Lecture 1 MATLAB Fundamentals: Features, Syntaxes, Concepts

Matthew J. Zahr

CME 292 Advanced MATLAB for Scientific Computing Stanford University

2nd April 2015

イロト イボト イヨト

< E 1

CME 292: Advanced MATLAB for SC Lecture 1

1 Logistics

2 Data Types

- Numeric Arrays
- Cells & Cell Arrays
- Struct & Struct Arrays
- Function Handles

3 Functions and Scripts

- Function Types
- Workspace Control
- Inputs/Outputs
- Publish

MATLAB Tools

5 Code Performance

< 口 > < 同 >

Data Types Functions and Scripts MATLAB Tools Code Performance

Outline

1 Logistics

2 Data Types

- Numeric Arrays
- Cells & Cell Arrays
- Struct & Struct Arrays
- Function Handles

3 Functions and Scripts

- Function Types
- Workspace Control
- Inputs/Outputs
- Publish

4 MATLAB Tools

5 Code Performance

<ロト <問ト < 国ト < 国ト

Logistics Data Types

Functions and Scripts MATLAB Tools Code Performance

Basic Information

- Grading: Satisfactory/No credit
 - Satisfactory completion of assignments
- Lectures
 - Interactive demos
 - Bring laptop
- Assignments
 - Assigned each Tuesday, due following Tuesday
 - Problem sets will be rather lengthy
 - Only required to complete a *subset* of problems on each
 - Meant for you to pick problems relevant to you
 - Submit files via *Dropbox* on Coursework
 - Create zip file containing all code
 - Additional details given with problem sets

< 口 > < 同

Logistics Data Types Functions and Scripts MATLAB Tools

Code Performance

Basic Information

- Very quick survey after first few classes
 - Keep class interesting and inline with your expectations
- Office Hours:
 - Tue/Thurs 5p 7p (after class) Durand 028
 - Additional office hours, if requested
 - Drop-in/by appointment Durand 028
- Course Homepage: http://web.stanford.edu/~mzahr/cme292.html
- Accessing MATLAB
 - See document on website (Pawin)
 - I recommend using MATLAB instead of an alternative
 - MATLAB isn't paying me to say this, I promise
- MATLAB Help
 - Very useful documentation: Use it!
 - doc, help
 - http://www.mathworks.com/help/

Data Types Functions and Scripts MATLAB Tools Code Performance

Syllabus

Lecture 1

- Fundamental MATLAB features, syntaxes, concepts
 - Data types
 - Functions/scripts, publishing
 - Debugger, profiler
 - Memory management

Lecture 2

- Graphics
 - Advanced Plotting Functions
 - Graphics objects and handles
 - Publication-quality graphics
 - MATLAB File Exchange

(http://www.mathworks.com/matlabcentral/fileexchange/)

- Animation
 - VideoWriter

A = A = A = A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A

Data Types Functions and Scripts MATLAB Tools Code Performance

Syllabus

Lecture 3

- Numerical linear algebra
 - Dense vs. sparse matrices
 - Direct vs. iterative linear system solvers
 - Matrix decompositions
 - LU, Cholesky, QR, EVD, SVD

Lecture 4

- Numerical Optimization
 - Optimization Toolbox
- Nonlinear Systems of Equations

A = A = A = A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A
 A

Data Types Functions and Scripts MATLAB Tools Code Performance

Syllabus

Lecture 5

- Object-oriented programming
 - User-defined classes

Lecture 6

- File manipulation and system interaction
 - Text file manipulation
 - Binary file manipulation
 - System calls
 - Interfacing with spreadsheets (Excel)

< □ > < 同 >

Data Types Functions and Scripts MATLAB Tools Code Performance

Syllabus

Lecture 7

- Compiled MATLAB
 - Interface to low-level programming languages (C/C++/Fortran)
 - MEX Files
 - Standalone C/C++ code from MATLAB code
 - MATLAB Coder

