Octave // Matlab Tutorial Help

In order to complete this course, you'll need access to the programming language of Matlab or Octave. Matlab is a proprietary software for which a free, limited license is being offered for the duration of this course. Octave is a free, open-source alternative to Matlab.

**_Why should I prefer Octave or Matlab?

**Matlab and Octave will both suit the purposes of this course, but there are a few differences that you should consider when choosing one or while demoing both.

What is the cost?

For the duration of this course, both software packages are available free of charge. Octave is distributed under the GNU General Public License, which means that it is always free to download and distribute. After the course, Matlab can be licensed to individuals or companies for use at a specified rate.

Is there a difference in quality?

There are several subtle differences between the two software packages. Matlab may offer a smoother experience (especially for Mac users), contains a larger number of functions, and can be more robust to failure. With that being said, the functions used in this course are available in both packages, and many students have successfully completed the course using either.

_How do I download the software? _To get one or both of the distributions, follow the directions below:

Octave Installation

Instructions Note: the resources for this course include downloadable installation packages for Octave version 3.2.4 (you'll find links to these packages in the instructions below), which was the latest version at the time of the course's first session in 2011. Updates to Octave occur frequently, and information about the latest updates can be found on the Octave website. The examples that you'll see in lectures and other pages in this course reference version 3.2.4, but we encourage you to install more recent versions if you would like to take advantage of new features and updated interfaces. Students in recent sessions of the course have used newer versions successfully to submit the assignments (that is to say, there are no known compatibility issues between the material in the course and newer versions of Octave). If you are interested in downloading a newer version, please consult the Octave website and the Octave Wiki pages for Windows users and Mac users.

• Windows Instructions

- Mac OS X Instructions
- Linux Instructions

Windows Instructions

- 1. **Download** Octave: Octave-3.2.4 i686-pc-mingw32 gcc-4.4.0 setup.exe
- 2. **Run** the file and when prompted to allow the program to make changes to this computer, click **Yes**.
- 3. You should see the following installation screen. Click **next** to continue

4. The next screen shows the license agreement. Click **next** to continue.

5. In the following screen, you can choose where to install Octave to. The default installation directory is recommended. Click**next** to

continue.

6. Next, you can choose which components to install. In this class, we will often use functions from the **image** package. **Scroll**down the list and **select** the image package to be installed. Then, click **next** to

continue.

7. Now, you can select a start menu folder to place the Octave shortcuts. Click **install** to begin the installation.

8. Octave should begin installing.

9. You should see the following screen.

Click **Finish** to complete the installation.

1. You can now run Octave using the shortcut from the Start Menu. This will launch the following

2. You're all set! Once you're in Octave, you can begin experimenting with the Octave commands (e.g., try typing 2+3). To get help in Octave, you can type "help command-name" (e.g., help plot). More information can also be found at the Octave documentation.

When starting on the programming assignments for the class, be sure to change directory using the cd command first so that Octave knows where the files are.

Mac OS X Instructions

1. To run Octave, we first need to verify that you have **X11** installed.

Open the **Applications** folder and then open the **Utilities** sub-folder. Look for **X11** in this folder, if the application exists, then you have X11 installed.

If you do not have X11 installed, you can download and install X11 from here: X11-2.6.3.dmg (Leopard) or XQuartz-2.6.3.dmg (Snow Leopard).

- 1. **Download** Octave: octave-3.4.0-i386.dmg
- 2. **Mount** the disk image (octave-3.4.0-i386.dmg) by double-clicking on it.

To install Octave, **drag** the Octave.app icon and **drop** it into the **Applications** folder as shown below.

 We will also be using additional plotting tools with Octave. These additional tools are in the Extras folder (shown in the previous image). When you open the Extras folder, you will see the Gnuplot installation disk image (gnuplot-4.4.3-aqua-

i386.dmg).

2. Mount the Gnuplot disk image (gnuplot-4.4.3-aqua-i386.dmg) by double-clicking on it.

To install Gnuplot, drag the Gnuplot.app icon and drop it into the Applications folder as shown

below.

