
Aide Matlab

 1

Initiation au logiciel
" Matlab "

1. L’AIDE EN LIGNE. ___ 4

2. TABLEAUX ET MATRICES. ___ 4
2.1 Définir une matrice. ...4
2.2 Addition et multiplication matricielles..4
2.3 Inversion d'une matrice. ...4
2.4 Opérations élément par élément..5
2.5 Fonctions utiles pour la manipulation des matrices...5

3. PROGRAMMATION ET M-FILE FUNCTIONS. _______________________________ 5
3.1 Boucles for. ..5
3.2 Boucles while...5
3.3 Structure if else end..5
3.4 Les fonctions. ..6

4. ANALYSE DE DONNEES. ___ 6

5. LES POLYNOMES. ___ 6
5.1 Racines d’un polynôme..6
5.2 Addition..6
5.3 Multiplication...6
5.4 Division...6
5.5 Dérivation...6
5.6 Evaluation...7

6. ANALYSE NUMERIQUE.__ 7
6.1 Tracé graphique...7
6.2 Minimum d’une fonction..7
6.3 Zéro d’une fonction..7
6.4 Intégration..7
6.5 Dérivation...8
6.6 Equations différentielles...8

7. LE GRAPHISME A DEUX DIMENSIONS.____________________________________ 9
7.1 La fonction plot. ..9
7.2 Les commandes grid, xlabel, ylabel et text...9
7.3 La commande axis..9
7.4 Les commandes figure, hold, close...9

8. EXERCICES D’APPLICATION. ___ 10

9. AIDE MATLAB 4 __ 12
9.1 OPERATORS AND SPECIAL CHARACTERS...12
9.2 LOGICAL CHARACTERISTICS...12
9.3 ELEMENTARY MATH FUNCTIONS..12

9.3.1 Trigonometric. __12
9.3.2 Exponential. __13
9.3.3 Complex.___13
9.3.4 Numeric.___13

9.4 NONLINEAR NUMERICAL METHODS...13
9.5 ELEMENTARY MATRICES AND MATRIX MANIPULATION..13

9.5.1 Elementary matrices.__13
9.5.2 Special variables and constants. ___14
9.5.3 Time and dates. ___14

Aide Matlab

 2

9.5.4 Matrix manipulation.__14
9.6 SPECIALIZED MATRICES. ..14
9.7 GENERAL PURPOSE GRAPHICS FUNCTIONS. ...15

9.7.1 Figure window creation and control. __15
9.7.2 Axis creation and control. __15
9.7.3 Handle Graphics objects. __15
9.7.4 Handle Graphics operations.__15
9.7.5 Hardcopy and storage. __15
9.7.6 Movies and animation. __15
9.7.7 Miscellaneous.__15

9.8 TWO DIMENSIONAL GRAPHICS. ...16
9.8.1 Elementary X-Y graphs. ___16
9.8.2 Specialized X-Y graphs. ___16
9.8.3 Graph annotation.__16

9.9 THREE DIMENSIONAL GRAPHICS. ..16
9.9.1 Line and area fill commands. __16
9.9.2 Contour and other 2-D plots of 3-D data.___16
9.9.3 Surface and mesh plots. ___17
9.9.4 Volume visualization. ___17
9.9.5 Graph appearance. ___17
9.9.6 Graph annotation.__17
9.9.7 3-D objects. __17

9.10 MATRIX FUNCTIONS NUMERICAL LINEAR ALGEBRA...17
9.10.1 Matrix analysis. ___17
9.10.2 Linear equations. __17
9.10.3 Eigenvalues and singular values. __18
9.10.4 Matrix functions. __18

9.11 POLYNOMIAL AND INTERPOLATION FUNCTIONS. ...18
9.11.1 Polynomials.__18
9.11.2 Data interpolation. ___18
9.11.3 Spline interpolation. __18

9.12 DATA ANALYSIS AND FOURIER TRANSFORM FUNCTIONS. ...18
9.12.1 Basic operations. __18
9.12.2 Finite differences.__19
9.12.3 Vector operations. ___19
9.12.4 Correlation.___19
9.12.5 Filtering and convolution.__19
9.12.6 Fourier transforms. ___19

9.13 SOUND PROCESSING FUNCTIONS..19
9.14 CHARACTER STRING FUNCTIONS...20

9.14.1 General. ___20
9.14.2 String comparison. ___20
9.14.3 String to number conversion. ___20
9.14.4 Hexadecimal to number conversion. __20