Lecture 8

- Symbolic Math Toolbox
- Parallel Computing Toolbox
- Numerical solution of ODEs and PDEs
 - Partial Differential Equation Toolbox

< 口 > < 同 >

Data Types Functions and Scripts MATLAB Tools Code Performance

Introduction

- High-level language for technical computing
 - Integrates computation, visualization, and programming
 - Sophisticated data structures, editing and debugging tools, object-oriented programming
- MATrix LABoratory (MATLAB)
 - Highly optimized for matrix operations
 - Originally written to provide easy access to matrix software: LINPACK (linear system package) and EISPACK (eigen system package)
 - Basic element is array that does not require dimensioning
- Highly interactive, interpreted programming language
 - Development time usually significantly reduced compared to compiled languages
- *Very* useful graphical debugger

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Outline

1 Logistics

2 Data Types

- Numeric Arrays
- Cells & Cell Arrays
- Struct & Struct Arrays
- Function Handles

3 Functions and Scripts

- Function Types
- Workspace Control
- Inputs/Outputs
- Publish

4 MATLAB Tools

5 Code Performance

<ロト <問ト < 国ト < 国ト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Overview

- Numeric Data Types
 - single, double, int8, int16, int32, int64, uint8, uint16, uint32, uint64, NaN, Inf
- Characters and strings
- Tables
- Structures
- Cell Arrays
- Function Handles
- Map Containers

・ロト ・ 一下・ ・ 日 ト

< ∃⇒

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Overview

- Fortran ordering (column-wise)
- Array creation
 - blkdiag, diag, eye, true/false, linspace/logspace, ones, rand, zeros
- Array concatenation
 - vertcat $([\cdot ; \cdot])$, horzcat $([\cdot , \cdot])$
- Indexing/Slicing
 - Linear indexing
 - Indexing with arrays
 - Logical indexing
 - Colon operator, end keyword
- Reshaping/sorting
 - fliplr, flipud, repmat, reshape, squeeze, sort, sortrows
- Matrix vs. Elementwise Operations

・ロト ・ 同ト ・ ヨト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Fortran Ordering

- MATLAB uses Fortran (column-wise) ordering of data
 - First dimension is fastest varying dimension

(日) (日) (日) (日) (日)

Fortran Ordering

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

- MATLAB uses Fortran (column-wise) ordering of data
 - First dimension is fastest varying dimension

 $\begin{array}{c}
11\\
12\\
13\\
14\\
15\\
16\\
17\\
18\\
\end{array}$

<ロト < 同ト < ヨト < ヨト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Linear Indexing

• Linear storage and Fortran ordering can be used to index into array with *single* index

・ロト ・ 同ト ・ ヨト

< ∃⇒

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Linear Indexing

• Linear storage and Fortran ordering can be used to index into array with *single* index

```
>> M(1)
ans =
 11
>> M(8)
ans =
 18
>> M(5:8)
ans =
 15
 16
 17
 18
>> M([1,3,4,8])
ans =
 13
 11
 14
 18
```


<ロト < 同ト < ヨト < ヨト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Indexing with Arrays

- Arrays can be used to index/slice into arrays
 - Result is an array of the same size as the index array
 - Works with linear indexing or component-wise indexing
 - Component-wise indexing with matrices is equivalent to component-wise indexing with vectorization of matrix

イロト イボト イヨト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Indexing with Arrays

- Arrays can be used to index/slice into arrays
 - Result is an array of the same size as the index array
 - Works with linear indexing or component-wise indexing
 - Component-wise indexing with matrices is equivalent to component-wise indexing with vectorization of matrix

```
\gg M([1,3,4,8]) % Linear indexing (array)
ans =
 13 14
 11
 18
>> M([1,5,2;8,3,2;7,4,6]) % Linear indexing (matrix)
ans =
 11
 15
 12
 18
 13
 12
 17
 14
 16
```


<ロト (得) (ヨ) (ヨ)

