

A Beginner's Guide to MATLAB*

37	0.0135	0.0133	0.0132	0.0130	0.0128	0.0127
39	0.0233	0.0227	0.0222	0.0217	0.0213	0.0208
41	0.0238	0.0476	0.0455	0.0435	0.0417	0.0400
43	0.0244	0.0500	0.1429	0.1111	0.1000	
45	0.0250	0.0526	0.1667	0.5000	0.0909	
47	0.0256	0.0556	0.3333	0.0833		
49	0.0263	0.0588	0.714	0.0769		
52	0.0270	0.0278	0.0294	0.0303	0.0312	
54	0.0156	0.0159	0.0161	0.0164	0.0167	0.0169
00	0.0101	0.0102	0.0103	0.0104	0.0105	0.0106

Christos Xenophontos
Department of Mathematical Sciences
Loyola College

* MATLAB is a registered trademark of The MathWorks Inc. A first draft of this document appeared as Technical Report 98-02, Department of Mathematics & Computer Science, Clarkson University.

TABLE OF CONTENTS

1. Introduction	Page
1.1 MATLAB at Loyola College	3
1.2 How to read this tutorial	4
2. MATLAB Basics	
2.1 The basic features	4
2.2 Vectors and matrices	7
2.3 Built-in functions	13
2.4 Plotting	22
3. Programming in MATLAB	
3.1 M-files: Scripts and functions	27
3.2 Loops	29
3.3 If statement	33
4. Additional Topics	
4.1 Polynomials in MATLAB	36
4.2 Numerical Methods	38
5. Closing Remarks and References	42

1. INTRODUCTION

MATLAB, which stands for **MA**Trix **LAB**oratory, is a state-of-the-art mathematical software package, which is used extensively in both academia and industry. It is an interactive program for *numerical* computation and data visualization, which along with its programming capabilities provides a very useful tool for almost all areas of science and engineering. Unlike other mathematical packages, such as MAPLE or MATHEMATICA, MATLAB cannot perform symbolic manipulations without the use of additional Toolboxes. It remains however, one of the leading software packages for *numerical* computation.

As you might guess from its name, MATLAB deals mainly with matrices. A scalar is a 1-by-1 matrix and a row vector of length say 5, is a 1-by-5 matrix. We will elaborate more on these and other features of MATLAB in the sections that follow. One of the many advantages of MATLAB is the natural notation used. It looks a lot like the notation that you encounter in a linear algebra course. This makes the use of the program especially easy and it is what makes MATLAB a natural choice for numerical computations.

The purpose of this tutorial is to familiarize the **beginner** to MATLAB, by introducing the basic features and commands of the program. It is in no way a complete reference and the reader is encouraged to further enhance his or her knowledge of MATLAB by reading some of the suggested references at the end of this guide.

1.1 MATLAB at Loyola College

MATLAB is available at Loyola College on the Novell network for PCs. Its executable icon is located inside the folder named “Novell Delivered Applications” that appears on the desktop of (most) laboratory PCs. While Technology Services is doing their best to maintain current MATLAB licenses for all machines, your “best-bet” is to use the machines in the Math Lab (KH 308), which contain the latest version of MATLAB (currently 6.1).

You can start MATLAB by first opening the “Novell Delivered Applications” folder and clicking on the MATLAB icon within it. The program will start in a new window. Once you see the prompt (») you will be ready to begin ... The current (working) sub-directory is by default C:\MATLAB\Work\ . If you are working on one of the machines in a computer lab, you should not be saving any of your work in the default directory. Instead, you should either switch to the drive that contains your account (e.g. G:\ or H:\ if available), or you should use a floppy (or zip) disk. To do the latter, issue the command

```
>> cd a:\
```

from within MATLAB. Talk to your instructor for further instructions on how and where to save your work.

1.2 How to read this tutorial

In the sections that follow, the MATLAB prompt (`>>`) will be used to indicate where the commands are entered. Anything you see after this prompt denotes user input (i.e. a command) followed by a carriage return (i.e. the “enter” key). Often, input is followed by output so unless otherwise specified the line(s) that follow a command will denote output (i.e. MATLAB’s response to what you typed in). MATLAB is case-sensitive, which means that `a + B` is not the same as `a + b`. Different fonts, like the ones you just witnessed, will also be used to simulate the interactive session. This can be seen in the example below:

e.g. MATLAB can work as a calculator. If we ask MATLAB to add two numbers, we get the answer we expect.

```
>> 3 + 4
```

```
ans =
```

```
7
```

As we will see, MATLAB is much more than a “fancy” calculator. In order to get the most out of this tutorial you are *strongly* encouraged to try *all* the commands introduced in each section and work on *all* the recommended exercises. This usually works best if after reading this guide once, you read it again (and possibly again and again) in front of a computer.

2. MATLAB BASICS

2.1 The basic features

Let us start with something simple, like defining a row vector with components the numbers 1, 2, 3, 4, 5 and assigning it a variable name, say x .

```
>> x = [1 2 3 4 5]
```

```
x =
```

```
1 2 3 4 5
```

Note that we used the equal sign for assigning the variable name x to the vector, brackets to enclose its entries and spaces to separate them. (Just like you would using the linear algebra notation). We could have used commas (,) instead of spaces to separate the entries, or even a combination of the two. The use of either spaces or commas is essential!

To create a column vector (MATLAB distinguishes between row and column vectors, as it should) we can either use semicolons (;) to separate the entries, or first define a row vector and take its *transpose* to obtain a column vector. Let us demonstrate this by defining a column vector y with entries 6, 7, 8, 9, 10 using both techniques.

```

» y = [6;7;8;9;10]

y =
 6
 7
 8
 9
 10

» y = [6,7,8,9,10]

y =
 6 7 8 9 10

» y'

ans =
 6
 7
 8
 9
 10

```

Let us make a few comments. First, note that to take the *transpose* of a vector (or a matrix for that matter) we use the single quote ('). Also note that MATLAB repeats (after it processes) what we typed in. Sometimes, however, we might not wish to “see” the output of a specific command. We can suppress the output by using a semicolon (;) at the end of the command line. Finally, keep in mind that MATLAB automatically assigns the variable name `ans` to anything that has not been assigned a name. In the example above, this means that a new variable has been created with the column vector entries as its value. The variable `ans`, however, gets recycled and every time we type in a command without assigning a variable, `ans` gets that value.