9.15 SPECIALIZED MATH FUNCTIONS..20
9.16 SPARSE MATRIX FUNCTIONS...21

9.16.1 Elementary sparse matrices. __21
9.16.2 Full to sparse conversion.__21
9.16.3 Working with nonzero entries of sparse matrices. __21
9.16.4 Visualizing sparse matrices.___21
9.16.5 Reordering algorithms. __21
9.16.6 Norm, condition number, and rank. ___21
9.16.7 Operations on trees. __21
9.16.8 Micellanous __21

9.17 LANGUAGE CONSTRUCTS AND DEBUGGING...22
9.17.1 Matlab as a programming language. __22
9.17.2 Control flow.__22
9.17.3 Interactive input. __22
9.17.4 Debugging commands. __22

9.18 COLOR CONTROL AND LIGHTING MODEL FUNCTIONS..22
9.18.1 Color controls. __22

Aide Matlab

 3

9.18.2 Color maps. __22
9.18.3 Color map related functions. __23
9.18.4 Lighting models.___23

9.19 LOW-LEVEL FILE I/O FUNCTIONS...23
9.19.1 File opening and closing. __23
9.19.2 Unformatted I/O.___23
9.19.3 Formatted I/O. __23
9.19.4 File positioning. ___23
9.19.5 String conversion. ___23
9.19.6 File Import/Export Routines. __23
9.19.7 WK1 Format. ___23
9.19.8 CSV Format. __24
9.19.9 ASCII Delimited Format. ___24

9.20 GENERAL PURPOSE COMMANDS. ...24
9.20.1 Managing commands and functions.__24
9.20.2 Managing variables and the workspace. ___24
9.20.3 Working with files and the operating system. ___24
9.20.4 Controlling the command window. ___24
9.20.5 Starting and quitting from Matlab.__24
9.20.6 General information. __25

Aide Matlab

 4

Le logiciel Matlab est ouvert dans la fenêtre de commande Matlab Mcw (Matlab command window).

1. L’AIDE EN LIGNE.
On obtient les informations sur une fonction (contenue dans Matlab ou dans un des toolbox) en tapant help suivi
du nom de cette fonction.
On peut aussi utiliser un mot clé avec la fonction lookfor, le mot clé n’étant pas nécessairement le nom d’une
fonction de Matlab.
exemples : help diag, help clear, lookfor complex...

2. TABLEAUX ET MATRICES.

2.1 Définir une matrice.
A = [1 2 3 4] définit la matrice ligne comportant les 4 éléments 1, 2, 3 et 4.
A = [1,2,3,4] donne le même résultat.
C = [‘a’ ‘b’ ‘c’] définit la matrice ligne comportant les caractères a, b et c.
B = [1;2;3;4] définit la matrice colonne comportant les mêmes valeurs que A. Si on remarque que B est la
transposée de A, on peut aussi écrire B = A' l'apostrophe à droite signifiant la transposition.
C = [1 2 3;4 5 6;7 8 9] définit la matrice carrée 3x3, dont la première ligne est 1 2 3, la seconde ligne 4 5 6,
etc... On obtient sa transposée en écrivant C'.
C(i,:) est sa ième ligne et C(:,j) est sa jème colonne .

x= 0:0.5:10 définit un vecteur ligne en partant du premier élément 0 et en incrémentant de 0.5 en 0.5 jusqu’au
dernier élément 10. x' est alors un vecteur colonne.
linspace(1ère valeur , dernière valeur , nb d’éléments) permet d’obtenir le même résultat en écrivant
linspace(0, 10, 21).
L’utilisation de logspace() permet d’avoir un espacement logarithmique des valeurs.
Matlab permet de créer des matrices particulières. Voir zeros, ones, rand, eye.

2.2 Addition et multiplication matricielles.
On peut additionner ou multiplier des matrices de même type comme on le ferait avec des nombres.
B = C*D multiplie C par D, et le résultat est évidemment différent de D*C.
B = C+D additionne les deux matrices.
Le résultat du produit A*B (ligne*colonne) est un scalaire, alors que le produit B*A (colonne*ligne) donne une
matrice.

2.3 Inversion d'une matrice.
Soit la matrice carrée A dont on veut calculer l'inverse Ai.
A = [10 10 0; 0 10 10; 10 19.9 10]
Ai = inv(A) calcule Ai, inverse de A si celle-ci n'est pas singulière.
On le vérifiera en calculant D = A*Ai qui donne la matrice unité.
Si le déterminant det(A) est nul (matrice singulière), Matlab envoie un message d'erreur.
Remplacer dans A ci-dessus 19.9 par 20 et essayer de calculer l'inverse.
Il est évident que A est singulière dans ce cas, pourquoi?
X = A\B calcule X = A-1.B, solution de AX=B.
X = A/B calcule A.B-1.

