

A Review on Some *Matlab* Commands

Pradipto Das
CSE 4/574

SUNY at Buffalo

September 9, 2008

Part I

MATrix LABoratory is fun!

Firing up the engines

Finding Matlab in UB

- Bell 101 (Linux)
- CSE machines - pollux, pegasus, etc.
- Library PCs?

Ignition sequence

- `ssh ubitname@pollux.cse.buffalo.edu`
- enter your password
- type “`matlab -nodisplay`”
- do your stuff within the Matlab shell
 - e.g. type `mu = [1.2; 3.4]; Sigma = [0.8 0.08; 0.95 0.2];`
 - type `distance = mu' * Sigma * mu`
 - type `disp(distance)`
 - also type `disp('distance')`
- type “quit” when you are done

Tip: Hit **Ctrl+C** to interrupt processing as you would normally do in a shell

The *M* Files

Scripting

- M-files are used for Scripts - Scripting lets us run Matlab commands in batch mode
- Scripting also provides us with an easy way to edit Matlab commands

.m Script files

- File containing sequence of Matlab commands to perform an action
- Invoke from within MATLAB by typing the name of the file, without extension
- Create files with Matlab editor (edit)
- Start with a comment line % (same as // comment in C, Java)
- No /* block comments */

Matlab scripts are analogous to shell scripts

Tip: Matlab's script (.m) files are platform independent.

The M Files

Writing functions

- M-files also used for Functions

.m Script files

- Function m-files have local variables and always start with:
function [y, z] = myfunction(a, b)
y = a + b; z = a - b;
- The file is saved with the **function name** and the usual Matlab script file extension, ".m".
the above example is saved as myfunction.m
- A MATLAB function may be called from the command line or from any other M-file
- Can return more than one variables:
[meanX, squaredMeanX] = SuffStats(X)

- 1 Matlab functions are analogous to all higher level language functions
- 2 We can define auxiliary functions at the end primary function definition

Tip: Matlab's function (.m) files are platform independent

The *M* Files

Data storage and retrieval

- Mat-files : Used for storing and retrieving data in the form of matrices or structures

.mat data files

- save 'data.mat' X Y* -v6
saves data in variable X as binary .mat file named 'data.mat'
- save 'data.txt' X Y -ascii
saves data in variable X as ascii text file name 'data.txt'
- data = load('data.mat'); or
X = load(<complete-path-to-datafile>);
- X = data.X Y = data.Y

Tip: Matlab's data (.mat) files are ***NOT*** platform independent
A semicolon at the end of a statement suppresses the display of the contents of the variables

Matlab Scalars and Vectors

The Scalar

$$[a_{11}]$$

The Vector

$$\begin{bmatrix} a_{11} \\ a_{21} \\ \vdots \\ a_{n1} \end{bmatrix}$$

Scalar Example

```
aScalar = a11;  
aChar = 'm';
```

Vector Example

```
aVector = [aScalar; a21; ...; an1];  
anArray = ['m' 'a' 't' 'l' 'a' 'b'];
```

- Can also define a vector as
[init:increment/decrement:end]
like
v = [0:0.5:999.5]'; % *v* is an
2000 element array; size(*v*)
is [2000 1]

Tip: Array indexing with Matlab always starts with 1 and **NEVER**

0

Matlab Matrices

The Matrix

$$\begin{bmatrix} a_{11} & 0 & \dots & a_{1p} \\ 0 & a_{22} & \dots & a_{2p} \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & a_{np} \end{bmatrix}$$

$aMatrix = [aVector, aVector + 1.0932, aVector + (aVector > 0.5), aVector ./ myFunc(size(aVector, 1)), aVector .* bVector]$

- The third, fourth and the fifth columns might be the most interesting columns if we consider $aMatrix$ to be an $n \times 5$ dataset
 - Feature selection!

Some useful stuff

Life Savers!