It is good practice to keep track of what variables are defined and occupy our workspace. Due to the fact that this can be cumbersome, MATLAB can do it for us. The command `whos` gives all sorts of information on what variables are active.

```

» whos

Name Size Elements Bytes Density Complex
ans 5 by 1 5 40 Full No
x 1 by 5 5 40 Full No
y 1 by 5 5 40 Full No

```

```

Grand total is 15 elements using 120 bytes

```

A similar command, called `who`, only provides the names of the variables that are active.

```
» who
```

Your variables are:

```
ans x y
```

If we no longer need a particular variable we can “erase” it from memory using the command `clear variable_name`. Let us clear the variable `ans` and check that we indeed did so.

```
» clear ans
```

```
» who
```

Your variables are:

```
x y
```

The command `clear` used by itself, “erases” all the variables from the memory. Be careful, as this is not reversible and you do not have a second chance to change your mind.

You may exit the program using the `quit` command. When doing so, all variables are lost. However, invoking the command `save filename` before exiting, causes all variables to be written to a binary file called `filename.mat`. When we start MATLAB again, we may retrieve the information in this file with the command `load filename`. We can also create an ascii (text) file containing the entire MATLAB session if we use the command `diary filename` at the beginning and at the end of our session. This will create a text file called `filename` (with no extension) that can be edited with any text editor, printed out etc. This file will include *everything* we typed into MATLAB during the session (including error messages but excluding plots). We could also use the command `save filename` at the end of our session to create the binary file described above as well as the text file that includes our work.

One last command to mention before we start learning some more interesting things about MATLAB, is the `help` command. This provides help for any existing MATLAB command. Let us try this command on the command `who`.

```
» help who
```

```
WHO List current variables.
WHO lists the variables in the current workspace.
WHOS lists more information about each variable.
WHO GLOBAL and WHOS GLOBAL list the variables in the
global workspace.
```

Try using the command `help` on itself!

On a PC, *help* is also available from the *Window Menus*. Sometimes it is easier to look up a command from the list provided there, instead of using the command line `help`.

2.2 Vectors and matrices

We have already seen how to define a vector and assign a variable name to it. Often it is useful to define vectors (and matrices) that contain equally spaced entries. This can be done by specifying the first entry, an increment, and the last entry. MATLAB will automatically figure out how many entries you need and their values. For example, to create a vector whose entries are 0, 1, 2, 3, ..., 7, 8, you can type

```
» u = [0:8]
```

```
u =
 0 1 2 3 4 5 6 7 8
```

Here we specified the first entry 0 and the last entry 8, separated by a colon (:). MATLAB automatically filled-in the (omitted) entries using the (default) increment 1. You could also specify an increment as is done in the next example.

To obtain a vector whose entries are 0, 2, 4, 6, and 8, you can type in the following line:

```
» v = [0:2:8]
```

```
v =
 0 2 4 6 8
```

Here we specified the first entry 0, the increment value 2, and the last entry 8. The two colons (:) “tell” MATLAB to fill in the (omitted) entries using the specified increment value.

MATLAB will allow you to look at specific parts of the vector. If you want, for example, to only look at the first 3 entries in the vector v , you can use the same notation you used to create the vector:

```
» v(1:3)
```

```
ans =
 0 2 4
```

Note that we used parentheses, instead of brackets, to refer to the entries of the vector. Since we omitted the increment value, MATLAB automatically assumes that the increment is 1. The following command lists the first 4 entries of the vector v , using the increment value 2 :

```
» v(1:2:4)
```

```
ans =
 0 4
```

Defining a matrix is similar to defining a vector. To define a matrix A , you can treat it like a column of row vectors. That is, you enter each row of the matrix as a row vector (remember to separate the entries either by commas or spaces) and you separate the rows by semicolons (;).

```
» A = [1 2 3; 3 4 5; 6 7 8]
```

```
A =
 1 2 3
 3 4 5
 6 7 8
```

We can avoid separating each row with a semicolon if we use a carriage return instead. In other words, we could have defined A as follows

```
» A = [
1 2 3
3 4 5
6 7 8]
```

```
A =
 1 2 3
 3 4 5
 6 7 8
```

which is perhaps closer to the way we would have defined A by hand using the linear algebra notation.

You can refer to a particular entry in a matrix by using parentheses. For example, the number 5 lies in the 2nd row, 3rd column of A , thus

```
» A(2,3)
```

```
ans =
 5
```

The order of rows and columns follows the convention adopted in the linear algebra notation. This means that $A(2,3)$ refers to the number 5 in the above example and $A(3,2)$ refers to the number 7, which is in the 3rd row, 2nd column.

Note MATLAB's response when we ask for the entry in the 4th row, 1st column.

```
» A(4,1)
??? Index exceeds matrix dimensions.
```

As expected, we get an error message. Since A is a 3-by-3 matrix, there is no 4th row and MATLAB realizes that. The error messages that we get from MATLAB can be quite informative

when trying to find out what went wrong. In this case MATLAB told us exactly what the problem was.

We can “extract” submatrices using a similar notation as above. For example to obtain the submatrix that consists of the first two rows and last two columns of A we type

```
» A(1:2,2:3)
```

```
ans =
 2 3
 4 5
```

We could even extract an entire row or column of a matrix, using the colon (:) as follows. Suppose we want to get the 2nd column of A. We basically want the elements [A(1 , 2) A(2 , 2) A(3 , 2)]. We type

```
» A( : , 2)
```

```
ans =
 2
 4
 7
```

where the colon was used to tell MATLAB that all the rows are to be used. The same can be done when we want to extract an entire row, say the 3rd one.

```
» A( 3 , : )
```

```
ans =
 6 7 8
```

Define now another matrix B, and two vectors *s* and *t* that will be used in what follows.

```
» B = [
-1 3 10
-9 5 25
0 14 2]
```

```
B =
 -1 3 10
 -9 5 25
 0 14 2
```

```
» s = [-1 8 5]
```

```
s =
 -1 8 5
```

```
» t = [7;0;11]
```

```
t =
 7
 0
 11
```

The real power of MATLAB is the ease in which you can manipulate your vectors and matrices. For example, to subtract 1 from every entry in the matrix A we type

```
» A-1
```

```
ans =
 0 1 2
 2 3 4
 5 6 7
```

It is just as easy to add (or subtract) two compatible matrices (i.e. matrices of the same size).

```
» A+B
```

```
ans =
 0 5 13
 -6 9 30
 6 21 10
```

The same is true for vectors.

```
» s-t
??? Error using ==> -
Matrix dimensions must agree.
```

This error was expected, since s has size 1-by-3 and t has size 3-by-1. We will not get an error if we type

```
» s-t'
```

```
ans =
 -8 8 -6
```

since by taking the transpose of t we make the two vectors compatible.