Aide Matlab

 5

2.4 Opérations élément par élément.
Il est possible de faire le produit de deux tableaux a et b élément par élément, c’est à dire d’obtenir le tableau c
tel que c(i) = a(i) * b(i) en écrivant c = a .* b
y = a.^n donnera y qui contiendra les éléments de a à la puissance n.
Pour la division élémentaire, essayer a./b et a.\b.
Pour la somme, quelles sont vos conclusions?

2.5 Fonctions utiles pour la manipulation des matrices.
Utiliser help pour voir size, length, poly, rank.

3. PROGRAMMATION ET M-FILE FUNCTIONS.
Matlab est aussi un langage de programmation qui dispose de structures de boucles for ou while ainsi que de la
structure if elseif else end. Un exemple est donné ci-dessous pour chaque cas.
Noter que le point-virgule permet de gérer l'affichage ou le non affichage des valeurs manipulées.

3.1 Boucles for.
for i=1:2:10
x(i)=i*i
end

3.2 Boucles while.
i=0;x=1;

while(1+x)>1
x=x/2;
i=i+1;
end

i
x=2*x
x-eps

Essayez de comprendre ce que représente eps .

3.3 Structure if else end.
x=1;
for i= 1:1000 x=x/2;

if (1+x)<=1 x=2*x
break
end

end
i
x-eps

Conclusion?

Aide Matlab

 6

3.4 Les fonctions.
Matlab fournit de nombreuses fonctions et permet à l’utilisateur d’écrire les fonctions spécifiques dont il a besoin,
à condition de respecter la syntaxe. Par exemple la fonction truc(t,a) contenue dans le fichier truc.m ci-dessous

 function y = truc(t,a); %function doit toujours être écrit en première ligne
 y = 2*t.^2 + a;
est utilisée par le programme xf.m ci-dessous.
 t = linspace(0,10,6);
 a = 1.5;
 z = feval(‘truc’,t,a);
 plot(t,z,'r');pause;plot(t,z,'y+');pause;plot(t,z,'r',t,z,'b+');

Certaines fonctions de Matlab ne sont pas prévues pour le passage de paramètres. On utilise dans ce cas une
variable globale. Voir global.

4. ANALYSE DE DONNEES.
Les données seront par convention stockées sous forme de matrice colonne .
max(x) renvoie le maximum de chaque colonne du tableau x.
min(x) renvoie le minimum de chaque colonne du tableau x.
mean(x) donne la valeur moyenne de chaque colonne du tableau x.
Voir aussi hist, sort....

5. LES POLYNOMES.
Matlab représente un polynôme comme un vecteur ligne qui contient les coefficients des termes rangés selon les
puissances décroissantes.
p = [1 -12 0 5 0] représente x4 -12x3 + 5x.

5.1 Racines d’un polynôme.
r=roots(p) fournit les racines du polynôme donné ci-dessus.
p=poly(r) est l'opération inverse qui redonne les coefficients rangés selon les puissances décroissantes.

5.2 Addition.
On additionne les polynômes a et b en écrivant d = a+b s’ils sont de même degré. Sinon il faut compléter celui
qui a le degré le plus faible avec des zéros.

5.3 Multiplication.
La fonction conv(a,b) réalise le produit des polynômes a et b. On renvoie le résultat dans c en écrivant c =
conv(a,b). Ce produit est obtenu par convolution des vecteurs a et b.

5.4 Division.
La fonction deconv() permet la division.
[q,r] = deconv(c,b) divise c par b. q est le quotient et r le reste.

5.5 Dérivation.
La fonction polyder() fournit la dérivée d’un polynôme.
h = polyder(g) donne h dérivée de g.

Aide Matlab

 7

5.6 Evaluation.
La valeur prise par le polynôme pour une valeur de la variable est fournie par la fonction polyval()
exemple : x = linspace(-1,3,5);
 p = [1 4 -7 -10];
 v=polyval(p,x), pause, plot(x,v)
Que fait ce programme?

6. ANALYSE NUMERIQUE.
Il n’est pas toujours possible de déterminer analytiquement les extréma d’une fonction, de l’intégrer ou de la
dériver, etc...Matlab propose un certain nombre de fonctions qui peuvent résoudre numériquement ces
problèmes.

