figure No.1
File Edit View Insert Tools Window Help
```


3-D Surface Plotting

contourf-colorbar-plot3-waterfall-contour3-mesh-surf

Specialized Plotting Routines

bar-bar3h-hist-area-pie3-rose

Editing and Debugging M-Files

- What is an M-File?
- The Editor/Debugger
- Search Path
- Debugging M-Files
 - Types of Errors (Syntax Error and Runtime Error)
 - Using keyboard and ";" statement
 - Setting Breakpoints
 - Stepping Through
 - Continue, Go Until Cursor, Step, Step In, Step Out
 - Examining Values
 - Selecting the Workspace
 - Viewing *Datatips* in the Editor/Debugger
 - Evaluating a Selection

Debugging

```
-□× Select
🛂 G:\matlabR12\work\work\airplanedrawer\Wingdrawer.m.
File Edit View Text Debug Breakpoints Web Window Help
 Workspace
 Set/Clear Breakpoint F12
되 원 원 원 사람 Stack: Wingdrawer ▼
 Clear All Breakpoints
 Wingdrawer
 sweepLE=|
 Set Auto-
 Stop If Error
 epLE*pi/180) . * (vp Base
 ) -vpos (1 : ei
 xpos=xpos
 Stop If Warning
  10
 edral*pi/180).*(ypos(2:end)-ypos(1:
 zpos=zpos
 Breakpoints
 Stop If NaN Or Inf
  11
 vert=[];
  12
 for j=1:num,
  13
 newrib=[cord(j)*coor(:,1,j)+xpos(j) ypos(j)*ones(size(cod))
  14
 vert=[vert;
  15
 newri
 20.8333
 4.1667
  16
 end
  17 

index=size(coor,1);
  18
 for j=1:num-1.
 % this loop calling all patterns
  19
 for i=1:(index-1).
  20
 fac(2*i-1+2*(j-1)*index,:)=(j-1)*index+[i i+1 index+i-1]
  21
 fac(2*i+2*(j-1)*index,:)=(j-1)*index+[i index+i index+]
  22
 end
  23
 fac(2*index-1+2*(j-1)*index,:)=(j-1)*index+j*[index 1 index]
  24
 fac(2*index+2*(j-1)*index,:)=(j-1)*index+j*[index 2*inde:
  25
 end
  26 -
 h=patch('faces',fac,'vertices',vert);
 DRAW.M
 Wingdrawer.m.
Ready
```

tips

44

Script and Function Files

Script Files

- Work as though you typed commands into MATLAB prompt
- Variable are stored in MATLAB workspace

Function Files

- Let you make your own MATLAB Functions
- All variables within a function are local
- All information must be passed to functions as parameters
- Subfunctions are supported

Basic Parts of a Function M-File

Flow Control Statements

if Statement

```
if ((attendance >= 0.90) & (grade_average >= 60))
  pass = 1;
end;
```

while Loops

```
eps = 1;
while (1+eps) > 1
 eps = eps/2;
end
eps = eps*2
```

Flow Control Statements for Loop

```
a = zeros(k,k) % Preallocate matrix
for m = 1:k
 for n = 1:k
 a(m,n) = 1/(m+n -1);
 end
end
```

switch Statement

```
method = 'Bilinear';
switch lower(method)
  case {'linear','bilinear'}
 disp('Method is linear')
  case 'cubic'
 disp('Method is cubic')
otherwise
 disp('Unknown method.')
end
Method is linear
```

M-file Programming Features

- SubFunctions
- Varying number of input/output arguments
- Local and Global Variables
- Obtaining User Input
 - Prompting for Keyboard *Input*
 - Pausing During Execution
- Errors and Warnings
 - Displaying error and warning Messages
- Shell Escape Functions (! Operator)
- Optimizing MATLAB Code
 - Vectorizing loops
 - Preallocating Arrays

Function M-file

```
function r = ourrank(X,tol)
% rank of a matrix
s = svd(X);
if (nargin == 1)
  tol = max(size(X)) * s(1) * eps;
end
r = sum(s > tol);
```

Multiple Input Arguments use ()


```
»r=ourrank(rand(5),.1);
```

```
Multiple Output Arguments, use []
```

```
» [m std] = ourstat(1:9);
```

```
function [mean,stdev] = ourstat(x)
  [m,n] = size(x);
  if m == 1
 m = n;
  end
  mean = sum(x)/m;
  stdev = sqrt(sum(x.^2)/m - mean.^2);
```

Data Types

- Numeric Arrays
- Multidimensional Arrays
- Structures and Cell Arrays

Multidimensional Arrays

The first references array dimension 1, the row.

The second references dimension 2, the column.

The third references dimension 3, The *page*.

Page 1

```
\gg A = pascal(4);
\gg A(:,:,2) = magic(4)
A(:,:,1) =
 10
 10
 20
A(:,:,2)
 16
 13
 5
 11
 10
 12
 14
 15
\gg A(:,:,9) =
  diag(ones(1,4));
```

Structures

• Arrays with named data containers called *fields*.