- `ones(a,b)` $a \times b$ matrix of all ones
- `zeros(a,b)` $a \times b$ matrix of all zeros
- `eye(a,b)` $a \times b$ identity matrix
- `rand(a,b)` - $a \times b$ matrix of uniformly distributed random numbers on $(0, 1)$
- `randn(a,b)` - $a \times b$ matrix of normally distributed random numbers with parameters $\mu = 0, \sigma = 1$
- `linspace(a,b,n)` (also see `logspace`) - linear spacing from a to b , with n spacings
- `x = 1:10` - linear spacing from 1 to 10, counting by 1
- `M = [];` - sets the matrix M to null (*same as declaring void *vector*)

Matrix element access

More Life Savers!

- **Once More: MATLAB IS NOT ZERO INDEXED!**
- $X/x/x$ retrieves entire matrix/vector/scalar $X/x/x$
- $X(1,2)$ retrieves element at row 1, col 2
- $X(2,:)$ retrieves row 2, all columns
- $X(1:2,5:10)$ retrieves row 1 to 2, col 5 to 10
- $X(1:2,5:10) = []$ deletes rows 1 to 2 and cols 5 to 10

Operations on matrices/vectors/scalars

Even more life savers!

- **Relational:** `==`, `>`, `<`, `>=`, `<=`, `~=`
- **Logical:** `&` (and), `|` (or), `~` (not), `xor` (exclusive OR)
- **Arithmetic:** `+`, `-`, `*`, `/`, `^`
- **Element-by-element:** `.+`, `.-`, `.*`, `./`, `.^`

Looping

While loop

```
v = 1; num = 1; i = 1;
while ( num < 100 )
 num = 2^i;
 v = [v; num];
 i = i+1;
end
```

For loop

Example 1:

```
v = 1:1000 % default increment of 1
for m = v
 num = 1/(m+1);
end
```

Example 2:

```
for n = 100:-2:0, k = 1/(exp(n)), end
% Note for one-liners a ',' or ';' is necessary
```

Conditionals

If-elseif

```
for i = 1:length(v)
 if ( v(i) > 5 )
 % do something
 elseif ( v(i) > 0 ) & ( V(i) <= 4.9 )
 % do something
 elseif ( v(i) == 0 )
 break; % yes! you can use a break statement
 else
 % do some other thing
 end
end
end
```

Conditionals

switch-case

```
method = 'Bilinear'
switch switch_expr
[e.g. switch lower(method)]
  case {case_expr1a, case_expr1b, ...}
 [e.g. case {'linear','bilinear'}]
 disp('Method is linear')
  case case_expr2 [e.g. case 'cubic']
 disp('Method is cubic')
  case 'nearest'
 disp('Method is nearest')
  otherwise
 disp('Unknown method.')
end
```

Part II

Examples

Coding up equations

Norms and matrices

Norms:

$$c = \left| \frac{a^{b^2+1} + 5}{a} \right|, \quad \text{norm} = \left\| \left(\frac{\mu}{\sigma} \right)^2 - 1 \right\|$$

- `c = abs((a^(b.^2 + 1) + 5)./a)`
- `norm = sqrt([(Mu./Sigma).^2 - 1]'[(Mu./Sigma).^2 - 1])`

Some matrices: Let $T[m \times m]$, $U[m \times n]$, $V[n \times m]$, $W[n \times n]$ be 4 matrices. Assuming invertibility, show:

$$\begin{bmatrix} T & U \\ V & W \end{bmatrix}^{-1} = \begin{bmatrix} I & -T^{-1}U \\ 0 & I \end{bmatrix} \begin{bmatrix} T^{-1} & 0 \\ -Q^{-1}VT^{-1} & Q^{-1} \end{bmatrix}$$

where, $Q = W - VT^{-1}U$

- `A = inv([T, U; V, W])`
- `Q = W - V*inv(T)*U;`
`B = [eye(m), -inv(T)*U; zeros(n,m), eye(n)]`
`C = [inv(T), zeros(m,n); -inv(Q)*V*inv(T), inv(Q)]`
`A == B*C`