We must be equally careful when using multiplication.

```
» B*s
??? Error using ==> *
Inner matrix dimensions must agree.
```

```
» B*t
```

```
ans =
```

```
103
212
22
```

Another important operation that MATLAB can perform with ease is “matrix division”. If M is an invertible[†] square matrix and b is a compatible vector then

$x = M \setminus b$ is the solution of $Mx = b$ and

$x = b / M$ is the solution of $xM = b$.

Let us illustrate the first of the two operations above with $M = B$ and $b = t$.

```
» x=B\t
```

```
x =
 2.4307
 0.6801
 0.7390
```

x is the solution of $Bx = t$ as can be seen in the multiplication below.

```
» B*x
```

```
ans =
 7.0000
 0.0000
 11.0000
```

Since x does not consist of integers, it is worth while mentioning here the command `format long`. MATLAB only displays four digits beyond the decimal point of a real number unless we use the command `format long`, which tells MATLAB to display more digits.

```
» format long
```

```
» x
```

```
x =
 2.43071593533487
 0.68013856812933
 0.73903002309469
```

On a PC the command `format long` can also be used through the Window Menus.

[†] Recall that a matrix $M \in \mathbb{R}^{n \times n}$ is called *invertible* if $Mx = 0 \Rightarrow x = 0 \quad \forall x \in \mathbb{R}^n$.

There are many times when we want to perform an operation to every entry in a vector or matrix. MATLAB will allow us to do this with “element-wise” operations.

For example, suppose you want to multiply each entry in the vector s with itself. In other words, suppose you want to obtain the vector $s^2 = [s(1)*s(1), s(2)*s(2), s(3)*s(3)]$.

The command `s*s` will not work due to incompatibility. What is needed here is to tell MATLAB to perform the multiplication element-wise. This is done with the symbols `.*`. In fact, you can put a period in front of most operators to tell MATLAB that you want the operation to take place on each entry of the vector (or matrix).

```
» s*s
??? Error using ==> *
Inner matrix dimensions must agree.
```

```
» s.*s

ans =
 1 64 25
```

The symbol `.^` can also be used since we are after all raising s to a power. (The period is needed here as well.)

```
» s.^2

ans =
 1 64 25
```

The table below summarizes the operators that are available in MATLAB.

+	addition
-	subtraction
*	multiplication
^	power
'	transpose
\	left division
/	right division

Remember that the multiplication, power and division operators can be used in conjunction with a period to specify an element-wise operation.

Exercises

Create a diary session called `sec2_2` in which you should complete the following exercises. Define

$$A = \begin{bmatrix} 2 & 9 & 0 & 0 \\ 0 & 4 & 1 & 4 \\ 7 & 5 & 5 & 1 \\ 7 & 8 & 7 & 4 \end{bmatrix}, \quad b = \begin{bmatrix} -1 \\ 6 \\ 0 \\ 9 \end{bmatrix}, \quad a = [3 \quad -2 \quad 4 \quad -5]$$

1. Calculate the following (when defined)

(a) $A \cdot b$ (b) $a + 4$ (c) $b \cdot a$ (d) $a \cdot b^T$ (e) $A \cdot a^T$

2. Explain any differences between the answers that MATLAB gives when you type in $A * A$, A^2 and $A.^2$.

3. What is the command that isolates the submatrix that consists of the 2nd to 3rd rows of the matrix A ?

4. Solve the linear system $Ax = b$ for x . Check your answer by multiplication.

Edit your text file to delete any errors (or typos) and hand in a readable printout.

2.3 Built-in functions

There are numerous built-in functions (i.e. commands) in MATLAB. We will mention a few of them in this section by separating them into categories.

Scalar Functions

Certain MATLAB functions are essentially used on scalars, but operate element-wise when applied to a matrix (or vector). They are summarized in the table below.

sin	trigonometric sine
cos	trigonometric cosine
tan	trigonometric tangent
asin	trigonometric inverse sine (arcsine)
acos	trigonometric inverse cosine (arccosine)
atan	trigonometric inverse tangent (arctangent)
exp	exponential
log	natural logarithm
abs	absolute value
sqrt	square root
rem	remainder
round	round towards nearest integer
floor	round towards negative infinity
ceil	round towards positive infinity

Even though we will illustrate some of the above commands in what follows, it is strongly recommended to get `help` on all of them to find out exactly how they are used.

The trigonometric functions take as input radians. Since MATLAB uses `pi` for the number $\pi = 3.1415\dots$

```
» sin(pi/2)
```

```
ans =  
 1
```

```
» cos(pi/2)
```

```
ans =  
 6.1230e-017
```

The sine of $\pi/2$ is indeed 1 but we expected the cosine of $\pi/2$ to be 0. Well, remember that MATLAB is a *numerical* package and the answer we got (in scientific notation) is very close to 0 ($6.1230e-017 = 6.1230 \times 10^{-17} \approx 0$).

Since the `exp` and `log` commands are straight forward to use, let us illustrate some of the other commands. The `rem` command gives the remainder of a division. So the remainder of 12 divided by 4 is zero

```
» rem(12,4)
```

```
ans =  
 0
```

and the remainder of 12 divided by 5 is 2.

```
» rem(12,5)
```

```
ans =  
 2
```

The `floor`, `ceil` and `round` commands are illustrated below.

```
» floor(1.4)
```

```
ans =  
 1
```

```
» ceil(1.4)
```

```
ans =  
 2
```

```
» round(1.4)
```

```
ans =
 1
```

Keep in mind that all of the above commands can be used on vectors with the operation taking place element-wise. For example, if $x = [0, 0.1, 0.2, \dots, 0.9, 1]$, then $y = \exp(x)$ will produce another vector y , of the same length as x , whose entries are given by $y = [e^0, e^{0.1}, e^{0.2}, \dots, e^1]$.

```
» x = [0:0.1:1]
```

```
x =
```

```
Columns 1 through 7
```

```
0 0.1000 0.2000 0.3000 0.4000 0.5000 0.6000
```

```
Columns 8 through 11
```

```
0.7000 0.8000 0.9000 1.0000
```

```
» y = exp(x)
```

```
y =
```

```
Columns 1 through 7
```

```
1.0000 1.1052 1.2214 1.3499 1.4918 1.6487 1.8221
```

```
Columns 8 through 11
```

```
2.0138 2.2255 2.4596 2.7183
```

This is extremely useful when plotting data. See *Section 2.4* ahead for more details on plotting.

Also, note that MATLAB displayed the results as 1-by-11 matrices (i.e. row vectors of length 11). Since there was not enough space on one line for the vectors to be displayed, MATLAB reports the column numbers.

Vector Functions

Other MATLAB functions operate essentially on vectors returning a scalar value. Some of these functions are given in the table below.

max	largest component
min	smallest component
length	length of a vector
sort	sort in ascending order
sum	sum of elements

prod	product of elements
median	median value
mean	mean value
std	standard deviation

Once again, it is strongly suggested to get `help` on all the above commands. Some are illustrated below.