6.1 Tracé graphique.
On utilise la fonction fplot qui assure une représentation plus fine que plot qui sera vue plus loin.
ex: g = ‘2*exp(-x).*sin(x)’;
 fplot(g,[0 8])

6.2 Minimum d’une fonction.
On utilise la fonction fmin. Si on cherche un maximum, on utilise aussi fmin sur la fonction changée de signe.
ex: g = ‘2*exp(-x).*sin(x)’ ;
 xmin = fmin(g,2,5) % on cherche sur 2 < x < 5
 x = xmin;
 ymin = eval(g) % calcule g pour x = xmin

6.3 Zéro d’une fonction.
On utilise la fonction fzero qui renvoie la valeur de x qui annule la fonction g que l'on aura préalablement définie
dans un fichier g.m contenant :
 function y=g(x); % function doit toujours être écrit en première ligne

y=2*exp(-x).*sin(x)
Ensuite, taper dans la fenêtre MCW:
 xz = fzero('g',3.2) % cherche au voisinage de 3.2 et renvoie dans xz

6.4 Intégration.
Les fonctions trapz, quad et quad8 calculent l’aire comprise entre la courbe et l’axe horizontal.

Définir le fichier g1.m :

function y=g1(x);
y=x.*x;

puis écrire le programme:
clear all
x=0:0.1:1;
y=g1(x);
aire1=trapz(x,y)
aire2=quad('g1',0,1)

Aide Matlab

 8

6.5 Dérivation.
On évitera autant que possible la fonction diff qui dérive en faisant la différence entre éléments voisins dans le
tableau des valeurs expérimentales, toujours faussées par le bruit.
Il est plus astucieux de remplacer la courbe par une bonne approximation polynomiale avec polyfit et de dériver
celle-ci avec polyder.

6.6 Equations différentielles.
De nombreux systèmes physiques sont décrits par des équations différentielles, linéaires ou non. Pour intégrer une
équation différentielle d’ordre n, on se ramène à un système de n équations du premier ordre, ce qui permettra
d’utiliser les fonctions ode23 ou ode45 (ordinary differential equations) qui fourniront la solution cherchée.

Exemple : on veut résoudre l'équation de Van der Pol d2x/dt2 - m(1-x2)dx/dt + x = 0.
Elle représente un système du second degré dont l'amortissement est non linéaire.
On pose y1 = x et y2 = dx/dt, d’où le système équivalent: dy1/dt = y2

 dy2/dt = m(1-y1
2)y2 - y1

Pour m = 2, on programme :
function yprime =vdpol(t,y);

 m = 2;
 yprime = [y(2); m*(1-y(1).^2)*y(2) - y(1)];
On remarque que yprime est un vecteur colonne à deux éléments qui décrit complètement l’équation différentielle.
Le programme suivant calcule la solution :

[t,y] = ode23(‘vdpol’,[0,30],[0;0.01]); %utiliser help pour les arguments
y1 = y(:,1) % y(:,n) récupère la nème colonne de y, donc x
plot(t,y1) % trace x en fonction du temps

Aide Matlab

 9

7. LE GRAPHISME A DEUX DIMENSIONS.
Matlab propose de nombreuses fonctions graphiques. Nous donnons ici les plus utilisées avec un minimum
d’explications. Utilisez help pour en savoir plus.

7.1 La fonction plot.
plot permet de tracer une ou plusieurs courbes sur le même graphe, en choisissant le style du trait et sa couleur et
en marquant les points du tableau des valeurs si on le désire.
ex : x = linspace(0,2*pi,30);
 y = sin(x); z = cos(x);
 plot(x,y,’g:’,x,z,’r--’,x,y,’mo’,x,z,’c+’);

7.2 Les commandes grid, xlabel, ylabel et text.
grid on met la grille sur le graphe tracé par plot. grid off efface la grille.
xlabel et ylabel écrivent du texte le long de l’axe correspondant.
text(x,y,’string’) écrit la chaîne de caractères string aux coordonnées x,y du graphe.
gtext(‘string’) donne un curseur qu’on amène à l’endroit où on désire placer le texte. Celui ci s’écrit quand on
clique la souris.

7.3 La commande axis.
axis([xmin,xmax,ymin,ymax]) impose les échelles en x et y.
axis(’square’) présente le graphe dans un carré au lieu du rectangle habituel.

