

Práctica 1: Introducción a Matlab

◆ Objetivo:

Conocer las herramientas básicas que ofrece Matlab:

- Matrices y vectores.
- Programación básica en Matlab: funciones y guiones (*scripts*).
- Representación bidimensional y tridimensional de los datos.

Características básicas de Matlab

- ◆ Entrada a Matlab: orden **matlab** o con el icono del programa
- ◆ Salida: orden **exit** o **quit**.
- ◆ Utilización: modo comando o mediante ficheros con secuencias de comandos
- ◆ Recuperar órdenes previas con las teclas de cursor del teclado (flecha arriba)
- ◆ No tiene en cuenta los espacios.
- ◆ El punto y coma al final de una expresión no visualiza su valor en la pantalla.

Características básicas de Matlab

- ♦ Las variables no necesitan estar definidas antes de ser usadas y permanecen en memoria hasta que se ejecutan la orden de salir.
- ♦ Los nombres de variables difieren con mayúsculas y minúsculas.
- ♦ Si la evaluación de una expresión no se asigna a ninguna variable, la recibe **Ans**.
- ♦ Para obtener la lista de variables: **who** y **whos**
- ♦ Para borrarlas: **clear**, **clear nom_var**
- ♦ Para guardar el espacio de trabajo (por defecto matlab.mat): **save [nombre.mat]** o File -> Save Workspace as...
- ♦ Para recuperar el espacio de trabajo: **load [nombre.mat]** o File -> Load Workspace as...
- ♦ **%** comentarios
- ♦ **help** [comando] help[toolbox]
- ♦ Operadores relacionales **==, ~=, <, >, <=, >=**

Vectores y matrices

- ♦ Vector:
 $x = [1\ 2\ 3\ -4\ -5]$ o $x = [1, 2, 3, -4, -5]$
- ♦ Matriz:
 $A = [1\ 2\ 3; 4\ 5\ 4; 1\ 2\ 1]$
 $B = [1.5678\ 2.9911\ 13.8764\ 15.0013$
 $-3.5645\ 5.6743\ 15.9764\ 79.1064$
 $-4.8975\ 8.9763\ 88.1764\ 8.3456$
 $1.9674\ 8.9126\ 7.1767\ 7.3367]$
- ♦ ‘traspuesta conjugada:
 $A = [1\ 2\ 3$
 $4\ 5\ 4$
 $1\ 2\ 1]$
 $B = A'$
 $B = [1\ 4\ 1$
 $2\ 5\ 2$
 $3\ 4\ 1]$

Vectores y matrices

- ◆ Suma:
 $C = A + B$
- ◆ Resta:
 $C = A - B$
- ◆ Suma/Resta de un escalar:
 $C = A - 5$
 $A = [8; 7; 10]$
 $C = [3; 2; 5]$
- ◆ Multiplicación de matrices:
 $x = [1; 2; 3]$, $y = [4; 5; 6]$, $A = [112; 340; 125];$
 $x * y$
 $x * y'$
 $b = A * x$
 $A * 5$
- ◆ Multiplicación de matrices elemento a elemento:
 $A = [1 \ 1 \ 2; 0 \ 9 \ 8]; B = [4 \ 5 \ 6; 7 \ 6 \ 5];$
 $C = A .* B$

Ficheros *.m

- ◆ Son ficheros ASCII. Tipos
 - Ficheros de comandos (scripts): conjunto de comandos que se ejecutan sucesivamente.
 - Las variables pertenecen al espacio de trabajo base.
 - echo on, echo off, echo file on, echo file off, echo file, echo on all, echo off all
 - what, dir/ls, type test, delete test, cd path, cd/pwd, which test
 - Funciones: funciones análogas a las de Matlab con su nombre, argumentos y valores de retorno (toolkits)
function [val_ret, ...] = nom_función (arg, ...)
 - El espacio de trabajo de una función es independiente al espacio de trabajo base y de las demás funciones.
 - Los argumentos se pasan por valor.