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Indexing with Arrays (continued)

```
>> M([1,2],[2,1],[2,1]) % Component indexing (array)
ans(:,:,1) =
 17
 15
 18
 16
ans(:,:,2) =
 13
 11
 14
 12
% Component-wise matrix indexing equivalent to
% component-wise indexing with vectorized matrix
>> isequal(M([2,2;2,1],[2,1],1),...
 M(vec([2,2;2,1]), [2,1], 1))
ans =
 1
```


イロト イボト イヨト イヨト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Logical Indexing

- Index into array based on some *boolean* array
 - Match element in boolean array with those in original array one-to-one
 - If *i*th entry of boolean array true, *i*th entry of original array extracted
 - Useful in extracting information from an array conditional on the content of the array
- "Linear" and component-wise available
- Much quicker than using find and then vector indexing

```
>> P = rand(5000);
>> tic; for i = 1:10, P(P<0.5); end; toc
Elapsed time is 6.071476 seconds.
>> tic; for i = 1:10, P(find(P<0.5)); end; toc
Elapsed time is 9.003642 seconds.
```


イロト イポト イヨト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Logical Indexing (continued)

• Example

```
>> R = rand(5)
R =
 0.8147
 0.0975
 0.1576
 0.1419
 0.6557
 0.9058
 0.2785
 0.9706
 0.4218
 0.0357
 0.1270
 0.5469
 0.9572
 0.9157
 0.8491
 0.9134
 0.9575 0.4854
 0.7922
 0.9340
 0.6324
 0.9649
 0.8003
 0.9595
 0.6787
>> R(R < 0.15) '
ans =
 0.1270
 0.0975
 0.1419
 0.0357
>> isequal(R(R < 0.15), R(find(R<0.15)))
ans =
 1
```


イロト イボト イヨト イヨト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Logical Indexing (Exercise)

```
% logical array assignment
x = linspace(0,2*pi,1000);
y = sin(2*x);
plot(x,y,'k-','linew',2); hold on;
```

- Run the above code in your MATLAB command window (or use logarray_assign.m)
- Plot only the values of y = sin(2*x) in the interval $[0, \pi/2]$ in 1 additional line of code
 - Use plot(. , ., 'r--', 'linew',2);
- Plot only the values of $\sin (2 \star x)$ in the set $\{x \in [0, 2\pi] | -0.5 < \sin(2x) < 0.5\}$ in 1 additional line of code
 - Use plot(. , ., 'b:','linew',2);

・ロト ・ 一下・ ・ 日 ト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Reshaping Arrays

Command	Description
<pre>reshape(X,[m n p])</pre>	Returns N -D matrix, size
	$m imes n imes p imes \cdots$
<pre>repmat(X,[m n p])</pre>	Tiles X along N dimensional
	specified number of times
fliplr(X)	Flip matrix in left/right direction
flipud(X)	Flip matrix in up/down direction
squeeze(X)	Remove singleton dimensions

• squeeze_ex.m

æ

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Matrix Operations

- MATLAB operations on numeric arrays are *matrix* operations
 - \bullet +, -, *, \, /,^, etc
- Prepend . for element-wise operations
 - .*, ./, .^, etc
- Expansion of singleton dimension not automatic
 - bsxfun(func, A, B)

イロト イボト イヨト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Matrix Operations

- MATLAB operations on numeric arrays are *matrix* operations
 - \bullet +, -, *, \, /,^, etc
- Prepend . for element-wise operations
 - .*, ./, .^, etc
- Expansion of singleton dimension not automatic
 - bsxfun(func, A, B)

```
>> A = rand(2); b = rand(2,1);
>> A-b
??? Error using ==> minus
Matrix dimensions must agree.
>> bsxfun(@minus,A,b)
ans =
0.0990 -0.2978
0.0013 0.1894
```


<ロト (得) (ヨ) (ヨ)

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Create Cell Array and Access Data