7.4 Les commandes figure, hold, close....
La commande figure est très riche en possibilités. Elle permet de créer une figure. La commande set permet
d’agir sur tous les paramètres. Voici un exemple d’utilisation :

t=linspace(0,10,100)
close
figure(1);
set(1,'position',[0 0 300 300]);
plot(t,sin(t),'y');grid;
title('commande');
figure(2);
set(2,'position',[320 0 300 300]);
plot(t,(sin(t)).^2,'c');grid;
title('sortie processus');

hold on permet de tracer plusieurs courbes sur la figure courante, jusqu’à la commande hold off qui permettra
de changer.
close(n) permet de fermer la fenêtre graphique n.

Aide Matlab

 10

8. EXERCICES D’APPLICATION.
Pour chaque exercice, on écrira un programme Matlab intitulé x0_i.m pour l’exercice i et on utilisera help autant
que nécessaire.

Exercice 1 (fichier x0_1.m)
Résoudre avec Matlab le système : x + y + z = 2
 2x + y + z = 0
 7x - 5y - z = -6

Exercice 2 (fichier x0_2.m)
Résoudre graphiquement le système y = 2x - 4
 y = -x + 5 On utilisera ginput(...).

Exercice 3 (fichier x0_3.m)
Résoudre x exp(-x2) = 0.1/ x2 en utilisant la méthode de l'exercice 2. Combien y a-t-il de solutions?

Exercice 4 (fichiers x0_4.m et f0_4.m)
Ecrire le fichier f0_4.m qui crée la fonction y = f0_4(x) = x exp(-x2) - 0.1/ x2
Ecrire x0_4.m qui trace le graphe de f0_4(x) et donne les valeurs de x pour lesquelles f0_4(x) = 0.
voir eval (ou feval) et fzero.

Exercice 5 (fichier x0_5.m)
On donne les polynômes p1 = x3 - 2x2 - x + 2
 p2 = -x2 + 4x - 2
 p3 = x2 -1
Utiliser Matlab pour :
a/ Calculer leurs dérivées respectives dp1, dp2, dp3.
b/ Calculer le produit p12 = p1*p2.
c/ Calculer dp = p1 - p2 et en déduire les solutions de p1 = p2.
d/ Diviser p1 par p3.
e/ Calculer la valeur de p1 pour x = 0, 1, 2 et 3.
f/ Vérifier graphiquement les solutions trouvées au c/ et e/
voir polyder, conv, roots, deconv, polyval.

Aide Matlab

 11

Exercice 6 (fichiers x0_6.m et f0_6.m)
On considère la fonction y = 1 - exp(-z.w.t).((z/m).sin(wp.t) + cos(wp.t))
avec m = (1-z²)1/2 et wp = m.w pour w = 6.28 rad/s.
Ecrire le fichier f0_6.m qui contiendra la fonction f0_6(t,z). Ecrire ensuite x0_6.m utilisant f0_6 pour représenter
sur le même graphique les courbes représentatives de cette fonction pour les valeurs de z suivantes : 0.1, 0.3,
0.45 et 0.8 pour t variant de 0 à 5s. Indiquer la valeur de z à côté de chaque courbe, prendre une couleur
différente pour chaque courbe et mettre comme titre « Réponse indicielle d’un second ordre ».
voir figure, hold on, hold off, feval, num2str, xlabel, ylabel, title, gtext, grid.

Exercice 7 (fichier x0_7.m)
Modifier le programme précédent afin de pouvoir rentrer au clavier les valeurs de z. voir input.

Exercice 8 (fichier x0_8.m)
Modifier le programme de l’exercice 6 pour mesurer le temps de réponse à 5% de chaque courbe, temps à partir duquel la valeur de y
sera toujours comprise entre 0.95 et 1.05.
voir ginput.

Exercice 9 (fichiers x0_9.m et f0_9.m)
On considère le système décrit par l’équation différentielle suivante, x étant la sortie et u l’entrée du système
 d2x/dt2 + 2z w dx/dt + w2 x = w2 u(t)
On considère le cas où u(t) est constante et égale à 1 et où w=6.28 rad/s.
Ecrire la fonction yprime = f0_9(t,y) qui décrit l’équation ci-dessus puis écrire x0_9.m qui intègre l’équation avec
ode23 et donne une représentation graphique de la solution.
Modifier ensuite ce programme pour tracer sur le même graphe les solutions correspondant à
z = 0.25, 0.50, 0.75 et 1 avec une couleur différente pour chaque courbe.
voir global, ode23.