Let z be the following row vector.

```
» z = [0.9347,0.3835,0.5194,0.8310]
```

```
z =
 0.9347 0.3835 0.5194 0.8310
```

Then

```
» max(z)
```

```
ans =
 0.9347
```

```
» min(z)
```

```
ans =
 0.3835
```

```
» sort(z)
```

```
ans =
 0.3835 0.5194 0.8310 0.9347
```

```
» sum(z)
```

```
ans =
 2.6686
```

```
» mean(z)
```

```
ans =
 0.6671
```

The above (vector) commands can also be applied to a matrix. In this case, they act in a column-by-column fashion to produce a row vector containing the results of their application to each column. The example below illustrates the use of the above (vector) commands on matrices.

Suppose we wanted to find the maximum element in the following matrix.

```

» M = [
0.7012,0.2625,0.3282
0.9103,0.0475,0.6326
0.7622,0.7361,0.7564];

```

If we used the `max` command on `M`, we will get the row in which the maximum element lies (remember the vector functions act on matrices in a column-by-column fashion).

```

» max(M)

ans =
 0.9103 0.7361 0.7564

```

To isolate the largest element, we must use the `max` command on the above row vector. Taking advantage of the fact that MATLAB assigns the variable name `ans` to the answer we obtained, we can simply type

```

» max(ans)

ans =
 0.9103

```

The two steps above can be combined into one in the following.

```

» max(max(M))

ans =
 0.9103

```

Combining MATLAB commands can be very useful when programming complex algorithms where we do not wish to see or access intermediate results. More on this, and other programming features of MATLAB in *Section 3* ahead.

Matrix Functions

Much of MATLAB's power comes from its matrix functions. These can be further separated into two sub-categories. The first one consists of convenient *matrix building functions*, some of which are given in the table below.

<code>eye</code>	identity matrix
<code>zeros</code>	matrix of zeros
<code>ones</code>	matrix of ones
<code>diag</code>	extract diagonal of a matrix or create diagonal matrices
<code>triu</code>	upper triangular part of a matrix
<code>tril</code>	lower triangular part of a matrix
<code>rand</code>	randomly generated matrix

Make sure you ask for `help` on all the above commands.

To create the identity matrix of size 4 (i.e. a square 4-by-4 matrix with ones on the main diagonal and zeros everywhere else) we use the command `eye`.

```
» eye(4,4)
```

```
ans =
 1 0 0 0
 0 1 0 0
 0 0 1 0
 0 0 0 1
```

The numbers in parenthesis indicates the size of the matrix. When creating *square* matrices, we can specify only one input referring to size of the matrix. For example, we could have obtained the above identity matrix by simply typing `eye(4)`. The same is true for the matrix building functions below.

Similarly, the command `zeros` creates a matrix of zeros and the command `ones` creates a matrix of ones.

```
» zeros(2,3)
```

```
ans =
 0 0 0
 0 0 0
```

```
» ones(2)
```

```
ans =
 1 1
 1 1
```

We can create a randomly generated matrix using the `rand` command. (The entries will be uniformly distributed between 0 and 1.)

```
» C = rand(5,4)
```

```
C =
 0.2190 0.3835 0.5297 0.4175
 0.0470 0.5194 0.6711 0.6868
 0.6789 0.8310 0.0077 0.5890
 0.6793 0.0346 0.3834 0.9304
 0.9347 0.0535 0.0668 0.8462
```

The commands `triu` and `tril`, extract the upper and lower part of a matrix, respectively. Let us try them on the matrix `C` defined above.

```

» triu(C)

ans =
 0.2190 0.3835 0.5297 0.4175
 0 0.5194 0.6711 0.6868
 0 0 0.0077 0.5890
 0 0 0 0.9304
 0 0 0 0

```

```

» tril(C)

ans =
 0.2190 0 0 0
 0.0470 0.5194 0 0
 0.6789 0.8310 0.0077 0
 0.6793 0.0346 0.3834 0.9304
 0.9347 0.0535 0.0668 0.8462

```

Once the extraction took place, the “empty” positions in the new matrices are automatically filled with zeros.

As mentioned earlier, the command `diag` has two uses. The first use is to extract a diagonal of a matrix, e.g. the main diagonal. Suppose `D` is the matrix given below. Then, `diag(D)` produces a column vector, whose components are the elements of `D` that lie on its main diagonal.

```

» D = [
0.9092 0.5045 0.9866
0.0606 0.5163 0.4940
0.9047,0.3190,0.2661];

» diag(D)

ans =
 0.9092
 0.5163
 0.2661

```

The second use is to create diagonal matrices. For example,

```

» diag([0.9092;0.5163;0.2661])

ans =
 0.9092 0 0
 0 0.5163 0
 0 0 0.2661

```

creates a diagonal matrix whose non-zero entries are specified by the vector given as input. (A short cut to the above construction is `diag(diag(D))`).

This command is not restricted to the main diagonal of a matrix; it works on off diagonals as well. See `help diag` for more information.

Let us now summarize some of the commands in the second sub-category of matrix functions.

<code>size</code>	size of a matrix
<code>det</code>	determinant of a square matrix
<code>inv</code>	inverse of a matrix
<code>rank</code>	rank of a matrix
<code>rref</code>	reduced row echelon form
<code>eig</code>	eigenvalues and eigenvectors
<code>poly</code>	characteristic polynomial
<code>norm</code>	norm of matrix (1-norm, 2-norm, ∞ -norm)
<code>cond</code>	condition number in the 2-norm
<code>lu</code>	LU factorization
<code>qr</code>	QR factorization
<code>chol</code>	Cholesky decomposition
<code>svd</code>	singular value decomposition

Don't forget to get `help` on the above commands. To illustrate a few of them, define the following matrix.

```
» A = [9,7,0;0,8,6;7,1,-6]
```

```
A =
 9 7 0
 0 8 6
 7 1 -6
```

```
» size(A)
```

```
ans =
 3 3
```

```
» det(A)
```

```
ans =
 -192
```

Since the determinant is not zero, the matrix is invertible.

```
» inv(A)
```

```
ans =
 0.2812 -0.2187 -0.2187
 -0.2187 0.2812 0.2812
 0.2917 -0.2083 -0.3750
```

We can check our result by verifying that $AA^{-1} = I$ and $A^{-1}A = I$.

```
» A*inv(A)
```

```
ans =
 1.0000 0.0000 0.0000
 0.0000 1.0000 0.0000
 0.0000 0.0000 1.0000
```

```
» inv(A)*A
```

```
ans =
 1.0000 0.0000 0
 0.0000 1.0000 0
 0.0000 0 1.0000
```

Let us comment on why MATLAB uses both 0's and 0.0000's in the answer above. Recall that we are dealing with a *numerical* package that uses numerical algorithms to perform the operations we ask for. Hence, the use of floating point (vs. exact) arithmetic causes the “discrepancy” in the results. From a practical point of view, 0 and 0.0000 are the same.