- $\bullet\,$ Collection of data of any MATLAB type
- Additional flexibility over numeric array
 - Price of generality is storage efficiency
- Constructed with {} or cell
- Cell arrays are MATLAB arrays of *cell*
- Indexing
 - Cell *containers* indexed using ()
 - c(i) returns *i*th cell of cell array c
 - Cell *contents* indexed using {}
 - c{i} returns contents of *i*th cell of cell array c

< 日 > < 同 >

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Create Cell Array and Access Data

- Collection of data of any MATLAB type
- Additional flexibility over numeric array
 - Price of generality is storage efficiency
- Constructed with {} or cell
- Cell arrays are MATLAB arrays of *cell*
- Indexing
 - Cell *containers* indexed using ()
 - c(i) returns *i*th cell of cell array c
 - Cell *contents* indexed using {}
 - c{i} returns contents of *i*th cell of cell array c

```
>> c = {14, [1,2;5,10], 'hello world!'};
>> class(c(2))
ans =
cell
>> class(c{2})
double
```


イロト イポト イヨト イヨト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Comma-Separated Lists via Cell Arrays

- Comma-Separated List
 - List of MATLAB objects separated by commas
 - Each item displayed individually when printed
 - Useful in passing arguments to functions and assigning output variables
 - Can be generated using {:} operator in cell array

イロト イボト イヨト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Comma-Separated Lists via Cell Arrays

• Comma-Separated List

- List of MATLAB objects separated by commas
- Each item displayed individually when printed
- Useful in passing arguments to functions and assigning output variables
- Can be generated using $\{:\}$ operator in cell array

```
>> pstr={'bo-', 'linewidth',2, 'markerfacecolor', 'r'};
>> plot(1:10,pstr{:}) % Pass comma-sep list to func
```


・ロト ・ 同ト ・ ヨト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Comma-Separated Lists via Cell Arrays

• Comma-Separated List

- List of MATLAB objects separated by commas
- Each item displayed individually when printed
- Useful in passing arguments to functions and assigning output variables
- Can be generated using {:} operator in cell array

```
>> pstr={'bo-', 'linewidth',2, 'markerfacecolor', 'r'};
>> plot(1:10,pstr{:}) % Pass comma-sep list to func
```


イロト イポト イヨト イヨー

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Memory Requirements

- Cell arrays require additional memory to store information describing each cell
 - Information is stored in a *header*
 - Memory required for header of single cell

```
>> c = {[]}; s=whos('c'); s.bytes
ans =
60
```

- Memory required for cell array
 - (head_size x number_of_cells) + data

< 日 > < 同 >

Numeric Arrays **Cells & Cell Arrays** Struct & Struct Arrays Function Handles

Memory Requirements

- Cell arrays require additional memory to store information describing each cell
 - Information is stored in a *header*
 - Memory required for header of single cell

```
>> c = {[]}; s=whos('c'); s.bytes
ans =
60
```

- Memory required for cell array
 - (head_size x number_of_cells) + data
- Contents of a single cell stored contiguously
- Storage not necessarily contiguous between cells in array

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Functions

Command	Description
cell2mat	Convert cell array to numeric array
cell2struct	Convert cell array to structure array
cellfun	Apply function to each cell in cell array
cellstr	Create cell array of strings from character array
iscell	Determine whether input is cell array
iscellstr	Determine whether input is cell array of strings
mat2cell	Convert array to cell array
num2cell	Convert array to cell array
struct2cell	Convert structure to cell array

æ

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Structures

- Like cell arrays, can hold arbitrary MATLAB data types
- $\bullet\,$ Unlike cell arrays, each entry associated with a $field\,$
 - Field-Value relationship

<ロト < 同ト < ヨト < ヨト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Structures

- Like cell arrays, can hold arbitrary MATLAB data types
- Unlike cell arrays, each entry associated with a *field*
 - Field-Value relationship
- Structures can be arranged in N-D arrays: structure arrays
- Create structure arrays
 - struct
 - <var-name>.<field-name> = <field-value>
- Access data from structure array
 - () to access structure from array, . to access field