Control de flujo

- ◆ if expresión
órdenes
[else
órdenes]
end
- ◆ if expresión1
órdenes
elseif expresión2
órdenes
else
órdenes
end
- ◆ switch expresión
case exp1,
órdenes
case {exp2, exp3, ...}
órdenes
...
otherwise,
órdenes
end

Control de flujo

- ◆ for i=valor_inicial[:incremento]:valor_final
órdenes
end
- ◆ for i=vectoromatriz_valores
órdenes
end
- ◆ while expresión
órdenes
end
- ◆ break, continue,
- ◆ Gestionar errores en tiempo de ejecución
try
órdenes
catch
órdenes
end
- ◆ lasterr,
lasterr('')

Lectura y escritura interactiva de variables

- ◆ `>>n=input('Teclee el número de ecuaciones')`
la expresión introducida es evaluada con los valores actuales de las variables de Matlab y el resultado se devuelve como valor de retorno
- ◆ `>>nombre=input('Introduce tu nombre','s')`
el texto se almacena sin evaluar en la cadena nombre
- ◆ `>>disp('Matriz de 16 números aleatorios')`
`>>A=rand(4,4)`
- ◆ `>>disp(A)`
%muestra texto de salida o vectores sin mostrar su nombre

Gráficos bidimensionales

- ◆ **plot()** crea un gráfico a partir de vectores y/o columnas de matrices, con escalas lineales sobre ambos ejes
 - `x=[1 6 5 2 1]; y=[1 0 4 3 1]; plot(x); plot(x, y);`
 - `for i=1:101 %los índices de los vectores comienzan en 1`
`x(i)=(i-1)/100;`
`y(i)=x(i)+1; %organiza en vectores la función y=x+1`
`end;`
`plot(x,y);`
 - `x=0:pi/25:6*pi; y=sin(x); z=cos(x); plot(x,y,x,z) %superpone gráficas`
 - `plot(A), plot(A,x), plot(x,A), plot(A,B), plot(A,B,C,D), help plot`
- ◆ **title('título')** **xlabel('tal')** / `xlabel off` **ylabel('tal')** / `ylabel off`
- ◆ **grid** cuadrícula **legend()** leyendas
- ◆ **text(x, y, 'texto')** añade 'texto' en el lugar (pueden ser vectores)
- ◆ **gtext('texto')** introduce texto con ayuda del ratón

Gráficos bidimensionales

- ♦ **fplot()** admite como argumento el nombre de una función o un fichero *.m
 - **fplot('función', límites, 'cadena', tol)**
 - 'función' nombre de la función o fichero *.m
 - límites es un vector de 2 ó 4 elementos, cuyos valores son [xmin, xmax] o [xmin, xmax, ymin, ymax]
 - 'cadena' permite controlar el color, los marckers y el tipo de línea
 - tol tolerancia de error relativo. Por defecto 2e-03
 - ```
>>f='2*exp(-x).*sin(x)';
>>fplot(f,[0,8])
>>title(f), xlabel('x')
```
  - **[x,y]=fplot('función',límites,'cadena',tol)**  
no se dibuja nada, se devuelven los vectores x e y
 - Crear en un fichero mifunc.m  
function y=mifunc(x)  
y(:,1)=200\*sin(x)/x; y(:,2)=x.^2;
 - ```
>>fplot('mifunc(x)',[-20,20],'g')
```

Funciones: eval y feval

- ♦ **eval('cadena de caracteres')**
evalúa como expresión de Matlab el texto entre comas
 - `eval('sin(x)')`
 - `for n=1:10
eval(['A', num2str(n), '=magic(n)'])
end`
- ♦ **eval('tryString', 'catchString')** se evalúa tryString y si se produce algún error se ejecuta catchString
- ♦ **feval(nombre_función, argumentos)**
 - `feval(calcular, a, b, c)` equivale a `calcular(a,b,c)`