Exercice 10 (fichier x0_10.m)
On considère l’équation différentielle du 3ème ordre suivante, qui décrit la sortie x d’un système attaqué en entrée
par le signal sin wt.
 d3x/dt3 + 4d2x/dt2 + 5 dx/dt + 2 x = sin wt
Résoudre cette équation avec ode23 et représenter sur le même graphe la sortie du système pour
w = 3.14, 6.28 et 12.57 rad/s (une couleur différente pour chaque courbe), avec des conditions initiales nulles,
puis avec x(0) =0, x’(0) = -1 et x’’(0) =0.

Aide Matlab

 12

9. AIDE MATLAB 5.3

9.1 OPERATORS AND SPECIAL CHARACTERS.
 Help
 + Plus arith
 - Minus arith
 * Matrix multiplication arith
 .* Array multiplication arith
 ^ Matrix power arith
 .^ Array power arith
 \ Backslash or left division slash
 / Slash or right division slash
 ./ Array division slash
 kron Kronecker tensor product kron
 : Colon colon
 () Parentheses paren
 [] Brackets paren
 . Decimal point punct
 .. Parent directory punct
 ... Continuation punct
 , Comma punct
 ; Semicolon punct
 % Comment punct
 ! Exclamation point punct
 ' Transpose and quote punct
 = Assignment punct
 == Equality relop
 < > Relational operators relop
 & Logical AND relop
 | Logical OR relop
 ~ Logical NOT relop
 xor Logical EXCLUSIVE OR xor

9.2 LOGICAL CHARACTERISTICS.
 exist Check if variables or functions are defined.
 any True if any element of vector is true.
 all True if all elements of vector are true.
 find Find indices of non-zero elements.
 isnan True for Not-A-Number.
 isinf True for infinite elements.
 finite True for finite elements.
 isempty True for empty matrix.
 issparse True for sparse matrix.
 isstr True for text string.
 isglobal True for global variables.

9.3 ELEMENTARY MATH FUNCTIONS.

9.3.1 Trigonometric.
 sin Sine.
 sinh Hyperbolic sine.
 asin Inverse sine.
 asinh Inverse hyperbolic sine.
 cos Cosine.
 cosh Hyperbolic cosine.
 acos Inverse cosine.
 acosh Inverse hyperbolic cosine.

Aide Matlab

 13

 tan Tangent.
 tanh Hyperbolic tangent.
 atan Inverse tangent.
 atan2 Four quadrant inverse tangent.
 atanh Inverse hyperbolic tangent.
 sec Secant.
 sech Hyperbolic secant.
 asec Inverse secant.
 asech Inverse hyperbolic secant.
 csc Cosecant.
 csch Hyperbolic cosecant.
 acsc Inverse cosecant.
 acsch Inverse hyperbolic cosecant.
 cot Cotangent.
 coth Hyperbolic cotangent.
 acot Inverse cotangent.
 acoth Inverse hyperbolic cotangent.

9.3.2 Exponential.
 exp Exponential.
 log Natural logarithm.
 log10 Common logarithm.
 sqrt Square root.

9.3.3 Complex.
 abs Absolute value.
 angle Phase angle.
 conj Complex conjugate.
 imag Complex imaginary part.
 real Complex real part.

9.3.4 Numeric.
 fix Round towards zero.
 floor Round towards minus infinity.
 ceil Round towards plus infinity.
 round Round towards nearest integer.
 rem Remainder after division.
 sign Signum function.

9.4 NONLINEAR NUMERICAL METHODS.
 ode23 Solve differential equations, low order method.
 ode23p Solve and plot solutions.
 ode45 Solve differential equations, high order method.
 quad Numerically evaluate integral, low order method.
 quad8 Numerically evaluate integral, high order method.
 fmin Minimize function of one variable.
 fmins Minimize function of several variables.
 fzero Find zero of function of one variable.
 fplot Plot function.

 See also The Optimization Toolbox, which has a comprehensive and function functions for optimizing and minimizing functions.

9.5 ELEMENTARY MATRICES AND MATRIX MANIPULATION.

9.5.1 Elementary matrices.
 zeros Zeros matrix.
 ones Ones matrix.
 eye Identity matrix.

Aide Matlab

 14

 rand Uniformly distributed random numbers.
 randn Normally distributed random numbers.
 linspace Linearly spaced vector.
 logspace Logarithmically spaced vector.
 meshgrid X and Y arrays for 3-D plots.
 : Regularly spaced vector.