◆ □ ▶ ◆ 何 ▶

- ∃ →

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Structures

- Like cell arrays, can hold arbitrary MATLAB data types
- Unlike cell arrays, each entry associated with a *field*
 - Field-Value relationship
- Structures can be arranged in N-D arrays: structure arrays
- Create structure arrays
 - struct
 - <var-name>.<field-name> = <field-value>
- Access data from structure array
 - () to access structure from array, . to access field

<ロト < 同ト < ヨト < ヨト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Memory Requirements

- Structure of arrays faster and more memory efficient than array of structures
 - Contiguous memory
 - Memory overhead

 $\exists \rightarrow$

イロト イボト イヨト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Memory Requirements

- Structs require additional memory to store information
 - Information is stored in a *header*
 - Header for entire structure array
- Each field of a structure requires contiguous memory
- Storage not necessarily contiguous between fields in structure or structures in array
- Structure of arrays faster/cheaper than array of structures
 - Contiguous memory, Memory overhead

< 口 > < 同 >

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Functions

Command	Description
fieldnames	Field names of structure
getfield	Field of structure array
isfield	Determine whether input is structure field
isstruct	Determine whether input is structure array
orderfields	Order fields of structure array
rmfield	Remove fields from structure
setfield	Assign values to structure array field
arrayfun	Apply function to each element of array
structfun	Apply function to each field of scalar structure

æ

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Function Handles (@)

- Callable association to MATLAB function stored in variable
 - Enables invocation of function outside its normal scope
 - Invoke function indirectly
 - Variable

イロト イボト イヨト イヨト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Function Handles (@)

- Callable association to MATLAB function stored in variable
 - Enables invocation of function outside its normal scope
 - Invoke function indirectly
 - \bullet Variable
- Capture data for later use

<ロト < 同ト < ヨト < ヨト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Function Handles (@)

- Callable association to MATLAB function stored in variable
 - Enables invocation of function outside its normal scope
 - Invoke function indirectly
 - Variable
- Capture data for later use
- Enables passing functions as arguments

イロト イボト イヨト

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Function Handles (@)

- Callable association to MATLAB function stored in variable
 - Enables invocation of function outside its normal scope
 - Invoke function indirectly
 - Variable
- Capture data for later use
- Enables passing functions as arguments
 - Optimization
 - Solution of nonlinear systems of equations
 - Solution of ODEs
 - Numerical Integration

< □ > < 同 >

- + ⊒ →

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Function Handles (@)

- Callable association to MATLAB function stored in variable
 - Enables invocation of function outside its normal scope
 - Invoke function indirectly
 - Variable
- Capture data for later use
- Enables passing functions as arguments
 - Optimization
 - Solution of nonlinear systems of equations
 - Solution of ODEs
 - Numerical Integration
- Function handles must be scalars, i.e. can't be indexed with ()

◆ □ ▶ ◆ 何 ▶

Numeric Arrays Cells & Cell Arrays Struct & Struct Arrays Function Handles

Example

• Trapezoidal rule for integration

$$\int_{a}^{b} f(x)dx \approx \sum_{i=1}^{n_{el}} \frac{b-a}{2n_{el}} \left[f(x_{i+1/2}) + f(x_{i-1/2}) \right]$$

function int_f = trap_rule(f,a,b,nel)

```
x=linspace(a,b,nel+1)';
int_f=0.5*((b-a)/nel)*sum(f(x(1:end-1))+f(x(2:end)));
```

end

<ロト < 同ト < ヨト < ヨト

Function Types Inputs/Outputs

Outline

1 Logistics

2 Data Types

- Numeric Arrays
- Cells & Cell Arrays
- Struct & Struct Arrays
- Function Handles

3 Functions and Scripts

- Function Types
- Workspace Control
- Inputs/Outputs
- Publish

4 MATLAB Tools

5 Code Performance

<ロト <問ト < 国ト < 国ト

Function Types Inputs/Outputs

Scripts vs. Functions

• Scripts

- Execute a series of MATLAB statements
- Uses *base* workspace (does not have own workspace)
- Parsed and loaded into memory every execution