Tip: A square X matrix is singular if $\det(X) == 0$

Everyday utilities

Some important functions

1 function **sum()**

- $B = \text{sum}(A)$
- $B = \text{sum}(A, \text{dim})$
dim = 1[2] implies column sum[row] sum

2 function **find()**

- $\text{ind} = \text{find}(X > 4)$
'X > 4' is the relational expression
 $\text{INDX} = \text{find}(X > 4, k)$
Note: $X(\text{INDX})$ will give the found **values**
- $[\text{row}, \text{col}] = \text{find}(X, \dots)$

3 function **sort()**

- $[B, \text{INDX}] = \text{sort}(A, \text{dim}, \text{'mode'})$
dim = 1[2] implies column[row]-wise sorting
'mode' is either 'ascending' (default) or 'descending'
- function **sortrows()**
 $\text{sortrows}(A, [2 \ -3])$ sorts the rows of A first by:
ascending order of 2nd column and then by,
descending order of 3rd column

Everyday utilities

More important functions

- 1 function **fliplr()**
 - Flip matrix left to right
 $A = \text{fliplr}(A);$
- 2 function **flipud()**
 - Flip matrix up to down
 $A = \text{flipud}(A);$
- 3 function **horzcat()**
 - Concatenate arrays horizontally
 $C = \text{horzcat}(A_1, A_2, \dots);$
- 4 function **vertcat()**
 - Concatenate arrays vertically
 $C = \text{vertcat}(A_1, A_2, \dots);$

Indispensable functions

- 1 function **repmat()**
 - Replicate and tile array
 $B = \text{repmat}(A,m,n)$ creates a large matrix B consisting of an m -by- n tiling of copies of A
- 2 function **reshape()**
 - Reshape array
 $B = \text{reshape}(A,m,n)$ returns the m -by- n matrix B whose elements are taken column-wise from A
- 3 function **randperm()**
 - Randomize numbers
 $p = \text{randperm}(n)$ returns a random permutation of the integers $1:n$

Recursion

```
function Y = myfactorial(X)
% Function file myFactorial.m
% function to compute factorial of
% each element in the array X
[m,n]=size(X);

for i = 1:m
 for j = 1:n
 Y(i,j) = fact(X(i,j));
 end
end

% auxilliary function
function y = fact(x);
if (x == 0) | (x == 1)
 y = 1;
else
 y = x*fact(x-1);
end
```

Note

- data structures being modified inside a function are passed by value

Structures & Cells

Structures

- `aStruct = struct('fieldname1',value1,'fieldname2',value2,...)`
`FallSem = [struct('course','cse501','prof',...
 'Turing','score',[80 85 75]);
 struct('course','cse574','prof',...
 'Srihari','score',[60 65 45]);
 struct('course','cse474','prof',...
 'Srihari','score',[30 35 40])];`
- `FallSem(i)` will give us the i^{th} structure
- `FallSem(i).fieldNamej` will fetch us the j^{th} field
- `[B, indx] = sort(FallSem(2).score,'descending')`

Structures & Cells

Cells

A cell array in Matlab is an array of data containers

- `C = cell(2,2);`
`C{1,1} = randn(3);`
`C{1,2} = char('john','jones');`
`C{2,1} = FallSem;`
`C{2,2} = cell(3,3);`
- **Some operations on the cell C:**
`C{1,2}` % content indexing
`C(1,2)` % container index
`C{2,1}(3).prof` % get the prof. name for the 3rd structure in FallSem
`C{2,2}{1,1} = diag(randn(10));`

Part III

Plotting

Plotting

Basics of Plotting

- 2D graphing - `plot(x,y)`

Example:

```
t = 0 : pi/100 : 2*pi;
```

```
y = sin(t);
```

```
plot(x, y)
```