1. You can now run Octave by launching it from the **Applications folder**. This will launch the following

window.

```
GNU Octave, version 3.4.0

Copyright (C) 2011 John W. Eaton and others.
This is free software; see the source code for copying conditions.
There is ABSOLUTELY NO WARRANTY; not even for MERCHANTABILITY or
FITNESS FOR A PARTICULAR PURPOSE. For details, type `warranty'.

Octave was configured for "x86_64-apple-darwin10.7.3".

Additional information about Octave is available at http://www.octave.or

Please contribute if you find this software useful.
For more information, visit http://www.octave.org/help-wanted.html

Read http://www.octave.org/bugs.html to learn how to submit bug reports.

For information about changes from previous versions, type `news'.

octave-3.4.0:1>
```

2. You're all set! Once you're in Octave, you can begin experimenting with the Octave commands (e.g., try typing 2+3). To get help in Octave, you can type "help command-name" (e.g., help plot). More information can also be found at the Octave documentation.

When starting on the programming assignments for the class, be sure to change directory using the cd command first so that Octave knows where the files are.

Linux Instructions

1. On most modern Linux distributions, you should be able to install Octave using the package manager. For Ubuntu, the following commands should work for most:

sudo apt-get update sudo apt-get install octave3.2 gnuplot

For Fedora Linux, you can use:

Software Sources

The mirrored software provided above were obtained from:

- Octave-Forge
- XQuartz

Matlab Installation Instructions

If you elect to download Matlab, you can use the following link. Complete instructions will be found in the pages therein:

--MATLAB download will be available by 9/26--

For support or any questions related to Matlab installation, please post on the Matlab help forum.

You may also be interested in Matlab's tutorial videos (accessible via the links below), which provide a general introduction to Matlab as well as detailed tutorials for common tasks (such as mathematical operations, vectors, matrices, and programming constructs).

Introduction to MATLAB

Learning Module	YouTube Link
What is MATLAB?	https://www.youtube.com/watch?v=i3PdN56Qnfg&feature=youtu.be
The MATLAB Environment	http://youtu.be/lbqAgDWTetl

Mathematical Operations in MATLAB

Learning Module	YouTube Link
MATLAB Variables	http://youtu.be/xb_f3ycriBM
MATLAB as a Calculator	https://www.youtube.com/watch?v=6J02SfPAuLY&feature=youtu.be
Mathematical Functions	http://youtu.be/DvN5TVYmCfQ
Logical Operators	http://youtu.be/r_CmQgp_A9Q

Vectors in MATLAB

Learning Module	YouTube Link
Creating Vectors via Concatenation	http://youtu.be/pqX_6ScDN2k
Creating Uniformly Spaced Vectors (Colon Operator)	http://youtu.be/SAmWdpiqsl0
Creating Uniformly Spaced Vectors (linspace function)	http://youtu.be/1nb3uNtA51A
Accessing Elements of a Vector	http://youtu.be/8kufFU3vCyY
Conditional Data Selection	http://youtu.be/BACerCUWW-8
Vector Arithmetic	http://youtu.be/mQaLgry7EXw

Matrices in MATLAB

Learning Module	YouTube Link
Creating Matrices	http://youtu.be/QSSSL-ILG08
Array Creation Functions	http://youtu.be/-o5KsoXwiLM
Array Size and Length	http://youtu.be/N7ooocp_EVo
Concatenating Arrays	http://youtu.be/ntcq0XSzlhk
Matrix Multiplication	http://youtu.be/Xmq1wA4Q_o4

Visualization in MATLAB

Learning Module	YouTube Link
Line Plots	http://youtu.be/N6bdKMueMKc
Multiple Plots	http://youtu.be/uc-vFcMiZRg
Annotating Graphs	http://youtu.be/6gdIJPdZS5Y
Visualizing 3-D Data Using pcolor	http://youtu.be/E5hrkKGSEZ0

Programming Constructs in MATLAB

Learning Module	YouTube Link
If-Else Statements	http://youtu.be/qwPbhcP54BI
For Loops	http://youtu.be/8-rMWzQXDUg