<ロト < 同ト < ヨト < ヨト

Function Types Inputs/Outputs

Scripts vs. Functions

• Scripts

- Execute a series of MATLAB statements
- Uses *base* workspace (does not have own workspace)
- Parsed and loaded into memory every execution
- Functions
 - Accept inputs, execute a series of MATLAB statements, and return outputs
 - Local workspace defined only during execution of function
 - global, persistent variables
 - evalin, assignin commands
 - Local, nested, private, anonymous, class methods
 - Parsed and loaded into memory during *first* execution

Function Types Inputs/Outputs

Anonymous Functions

- Functions without a file
 - Stored directly in function handle
 - Store expression and required variables
 - Zero or more arguments allowed
 - Nested anonymous functions permitted
- Array of function handle not allowed; function handle may return array

< 日 > < 同 >

Function Types Inputs/Outputs

Anonymous Functions

• Functions without a file

- Stored directly in function handle
- Store expression and required variables
- Zero or more arguments allowed
- Nested anonymous functions permitted
- Array of function handle not allowed; function handle may return array

```
>> f1 = @(x,y) [sin(pi*x), cos(pi*y), tan(pi*x*y)];
>> f1(0.5,0.25)
ans =
 1.0000 0.7071 0.4142
>> quad(@(x) exp(1)*x.^2,-1,1)
ans =
 1.8122
```


・ロト ・ 一下・ ・ 日 ト

Function Types Inputs/Outputs

Local Functions

- A given MATLAB file can contain multiple functions
 - The first function is the *main* function
 - Callable from anywhere, provided it is in the search path
 - Other functions in file are *local* functions
 - Only callable from main function or other local functions in *same* file
 - Enables modularity (large number of small functions) without creating a large number of files

< 日 > < 同 >

• Unfavorable from code reusability standpoint

Function Types Inputs/Outputs

Local Function Example

Contents of loc_func_ex.m

```
function main_out = loc_func_ex()
main_out = ['I can call the ',loc_func()];
end
function loc_out = loc_func()
loc_out = 'local function';
end
```

Command-line

```
>> loc_func_ex()
ans =
I can call the local function
>> ['I can''t call the ',loc_func()]
??? Undefined function or variable 'loc_func'.
```


<ロト < 同ト < ヨト < ヨト

Variable Number of Inputs/Outputs

- Query number of inputs passed to a function
 - nargin
 - Don't try to pass more than in function declaration
- Determine number of outputs requested from function
 - nargout
 - Don't request more than in function declaration

< □ > < 同 >

Variable Number of Inputs/Outputs

- Query number of inputs passed to a function
 - nargin
 - Don't try to pass more than in function declaration
- Determine number of outputs requested from function
 - nargout
 - Don't request more than in function declaration

```
function [01,02,03] = narginout_ex(i1,i2,i3)
fprintf('Number inputs = %i;\t',nargin);
fprintf('Number outputs = %i;\n',nargout);
o1 = i1; o2=i2; o3=i3;
end
```

```
>> narginout_ex(1,2,3);
Number inputs = 3; Number outputs = 0;
>> [a,b]=narginout_ex(1,2,3);
Number inputs = 3; Number outputs = 2;
```


<ロト (得) (ヨ) (ヨ)

Function Types Inputs/Outputs

Variable-Length Input/Output Argument List

- Input-output argument list length unknown or conditional
 - Think of plot, get, set and the various Name-Property pairs that can be specified in a given function call

イロト イボト イヨト

Function Types Inputs/Outputs

Variable-Length Input/Output Argument List

- Input-output argument list length unknown or conditional
 - Think of plot, get, set and the various Name-Property pairs that can be specified in a given function call
- Use varargin as last function input and varargout as last function output for input/output argument lists to be of variable length

Function Types Inputs/Outputs

Variable-Length Input/Output Argument List

- Input-output argument list length unknown or conditional
 - Think of plot, get, set and the various Name-Property pairs that can be specified in a given function call
- Use varargin as last function input and varargout as last function output for input/output argument lists to be of variable length
- All arguments prior to varargin/varargout will be matched one-to-one with calling expression