The *eigenvalues* and *eigenvectors* of A (i.e. the numbers λ and vectors x that satisfy $Ax = \lambda x$) can be obtained through the `eig` command.

```
» eig(A)
```

```
ans =
 12.6462
 3.1594
 -4.8055
```

produces a column vector with the eigenvalues and

```
» [X,D]=eig(A)
```

```
X =
 -0.8351 -0.6821 0.2103
 -0.4350 0.5691 -0.4148
 -0.3368 -0.4592 0.8853
```

```
D =
 12.6462 0 0
 0 3.1594 0
 0 0 -4.8055
```

produces a diagonal matrix D with the eigenvalues on the main diagonal, and a full matrix X whose columns are the corresponding eigenvectors.

Exercises

Create a `diary` session called `sec2_3` in which you should complete the following exercises using MATLAB commands. When applicable, use the matrix A and the vectors b , a that were defined in the previous section's exercises.

1. Construct a randomly generated 2-by-2 matrix of positive *integers*.
2. Find the *maximum* and *minimum* elements in the matrix A .
3. Sort the values of the vector b .
4. (a) Find the eigenvalues and eigenvectors of the matrix $B = A^{-1}$. Store the eigenvalues in a column vector you should name *lambda*.
 (b) With I the 4-by-4 identity matrix, calculate the determinant of the matrix $B - \lambda_j I$, for $j = 1, 2, 3, 4$. (Note: λ_1 is the first eigenvalue, λ_2 is the second eigenvalue etc.)

2.4 Plotting

We end our discussion on the basic features of MATLAB by introducing the commands for data visualization (i.e. plotting). By typing `help plot` you can see the various capabilities of this main command for two-dimensional plotting, some of which will be illustrated below.

If x and y are two vectors of the same length then `plot(x,y)` plots x versus y .

For example, to obtain the graph of $y = \cos(x)$ from $-\pi$ to π , we can first define the vector x with components equally spaced numbers between $-\pi$ and π , with increment, say 0.01.

```
» x=-pi:0.01:pi;
```

We placed a semicolon at the end of the input line to avoid seeing the (long) output.

Note that the smallest the increment, the “smoother” the curve will be.

1 – 2

Next, we define the vector y

```
» y=cos(x);
```

(using a semicolon again) and we ask for the plot

```
» plot(x,y)
```

At this point a new window will open on our desktop in which the graph (as seen below) will appear.

It is good practice to label the axis on a graph and if applicable indicate what each axis represents. This can be done with the `xlabel` and `ylabel` commands.

```
» xlabel('x')
» ylabel('y=cos(x)')
```

Inside parentheses, and enclosed within single quotes, we type the text that we wish to be displayed along the x and y axis, respectively.

We could even put a title on top using


```
» title('Graph of cosine from - \pi to \pi')
```

as long as we remember to enclose the text in parentheses within single quotes. The back-slash (`\`) in front of `pi` allows the user to take advantage of LaTeX commands. If you are not familiar with the mathematical typesetting software LaTeX (and its commands), ignore the present command and simply type

```
» title('Graph of cosine from -pi to pi')
```

Both graphs are shown below.

These commands can be invoked even after the plot window has been opened and MATLAB will make all the necessary adjustments to the display.

Various line types, plot symbols and colors can be used. If these are not specified (as in the case above) MATLAB will assign (and cycle through) the default ones as given in the table below.

y	yellow	.	point
m	magenta	o	circle
c	cyan	x	x-mark
r	red	+	plus
g	green	-	solid
b	blue	*	star
w	white	:	dotted
k	black	-.	dashdot
		--	dashed

So, to obtain the same graph but in *green*, we type

```
» plot(x,y,'g')
```

where the third argument indicating the color, appears within single quotes. We could get a *dashed* line instead of a *solid* one by typing

```
» plot(x,y,'--')
```

or even a combination of line type and color, say a *blue dotted* line by typing

```
» plot(x,y,'b:')
```


Multiple curves can appear on the same graph. If for example we define another vector

```
» z = sin(x);
```

we can get both graphs on the same axis, distinguished by their line type, using

```
» plot(x,y,'r--',x,z,'b:')
```


The resulting graph can be seen below, with the *red dashed* line representing $y = \cos(x)$ and the *blue dotted* line representing $z = \sin(x)$.

When multiple curves appear on the same axis, it is a good idea to create a *legend* to label and distinguish them. The command `legend` does exactly this.

```
» legend('cos(x)', 'sin(x)')
```

The text that appears within single quotes as input to this command, represents the legend labels. We must be consistent with the ordering of the two curves, so since in the `plot` command we asked for *cosine* to be plotted before *sine*, we must do the same here.

At any point during a MATLAB session, you can obtain a hard copy of the current plot by either issuing the command `print` at the MATLAB prompt, or by using the command menus on the plot window. In addition, MATLAB plots can be *copied* and *pasted* (as pictures) in your favorite

word processor (such as Microsoft Word). This can be achieved using the Edit menu on the figure window.

Another nice feature that can be used in conjunction with `plot` is the command `grid`, which places grid lines to the current axis (just like you have on graphing paper). Type `help grid` for more information.

Other commands for data visualization that exist in MATLAB include

<code>subplot</code>	create an array of (tiled) plots in the same window
<code>loglog</code>	plot using log-log scales
<code>semilogx</code>	plot using log scale on the x -axis
<code>semilogy</code>	plot using log scale on the y -axis
<code>surf</code>	3-D shaded surface graph
<code>surf1</code>	3-D shaded surface graph with lighting
<code>mesh</code>	3-D mesh surface

It is left to the reader to further investigate the above commands through MATLAB's `help` command. We illustrate here how to obtain one of the surface pictures on the cover of this guide:

```
>> [x,y] = meshgrid(-3:.1:3,-3:.1:3);
>> z = 3*(1-x).^2.*exp(-(x.^2) - (y+1).^2) ...
 - 10*(x/5 - x.^3 - y.^5).*exp(-x.^2-y.^2) ...
 - 1/3*exp(-(x+1).^2 - y.^2);
>> surf(z)
>> xlabel('x')
>> ylabel('y')
>> zlabel('z')
>> title('Peaks')
```


Type `help meshgrid`, `help surf` and `help peaks` for more information on the above surface.