9.5.2 Special variables and constants.
 ans Most recent answer.
 eps Floating point relative accuracy.
 realmax Largest floating point number.
 realmin Smallest positive floating point number.
 pi 3.1415926535897....
 i, j Imaginary unit.
 inf Infinity.
 NaN Not-a-Number.
 flops Count of floating point operations.
 nargin Number of function input arguments.
 nargout Number of function output arguments.
 computer Computer type.
 isieee True for computers with IEEE arithmetic.
 isstudent True for the Student Edition.
 why Succinct answer.
 version MATLAB version number.

9.5.3 Time and dates.
 clock Wall clock.
 cputime Elapsed CPU time.
 date Calendar.
 etime Elapsed time function.
 tic, toc Stopwatch timer functions.

9.5.4 Matrix manipulation.
 diag Create or extract diagonals.
 fliplr Flip matrix in the left/right direction.
 flipud Flip matrix in the up/down direction.
 reshape Change size.
 rot90 Rotate matrix 90 degrees.
 tril Extract lower triangular part.
 triu Extract upper triangular part.
 : Index into matrix, rearrange matrix.

9.6 SPECIALIZED MATRICES.
 compan Companion matrix.
 gallery Several small test matrices.
 hadamard Hadamard matrix.
 hankel Hankel matrix.
 hilb Hilbert matrix.
 invhilb Inverse Hilbert matrix.
 kron Kronecker tensor product.
 magic Magic square.
 pascal Pascal matrix.
 rosser Classic symmetric eigenvalue test problem.
 toeplitz Toeplitz matrix.
 vander Vandermonde matrix.
 wilkinson Wilkinson's eigenvalue test matrix.

Aide Matlab

 15

9.7 GENERAL PURPOSE GRAPHICS FUNCTIONS.

9.7.1 Figure window creation and control.
 figure Create Figure (graph window).
 gcf Get handle to current figure.
 clf Clear current figure.
 close Close figure.

9.7.2 Axis creation and control.
 subplot Create axes in tiled positions.
 axes Create axes in arbitrary positions.
 gca Get handle to current axes.
 cla Clear current axes.
 axis Control axis scaling and appearance.
 caxis Control pseudocolor axis scaling.
 hold Hold current graph.

9.7.3 Handle Graphics objects.
 figure Create figure window.
 axes Create axes.
 line Create line.
 text Create text.
 patch Create patch.
 surface Create surface.
 image Create image.
 uicontrol Create user interface control.
 uimenu Create user interface menu.

9.7.4 Handle Graphics operations.
 set Set object properties.
 get Get object properties.
 reset Reset object properties.
 delete Delete object.
 gco Get handle to current object.
 drawnow Flush pending graphics events.
 newplot M-file preamble for NextPlot property.
 findobj Find objects with specified property values.

9.7.5 Hardcopy and storage.
 print Print graph or save graph to file.
 printopt Configure local printer defaults.
 orient Set paper orientation.
 capture Screen capture of current figure.

9.7.6 Movies and animation.
 moviein Initialize movie frame memory.
 getframe Get movie frame.
 movie Play recorded movie frames.

9.7.7 Miscellaneous.
 ginput Graphical input from mouse.
 ishold Return hold state.
 graymon Set graphics window defaults for gray-scale

 monitors.
 rbbox Rubberband box.
 rotate Rotate an object about a specified direction.
 terminal Set graphics terminal type.

Aide Matlab

 16

 uiputfile Put up dialog box for saving files.
 uigetfile Put up dialog box which queries for file names.
 whitebg Set graphics window defaults for white
 background.
 zoom Zoom in and out on a 2-D plot.
 waitforbuttonpress Wait for key/buttonpress over figure.

 See also PLOTXY, PLOTXYZ, COLOR.

9.8 TWO DIMENSIONAL GRAPHICS.

9.8.1 Elementary X-Y graphs.
 plot Linear plot.
 loglog Log-log scale plot.
 semilogx Semi-log scale plot.
 semilogy Semi-log scale plot.
 fill Draw filled 2-D polygons.

9.8.2 Specialized X-Y graphs.
 polar Polar coordinate plot.
 bar Bar graph.
 stem Discrete sequence or "stem" plot.
 stairs Stairstep plot.
 errorbar Error bar plot.
 hist Histogram plot.
 rose Angle histogram plot.
 compass Compass plot.
 feather Feather plot.
 fplot Plot function.
 comet Comet-like trajectory.

9.8.3 Graph annotation.
 title Graph title.
 xlabel X-axis label.
 ylabel Y-axis label.
 text Text annotation.
 gtext Mouse placement of text.
 grid Grid lines.

 See also PLOTXYZ, GRAPHICS.