Function Types Inputs/Outputs

Variable-Length Input/Output Argument List

- Input-output argument list length unknown or conditional
 - Think of plot, get, set and the various Name-Property pairs that can be specified in a given function call
- Use varargin as last function input and varargout as last function output for input/output argument lists to be of variable length
- All arguments prior to varargin/varargout will be matched one-to-one with calling expression
- Remaining input/outputs will be stored in a cell array named varargin/varargout

Function Types Inputs/Outputs

Variable-Length Input/Output Argument List

- Input-output argument list length unknown or conditional
 - Think of plot, get, set and the various Name-Property pairs that can be specified in a given function call
- Use varargin as last function input and varargout as last function output for input/output argument lists to be of variable length
- All arguments prior to varargin/varargout will be matched one-to-one with calling expression
- Remaining input/outputs will be stored in a cell array named varargin/varargout
- help varargin, help varargout for more information

Function Types Inputs/Outputs

varargin, varargout $\operatorname{Example}$

```
function [b, varargout] = vararg_ex(a, varargin)
1
2
3 b = a^2;
  class(varargin)
4
  varargout = cell(length(varargin)-a,1);
5
  [varargout{:}] = varargin{1:end-a};
6
7
  end
8
  >> [b, vo1, vo2] = ...
 vararg_ex(2, 'varargin', 'varargout', 'example', '!');
  ans =
  cell
  vo1 =
  varargin
  vo2 =
  varargout
```


<ロト < 同ト < ヨト < ヨト

Outline

1 Logistics

2 Data Types

- Numeric Arrays
- Cells & Cell Arrays
- Struct & Struct Arrays
- Function Handles

3 Functions and Scripts

- Function Types
- Workspace Control
- Inputs/Outputs
- Publish

4 MATLAB Tools

5 Code Performance

<ロト <問ト < 国ト < 国ト

Debugger

- Breakpoint
- Step, Step In, Step Out
- Continue
- Tips/Tricks
 - Very useful!
 - Error occurs only on 10031 iteration. How to debug?

3

◆ □ ▶ ◆ 何 ▶

Debugger

- Breakpoint
- Step, Step In, Step Out
- Continue
- Tips/Tricks
 - Very useful!
 - Error occurs only on 10031 iteration. How to debug?
 - Conditional breakpoints
 - Try/catch
 - If statements

3

◆ □ ▶ ◆ 何 ▶

Profiler

- Debug and optimize MATLAB code by tracking execution time
 - Itemized timing of individual functions
 - Itemized timing of individual lines within each function
 - Records information about execution time, number of function calls, function dependencies
 - Debugging tool, understand unfamiliar file
- profile (on, off, viewer, clear, -timer)
- profsave
 - Save profile report to HTML format
- Demo: nltruss.m
- Other performance assessment functions
 - tic, toc, timeit, bench, cputime
 - memory

< 口 > < 同

Outline

1 Logistics

2 Data Types

- Numeric Arrays
- Cells & Cell Arrays
- Struct & Struct Arrays
- Function Handles

3 Functions and Scripts

- Function Types
- Workspace Control
- Inputs/Outputs
- Publish

4 MATLAB Tools

5 Code Performance

<ロト <問ト < 国ト < 国ト

Performance Optimization

- Optimize the algorithm itself
- Be careful with matrices!
 - Sparse vs. full
 - Parentheses
 - A*B*C*v
 - A*(B*(C*v))
- Order of arrays matters
 - Fortran ordering
- Vectorization
 - MATLAB highly optimized for array operations
 - Whenever possible, loops should be re-written using arrays
- Memory management
 - Preallocation of arrays
 - Delayed copy
 - Contiguous memory

< □ > < / →

Order of Arrays

- Due to Fortran ordering, indexing column-wise is much faster than indexing row-wise
 - Contiguous memory