Exercises

Obtain a hard copy of the plot of the functions $f(x) = x^2$, $g(x) = x^3$ for $x = -1, \dots, 1$ on the same axis. Label the x and y axes and create a legend indicating which graph is which.

3. PROGRAMMING IN MATLAB

3.1 M-files: Scripts and functions

To take advantage of MATLAB's full capabilities, we need to know how to construct long (and sometimes complex) sequences of statements. This can be done by writing the commands in a file and calling it from within MATLAB. Such files are called "m-files" because they must have the filename extension ".m". This extension is required in order for these files to be interpreted by MATLAB.

There are two types of m-files: *script files* and *function files*. **Script files** contain a sequence of usual MATLAB commands, that are executed (in order) once the script is called within MATLAB. For example, if such a file has the name `compute.m`, then typing the command `compute` at the MATLAB prompt will cause the statements in that file to be executed. Script files can be very useful when entering data into a matrix.

Function files, on the other hand, play the role of user defined commands that often have input and output. You can create your own commands for specific problems this way, which will have the same status as other MATLAB commands. Let us give a simple example. The text below is saved in a file called `log3.m` and it is used to calculate the base 3 logarithm of a positive number. The text file can be created in a variety of ways, for example using the built-in MATLAB editor through the command `edit` (that is available with MATLAB 5.0 and above), or your favorite (external) text editor (e.g. *Notepad* or *Wordpad* in Microsoft Windows). You must make sure that the filename has the extension ".m" !

```
function [a] = log3(x)

% [a] = log3(x) - Calculates the base 3 logarithm of x.

 a = log(abs(x))./log(3);

% End of function
```

Using this function within MATLAB to compute $\log_3(5)$, we get

```
>> log3(5)

ans =
 1.4650
```

Let us explain a few things related to the syntax of a function file. Every MATLAB function begins with a header, which consists of the following :

- (a) the word `function`,
- (b) the output(s) in brackets, (the variable `a` in the above example)
- (c) the equal sign,
- (d) the name of the function, which must match the function filename (`log3` in the above example) and
- (e) the input(s) (the variable `x` in the above example).

Any statement that appears after a “%” sign on a line is ignored by MATLAB and plays the role of comments in the subroutine. Comments are essential when writing long functions or programs, for clarity. In addition, the first set of comments after the header in a function serve as on-line help. For example, see what happens when we type

```
» help log3
```

```
[a] = log3(x) - Calculates the base 3 logarithm of x.
```

MATLAB gave us as “help” on the function we defined, the text that we included after the header in the file.

Finally, the algorithm used to calculate the base 3 logarithm of a given number, is based on the formula

$$\log_3(x) = \ln(|x|) / \ln(3).$$

Since the logarithm of a negative number is undefined, we use the absolute value for “safety”. Also, note that we have allowed for a vector to be passed as input, by using element-wise division in the formula.

During a MATLAB session, we may call a function just like we did in the above example, provided the file is saved in the current (working) directory. This is the reason why in the beginning of this guide we suggested that you should create a working directory and switch to that directory from within MATLAB.

It should be noted that both types of m-files can reference other m-files, including themselves in a recursive way.

Exercises

Write a *script* m-file called `rand_int.m` that once called within MATLAB gives a random integer.

3.2 Loops

We will now cover some commands for creating loops, which are not only used in writing m-files, but in regular MATLAB sessions as well. The examples that we will give will include both situations. The two types of loops that we will discuss are “for” and “while” loops. Both loop structures in MATLAB start with a keyword such as `for`, or `while` and they end with the word `end`.

The “for” loop allows us to repeat certain commands. If you want to repeat some action in a predetermined way, you can use the “for” loop. The “for” loop will loop around some statement, and you must tell MATLAB where to start and where to end. For example,

```
>> for j=1:4
 j+2
 end

j =
 3

j =
 4

j =
 5

j =
 6
```

looped through the numbers 1, ..., 4 and every time printed the current number plus 2.

Enclosed between the `for` and `end`, you can have multiple statements just like in the example below. Here, we define the vector $x = [1, 2, \dots, 10]$ and we calculate $x^2 = [1^2, 2^2, \dots, 10^2]$, which we name `x2`. The semicolon at the end of the inner statement in the loop suppresses the printing of unwanted intermediate results.

```
» x = 1:10

x =
 1 2 3 4 5 6 7 8 9 10

» for i=1:10
 x2(i) = x(i)^2;
 end

» x2

x2 =
 1 4 9 16 25 36 49 64 81 100
```

Even though for loops are convenient to use in certain cases, they are not always the most efficient way to perform an operation. In the above example, we would have been better off using

```
» x2 = x.^2
```

```
x2 =
 1 4 9 16 25 36 49 64 81 100
```

instead. There are occasions, however, where the “vectorized” notation of MATLAB cannot help us perform the operations we want, and loops are needed despite the fact that they are not as efficient.

Nested loops can also be created. In the following example, we calculate the square of the entries in a matrix. (This again is not efficient but it is used for illustration purposes only.)

```
» A = [1,5,-3;2,4,0;-1,6,9]
```

```
A =
 1 5 -3
 2 4 0
 -1 6 9
```

```
» for i=1:3
 for j=1:3
 A2(i,j) = A(i,j)^2;
 end
end
```

```
» A2
```

```
A2 =
 1 25 9
 4 16 0
 1 36 81
```

For a more realistic example, consider the m-file `gaussel.m`, which performs Gaussian elimination (and back substitution) to solve the square system $Ax = b$.

```
function [x] = gaussel(A,b)
```

```
% [x] = gaussel(A,b)
%
% This subroutine will perform Gaussian elimination
% and back substitution to solve the system Ax = b.
% INPUT : A - matrix for the left hand side.
% b - vector for the right hand side
%
% OUTPUT : x - the solution vector.
```

```

N = max(size(A));

% Perform Gaussian Elimination

for j=2:N,
 for i=j:N,
 m = A(i,j-1)/A(j-1,j-1);
 A(i,:) = A(i,:) - A(j-1,:)*m;
 b(i) = b(i) - m*b(j-1);
 end
end

% Perform back substitution

x = zeros(N,1);
x(N) = b(N)/A(N,N);

for j=N-1:-1:1,
 x(j) = (b(j)-A(j,j+1:N)*x(j+1:N))/A(j,j);
end

% End of function

```

To illustrate the use of the above file, we define

```
» A = [4 3 2 3;1 2 3 6;4 2 2 1;9 9 1 -2]
```

```
A =
 4 3 2 3
 1 2 3 6
 4 2 2 1
 9 9 1 -2
```

```
» b=[1;0;2;-5]
```

```
b =
 1
 0
 2
 -5
```

Since, the function does not check to see if the matrix A is invertible, we do so ourselves.

```
» det(A)
```

```
ans =
 -94
```

The solution to $Ax = b$ is given by

```
» x = gausse1(A,b)
```

```
x =
 1.2979
 -1.7660
 -0.0213
 0.3830
```

Of course, a more efficient way to solve such a linear system would be through the built-in MATLAB solver. That is, we could have typed $x = A \backslash b$ to obtain the same answer. Try it!