- Multiple graphs:

```
y2=sin(t+pi/2);
```

```
plot(t, y, t, y2)
```

Some more basics

- Old plot got overwritten - To open a new graph, type `figure`
- Multiple data sets:
Type `'hold on'` to add new plot to current graph
Type `'hold off'` to resume overwriting
- Edit your figures:
`title('Sine function')`
`xtitle('x = 0 ... 2*pi')`
`ytitle('Sine of x')`
- Multiple plots in one figure: use `subplot(m,n,p)`

Plotting

Some simple plotting examples

```
x = linspace(0,2*pi,100);
y1 = sin(x);
y2 = x;
y3 = x - (x.^3)/6+(x.^5)/120;
hold on
plot(x,y1);
plot(x,y2,'--');
plot(x,y3,'go');
axis([0 5 -1 5]);
hold off
xlabel('t')
ylabel('approxs. of sin(t)')
title('Fun with sin(t)')
legend('sin(t)', 'linear',
'5th order')
```

Some plotting routines

- loglog - X and Y axes are log-scaled
use loglog(x,y)
- polar - use polar(t,r=f(t))
- bar - use bar(t,y=f(t))
- errorbar - use errorbar(x, apprx=f(x), error=g(x,apprx))
- hist - use hist(y)
- stem - use stem(t,y=f(t))
- contour - use contour(x,y,f(x,y))
- quiver - use quiver(x,y,dx,dy,s)
% the arrows are scaled by s

Ez-Plotting

Basics of Ez-Plotting

- `ezplot(fun)`
 - plots the expression $\text{fun}(x)$ over the default domain $-2\pi < x < 2\pi$
 - fun can be a function handle for an M-file function or an anonymous function or a string
- `ezplot(fun,[min,max])`
 - plots $\text{fun}(x)$ over the domain: $\text{min} < x < \text{max}$

More Ez-Plotting

Basics of Ez-Plotting - implicit functions

- For implicitly defined functions, $\text{fun2}(x,y)$:
- $\text{explot}(\text{fun2})$
 - plots $\text{fun2}(x,y) = 0$ over the default domain $-2\pi < x < 2\pi$, $-2\pi < y < 2\pi$
- $\text{ezplot}(\text{fun2}, [\text{xmin}, \text{xmax}, \text{ymin}, \text{ymax}])$
 - plots $\text{fun2}(x,y) = 0$ over $\text{xmin} < x < \text{xmax}$ and $\text{ymin} < y < \text{ymax}$
- $\text{ezplot}(\text{fun2}, [\text{min}, \text{max}])$
 - plots $\text{fun2}(x,y) = 0$ over $\text{min} < x < \text{max}$ and $\text{min} < y < \text{max}$
- $\text{ezplot}(\text{funx}, \text{funy})$
 - plots the parametrically defined planar curve $\text{funx}(t)$ and $\text{funy}(t)$ over the default domain $0 < t < 2\pi$
- $\text{ezplot}(\text{funx}, \text{funy}, [\text{tmin}, \text{tmax}])$
 - plots $\text{funx}(t)$ and $\text{funy}(t)$ over $\text{tmin} < t < \text{tmax}$

Ez-Plotting examples

Some examples of ez-plotting

- Plot $x^2 - y$ over domain $[-2\pi, 2\pi]$

```
ezplot('x^2-y')
```

We can zoom in too! `ezplot('x^2-y',[-3 3 10 0.5])`

Note: 'x^2-y' is just a string

One can also use: `s = sprintf('x^%d - y',k);`

for different powers of k and write

```
ezplot('x^k-y',[-3 3 10 0.5])
```

Part IV

The End

Matlab Documentation

<http://www.mathworks.com/access/helpdesk/help/techdoc/matlab.html>

Materials not covered

sparse functions, eigenvalues,
singular-value-decomposition and many more

- Will be covered wherever necessary in recitations
- **However, it is impossible to cover all Matlab functions in one class or recitations**
So keep practicing
- **Do not forget programming in C, C++ or Java once you start getting comfortable with Matlab**