< ∃⇒

< □ > < 同 >

Order of Arrays

- Due to Fortran ordering, indexing column-wise is much faster than indexing row-wise
 - Contiguous memory

```
mat = ones(1000, 1000); n = 1e6;
tic();
for i=1:n, vec = mat(1,:); end
toc()
tic();
for i=1:n, vec = mat(:,1); end
toc()
```


・ロト ・ 同ト ・ ヨト

Vectorization

Toy Example

i = 0; for t = 0:.01:10 i = i + 1; y(i) = sin(t); end

æ

(日) (종) (종) (종)

Vectorization

Toy Example

i = 0; for t = 0:.01:10 i = i + 1; y(i) = sin(t); end

Vectorized

y = sin(0:.01:10);

(日) (종) (종) (종)

Vectorization

Slightly less toy example

Toy Example

i = 0;for t = 0:.01:10i = i + 1;y(i) = sin(t);end

Vectorized

v = sin(0:.01:10);

(日) (四) (日) (日) (日)

Vectorization

Toy Example

i = 0; for t = 0:.01:10 i = i + 1; y(i) = sin(t); end

Vectorized

y = sin(0:.01:10);

Slightly less toy example

n = 100; M = magic(n); v = M(:,1); for i = 1:n M(:,i) = ... M(:,i) - v end

Vectorized

n=100; M = magic(n); v = M(:,1); M=bsxfun(@minus,M,v);

(日) (日) (日) (日) (日)

Memory Management Functions

Command	Description
clear	Remove items from workspace
pack	Consolidate workspace memory
save	Save workspace variables to file
load	Load variables from file into workspace
inmem	Names of funcs, MEX-files, classes in memory
memory	Display memory information
whos	List variables in workspace, sizes and types

æ

(日) (종) (종) (종)

- When MATLAB arrays passed to a function, only copied to local workspace when it is *modified*
- Otherwise, entries accessed based on original location in memory

- E)

◆ □ ▶ ◆ 何 ▶

Delayed Copy

- When MATLAB arrays passed to a function, only copied to local workspace when it is *modified*
- Otherwise, entries accessed based on original location in memory

```
1 function b = delayed_copy_ex1(A)
2 b = 10*A(1,1);
3 end
```

```
1 function b = delayed_copy_ex2(A)
2 A(1,1) = 5; b = 10*A(1,1);
3 end
```

```
>> A = rand(10000);
>> tic; b=delayed_copy_ex1(A); toc
Elapsed time is 0.000083 seconds.
>> tic; b=delayed_copy_ex2(A); toc
Elapsed time is 0.794531 seconds.
```


・ロト ・同ト ・ヨト

Delayed Copy

```
1 function b = delayed_copy_ex3(A)
2 b = 10*A(1,1); disp(A); A(1,1) = 5; disp(A);
3 end
```

```
>> format debug
>> A = rand(2);
>> disp(A) % Output pruned for brevity
pr = 39cd3220
>> delayed_copy_ex3(A); % Output pruned for brevity
pr = 39cd3220
pr = 3af96320
```


<ロト < 同ト < ヨト < ヨト

Contiguous Memory and Preallocation

- Contiguous memory
 - Numeric arrays are *always* stored in a contiguous block of memory
 - Cell arrays and structure arrays are not necessarily stored contiguously
 - The contents of a given cell or structure *are* stored contiguously

< 日 > < 同 >

Contiguous Memory and Preallocation

- Contiguous memory
 - Numeric arrays are *always* stored in a contiguous block of memory
 - Cell arrays and structure arrays are not necessarily stored contiguously
 - The contents of a given cell or structure *are* stored contiguously
- Preallocation of contiguous data structures
 - Data structures stored as contiguous blocks of data should be preallocated instead of incrementally grown (i.e. in a loop)
 - Each size increment of such a data type requires:
 - $\bullet\,$ Location of new contiguous block of memory able to store new object
 - Copying original object to new memory location
 - Writing new data to new memory location

<

<