The second type of loop is the “while” loop. The “while” loop repeats a sequence of commands as long as some *condition* is met. For example, given a number n , the following m-file (`exple.m`) will display the smallest non-negative integer a such that $2^a \geq n$.

```
function [a] = exple(n)
```

```
% [a] = exple(n)
%
```

```
a = 0;
while 2^a < n
 a = a + 1;
end
```

```
% End of function
```

```
» a = exple(4)
```

```
a =
 2
```

The conditional statement in the “while” loop is what makes it differ from the “for” loop. In the above example we used the conditional statement

```
while 2^a < n
```

which meant that MATLAB would check to see if this condition is met, and if so proceed with the statement that followed. Such conditional statements are also used in “if” statements that are discussed in the next section. To form a conditional statement we use *relational operators*. The following are available in MATLAB.

<	less than
>	greater than
<=	less than or equal

>=	greater than or equal
==	equal
~=	not equal

Note that “=” is used in assignments and “= =” is used in relations. Relations may be connected (or quantified) by the following *logical operators*.

&	and
	or
~	not

Exercises

The n -by- n Hilbert matrix H , has as its entries $H_{i,j} = 1/(i + j - 1)$, $i, j = 1, 2, \dots, n$. Create a double “for loop” to generate the 5-by-5 Hilbert matrix and check your answer using the built-in MATLAB command `hilb`.

3.3 If statement

There are times when you would like your algorithm/code to make a decision, and the “if” statement is the way to do it. The general syntax in MATLAB is as follows :

```

if relation
 statement(s)
elseif relation % if applicable
 statement(s) % if applicable
else % if applicable
 statement(s) % if applicable
end

```

The logical operators (&, |, ~) could also be used to create more complex relations.

Let us illustrate the “if” statement through a simple example. Suppose we would like to define and plot the piecewise defined function

$$F = \begin{cases} x^2 & \text{if } -1 < x < 0.5 \\ 0.25 & \text{if } 0.5 \leq x < 1 \end{cases}$$

This is done with the use of the “if” statement in MATLAB as follows. First we define the “domain” vector x from -1 to 1 with increment 0.01 to produce a smooth enough curve.


```
» x=-1:0.01:1;
```

Next, we loop through the values of x and for each one we create the corresponding function value F as a vector.

```
» for i=1:length(x)
 if x(i) < 0.5
 F(i) = x(i)^2;
 else
 F(i) = 0.25;
 end
end
```

Finally, we plot the two vectors (using a solid black curve).

```
» plot(x,F,'-k')
```


As a second example, we would like to write a subroutine that takes as input a square matrix and returns its inverse (if it exists). The m-file below (`chk_inv.m`) will perform this task for us, and make use of the “if” statement. If the matrix is not square or if it does not have an inverse, the subroutine should print a message letting us know and it will terminate without computing anything. We will also make use of comments within the m-file to make it more readable.

```
function [Ainv] = chk_inv(A)

% [Ainv] = chk_inv(A)
% Calculate the inverse of a matrix A
% if it exists.

[m,n] = size(A); % compute the size of the matrix A
if m~=n % check if A is square
 disp('Matrix is not square. ');
 break % quit the function
elseif det(A)==0 % check if A is singular
 disp('Matrix is singular. ');
```

```

 break % quit the function
else
 Ainv = inv(A); % compute the inverse
end

% End of function

```

Here is a sample run of the above program with a random 3-by-3 matrix.

```

» A=rand(3,3)

A =
 0.0475 0.6326 0.3653
 0.7361 0.7564 0.2470
 0.3282 0.9910 0.9826

» chk_inv(A)

ans =
 -2.4101 1.2551 0.5806
 3.1053 0.3544 -1.2437
 -2.3270 -0.7767 2.0783

```

It is left to the reader to see what answers other input matrices will produce.

In the above m-file, we used two “new” commands: `disp` and `break`. As you can imagine, `break` simply causes the current operation to stop (exit the program in this case). The command `disp` takes as input text enclosed within single quotes and displays it on the screen. See `help disp` for more information of this and other text displaying commands.

As a final example, let us write an m-file called `fact.m` that gives the factorial of a positive number $n = 1 \cdot 2 \cdot 3 \cdot 4 \dots (n-1) \cdot n$, using the recursive formula $n! = n(n-1)$. This example will not only illustrate the use of the “if” statement, but that of a *recursive* function as well.

```

function [N] = fact(n)

% [N] = fact(n)
% Calculate n factorial

if (n == 1) | (n == 0)
 N = 1;
else
 N = fact(n-1);
end

% End of function

```

Exercises

1. Modify the m-file `log3.m` from *Section 3.1*, by removing the absolute value within the logarithms (that was used for “safety”). Your function should now check to see if the input is negative or zero, print out a message saying so, and then terminate. If the input is positive then your function should proceed to calculate the logarithm base 3 of the input.
2. Write a function m-file called `div5.m` that takes as input a real number and checks to see if it is divisible by 5. An appropriate message indicating the result should be the output.

4. ADDITIONAL TOPICS

4.1 Polynomials in MATLAB

Even though MATLAB is a numerical package, it has capabilities for handling polynomials. In MATLAB, a polynomial is represented by a vector containing its coefficients in descending order. For instance, the following polynomial

$$p(x) = x^2 - 3x + 5$$

is represented by the vector `p = [1, -3, 5]` and the polynomial

$$q(x) = x^4 + 7x^2 - x$$

is represented by `q = [1, 0, 7, -1, 0]`.

MATLAB can interpret any vector of length $n + 1$ as an n th order polynomial. Thus, if your polynomial is missing any coefficients, you must enter zeros in the appropriate place(s) in the vector, as done above.

You can find the value of a polynomial using the `polyval` command. For example, to find the value of the polynomial `q` above at $x = -1$, you type

```
» polyval(q,-1)
ans =
 7
```

Finding the roots of a polynomial is as easy as entering the following command.

```
» roots(q)
ans =
 0
 0.0712 + 2.6486i
```

```

0.0712 - 2.6486i
-0.1424

```

Note that MATLAB can handle *complex numbers* as well, with `i=sqrt(-1)`. This is reflected in the four roots above, two of which are complex.