```
>> patient.name='John Doe';
>> patient.billing = 127.00;
>> patient.test= [79 75 73;
180 178 177.5;
220 210 205];
```

- Also, Build structure arrays using the struct function.
- Array of structures

```
>> patient(2).name='Katty Thomson';
>> Patient(2).billing = 100.00;
>> Patient(2).test= [69 25 33; 120 128 177.5; 220 210 205];
```

Cell Arrays

• Array for which the elements are *cells* and can hold other MATLAB arrays of different types.

```
>> A(1,1) = {[1 4 3;
0 5 8;
7 2 9]};
>> A(1,2) = {'Anne Smith'};
>> A(2,1) = {3+7i};
>> A(2,2) = {-pi:pi/10:pi};
```

cell 1,1			cell 1,2
1	4	3	
0	5	8	Anne Smith
7	2	9	
cell 2,1			cell 2,2
3+7i			[-pi:pi/10:pi]

- Using braces {} to point to elements of cell array
- Using *celldisp* function to display cell array

Nonlinear Numerical Functions

• inline function

Use *char* function to convert *inline* object to *string*

• Numerical Integration using quad

```
>> Q = quad('1./(x.^3-2*x-5)',0,2);
>> F = inline('1./(x.^3-2*x-5)');
>> Q = quad(F,0,2);
>> Q = quad('myfun',0,2)
```

Note:

quad function use adaptive
Simpson quadrature

```
function y = myfun(x)

y = 1./(x.^3-2*x-5);
```

Nonlinear Numerical Functions

- fzero finds a zero of a single variable
 function
 [x,fval] = fzero(fun,x0,options)
 - fun is inline function or m-function
- * fminbnd* minimize a single variable function on a fixed interval. x₁<x<x₂
 </p>

```
[x,fval] = fminbnd(fun,x1,x2,options)
```

framsearch (fun, x0, options)

```
options = optimset('param1', value1,...)
```

Ordinary Differential Equations (Initial Value Problem)

An explicit ODE with initial value:

$$y' = f(t, y)$$
$$y(t_0) = y_0$$

Using ode45 for non-stiff functions and ode23t for stiff functions.

```
[t,y] = solver(odefun, tspan, y0, options)
```

```
function dydt = odefun(t,y)
```

Initialvlue

[initialtime finaltime]

• Use *odeset* to define options parameter

ODE Example:

$$y_1^{\prime\prime} - (1 - y_1^2) y_1^{\prime} + y_1 = 0$$

```
function dydt=myfunc(t,y) y_1 = y_2 dydt(1)=y(2); y_2 = (1-y_1^2)y_2 - y_1 dydt(2)=(1-y(1)^2)*y(2)-y(1);
```

>> [t,y]=ode45('myfunc',[0 20],[2;0])

Note:

Help on *odeset* to set options for more **accuracy** and other useful utilities like drawing results during solving.

Handle Graphics

- Graphics in MATLAB consist of objects:
 - root, figure, axes, image, line, patch, rectangle, surface, text, light
- Creating Objects
- Setting Object Properties Upon Creation
- Obtaining an Object's Handles
- Knowing Object Properties
- Modifying Object Properties
 - Using Command Line
 - Using Property Editor

Graphics Objects

Obtaining an Object's Handle

1. Upon Creation

```
h_line = plot(x_data, y_data, ...)
```

2. Utility Functions

o - root object handle
 gcf - current figure handle
 gca- current axis handle
 gco- current object handle

What is the current object?

- Last object created
 - OR
- Last object clicked

3. FINDOBJ

```
h_obj = findobj(h_parent, 'Property', 'Value', ...)
```

Default = 0 (root object)

Modifying Object Properties

• Obtaining a list of current properties:

```
get(h_object)
```

Obtaining a list of settable properties:

```
set(h_object)
```


- Modifying an object's properties
 - Using Command Line


```
set(h_object,'PropertyName','New_Value',...)
```

Using Property Editor

Graphical User Interface

- What is GUI?
- ♦ What is figure and *.fig file?
- Using guide command
- GUI controls
- GUI menus

Conclusion

- ➤ Matlab is a language of technical computing.
- ➤ Matlab, a high performance software, a highlevel language
- > Matlab supports GUI, API, and ...
- > Matlab Toolboxes best fits different applications
- ➤ Matlab ...

Getting more help

- Contact http://www.mathworks.com/support
 - You can find more help and FAQ about mathworks products on this page.
- Contact comp.soft-sys.matlab Newsgroup
 - Using Google Groups Page to Access this page http://groups.google.com/