Suppose you want to multiply two polynomials together. Their product is found by taking the *convolution* of their coefficients. MATLAB's command `conv` will do this for you. For example, if $s(x) = x + 2$ and $t(x) = x^2 + 4x + 8$ then

$$z(x) = s(x) t(x) = x^3 + 6x^2 + 16x + 16.$$

In MATLAB, we type

```

> s = [1 2];
> t = [1 4 8];
> z = conv(s,t)

```

```

z =
 1 6 16 16

```

Dividing two polynomials is just as easy. The `deconv` function will return the remainder as well as the result. Let's divide z by t and see if we get s .

```

> [s,r] = deconv(z,t)

```

```

s =
 1 2

```

```

r =
 0 0 0 0

```

As you can see, we get (as expected) the polynomial/vector s from before. If s did not divide z exactly, the remainder vector r , would have been something other than zero.

MATLAB can obtain *derivatives* of polynomials very easily. The command `polyder` takes as input the coefficient vector of a polynomial and returns the vector of coefficients for its derivative. For example, with $p(x) = x^2 - 3x + 5$, as before

```

> polyder(p)

```

```

ans =
 2 -3

```

What do you think (in terms of Calculus) the combination of commands `polyval(polyder(p),1)` give? How about `roots(polyder(p))` ?

Exercises

1. Write a function m-file called `polyadd.m` that adds two polynomials (of not necessarily the same degree). The input should be the two vectors of coefficients and the output should be a new vector of coefficients representing their sum.
2. Find the *maxima* and *minima* (if any) of the polynomial function $f(x) = x^3 - x^2 - 3x$. Plot the function and the maxima and minima (if any) using a 'o' for each minimum and a '*' for each maximum.

4.2 Numerical Methods

In this section we mention some useful commands that are used in approximating various quantities of interest.

We already saw that MATLAB can find the roots of a polynomial. Suppose we are interested in finding the root(s) of a general non-linear function. This can be done in MATLAB through the command `fzero`, which is used to approximate the root of a function of one variable, given an initial guess. We must first create an m-file that describes the function we are interested in, and then invoke the `fzero` command with the name of that function and an initial guess as input. Consider finding the root(s) of $f(x) = e^x - x^2$. We create the m-file called `eff.m` as seen below.

```
function [F] = eff(x)
% [F] = eff(x)
F = exp(x) - x.^2;
% End of function
```

A plot of the function can prove to be very useful when choosing a good initial guess, since it gives as an idea as to where the root(s) lie.

```
» x=-3:.01:3; plot(x,eff(x)); grid
```


We see from the above plot that there is one root between $x = -1$ and $x = 0$. Hence, we choose as an initial guess -0.5 and we type

```
» fzero('eff',-0.5)
```

```
ans =
```

```
-0.7035
```

Note that the name of the function appears within single quotes as input to the function. In addition, don't forget that this is a four-digit approximation to the root. This is seen from

```
» eff(-0.7035)
```

```
ans =
```

```
-6.1957e-005
```

which is not (quite) zero. Of course, the number of digits beyond the decimal point that are passed as input play an important role. See what happens when we change the format.

```
» format long
```

```
» fzero('eff',-0.5)
```

```
ans =
```

```
-0.70346742249839
```

```
» eff(-0.70346742249839) % eff(ans) also works
```

```
ans =
```

```
0
```

As expected, a more accurate approximation gave much better results.

When a function has more than one root, the value of the initial guess can be changed in order to obtain approximations to additional roots.

Another useful command is `fmin`, which works in a similar way as the `fzero` command, but finds the *minimum* of a function. The command `fmin` requires as input the name of the function (within single quotes) and an interval over which the minimization will take place.

For example, the MATLAB demo function

$$g(x) = 1/((x - 0.3)^2 + 0.01) + 1/((x - 0.9)^2 + 0.04) - 6$$

is (already) in a file called `humps.m` and its graph is seen below.

We see that there is a minimum between $x = 0.5$ and $x = 1$. So we type,

```
» fmin('humps',0.5,1)
```

```
ans =
```

```
0.63701067459059
```

to get the minimum. The minimum value of g is obtained by

```
» humps(ans)
```

```
ans =
```

```
11.25275412656430
```

When multiple minima are present, the endpoints of the interval given as input can be changed in order to obtain the rest of the minima.

How do you think you can find the *maximum* of a function instead of the minimum?

As a final command in this section, we mention `quad` which approximates the value of a definite integral. Once again, the function we wish to integrate must be saved in a file and the name, along with the limits of integration must be passed as input to the command `quad`.

Consider integrating $f(x) = e^x - x^2$ over the interval $x = 0$ to 1 . Since we already have this function in the file `eff.m`, we simply type

```
» quad('eff',0,1)
```

```
ans =
```

```
1.38495082136656
```

How about the integral of $\sin(x)$ over 0 to π . We know the answer in this case, and it should be 2. MATLAB knows the function \sin , so without creating any m-file for it, we type

```
» quad('sin',0,pi)
```

```
ans =
```

```
2.00001659104794
```

The answer we got is close to 2 since after all it is only an approximation. We can get a closer approximation if we use the command `quad8` instead.

```
» quad8('sin',0,pi)
```

```
ans =
```

```
1.99999999999989
```

The command `quad8` uses a more accurate technique than that used in `quad`, hence the better approximation. An even “closer” approximation can be obtained if we pass as input to the command the *tolerance* we wish to have, i.e. the acceptable error in the approximation. For example, if we wish the error to be less than 10^{-10} , we type

```
» quad8('sin',0,pi,1e-10)
```

```
ans =
```

```
2
```

and we get the answer exactly. The tolerance was passed in scientific notation above as the fourth input value.

5. CLOSING REMARKS AND REFERENCES

It is our hope that by reading this guide you formed a general idea of the capabilities of MATLAB, while obtaining a working knowledge of the program. Certain advantages but also limitations of MATLAB could also be seen through this tutorial, and it is left to the reader to decide when and if to use this program.

There are numerous other commands and specialized functions and toolboxes that may be of interest to you. For example, MATLAB's Symbolic Toolbox includes a "piece" of MAPLE[®] (www.maplesoft.com), so that symbolic manipulations can be performed.

A good source of information related to MATLAB, the creator company THE MATHWORKS INC and their other products is their Web Page at www.mathworks.com. It is strongly recommended that you visit this web page to see what other publications (if any) exist that will allow you to enhance your knowledge of MATLAB. Some are more advanced than others so do not hesitate to talk to your professor for guidance through the (rather) long list.

Hope you enjoyed reading this guide and ... keep computing ☺

MATLAB Support

- <http://www.mathworks.com/support/>

The above web page includes a link to *MATLAB based books*. See also

- <http://www.mathworks.com/support/books/index.jsp>