9.9 THREE DIMENSIONAL GRAPHICS.

9.9.1 Line and area fill commands.
 plot3 Plot lines and points in 3-D space.
 fill3 Draw filled 3-D polygons in 3-D space.
 comet3 3-D comet-like trajectories.

9.9.2 Contour and other 2-D plots of 3-D data.
 contour Contour plot.
 contour3 3-D contour plot.
 clabel Contour plot elevation labels.
 contourc Contour plot computation (used by contour).
 pcolor Pseudocolor (checkerboard) plot.
 quiver Quiver plot.

Aide Matlab

 17

9.9.3 Surface and mesh plots.
 mesh 3-D mesh surface.
 meshc Combination mesh/contour plot.
 meshz 3-D Mesh with zero plane.
 surf 3-D shaded surface.
 surfc Combination surf/contour plot.
 surfl 3-D shaded surface with lighting.
 waterfall Waterfall plot.

9.9.4 Volume visualization.
 slice Volumetric visualization plots.

9.9.5 Graph appearance.
 view 3-D graph viewpoint specification.
 viewmtx View transformation matrices.
 hidden Mesh hidden line removal mode.
 shading Color shading mode.
 axis Axis scaling and appearance.
 caxis Pseudocolor axis scaling.
 colormap Color look-up table.

9.9.6 Graph annotation.
 title Graph title.
 xlabel X-axis label.
 ylabel Y-axis label.
 zlabel Z-axis label for 3-D plots.
 text Text annotation.
 gtext Mouse placement of text.
 grid Grid lines.

9.9.7 3-D objects.
 cylinder Generate cylinder.
 sphere Generate sphere.

 See also COLOR, PLOTXY, GRAPHICS.

9.10 MATRIX FUNCTIONS NUMERICAL LINEAR ALGEBRA.

9.10.1 Matrix analysis.
 cond Matrix condition number.
 norm Matrix or vector norm.
 rcond LINPACK reciprocal condition estimator.
 rank Number of linearly independent rows or columns.
 det Determinant.
 trace Sum of diagonal elements.
 null Null space.
 orth Orthogonalization.
 rref Reduced row echelon form.

9.10.2 Linear equations.
 \ and / Linear equation solution; use "help slash".
 chol Cholesky factorization.
 lu Factors from Gaussian elimination.
 inv Matrix inverse.
 qr Orthogonal-triangular decomposition.
 qrdelete Delete a column from the QR factorization.
 qrinsert Insert a column in the QR factorization.

Aide Matlab

 18

 nnls Non-negative least-squares.
 pinv Pseudoinverse.
 lscov Least squares in the presence of known

 covariance.

9.10.3 Eigenvalues and singular values.
 eig Eigenvalues and eigenvectors.
 poly Characteristic polynomial.
 polyeig Polynomial eigenvalue problem.
 hess Hessenberg form.
 qz Generalized eigenvalues.
 rsf2csf Real block diagonal form to complex
 diagonal form.
 cdf2rdf Complex diagonal form to real block
 diagonal form.
 schur Schur decomposition.
 balance Diagonal scaling to improve eigenvalue accuracy.
 svd Singular value decomposition.

9.10.4 Matrix functions.
 expm Matrix exponential.
 expm1 M-file implementation of expm.
 expm2 Matrix exponential via Taylor series.
 expm3 Matrix exponential via eigenvalues and
 eigenvectors.
 logm Matrix logarithm.
 sqrtm Matrix square root.
 funm Evaluate general matrix function.

9.11 POLYNOMIAL AND INTERPOLATION FUNCTIONS.

9.11.1 Polynomials.
 roots Find polynomial roots.
 poly Construct polynomial with specified roots.
 polyval Evaluate polynomial.
 polyvalm Evaluate polynomial with matrix argument.
 residue Partial-fraction expansion (residues).
 polyfit Fit polynomial to data.
 polyder Differentiate polynomial.
 conv Multiply polynomials.
 deconv Divide polynomials.

9.11.2 Data interpolation.
 interp1 1-D interpolation (1-D table lookup).
 interp2 2-D interpolation (2-D table lookup).
 interpft 1-D interpolation using FFT method.
 griddata Data gridding.

9.11.3 Spline interpolation.
 spline Cubic spline data interpolation.
 ppval Evaluate piecewise polynomial.

9.12 DATA ANALYSIS AND FOURIER TRANSFORM FUNCTIONS.

9.12.1 Basic operations.
 max Largest component.
 min Smallest component.

Aide Matlab

 19

 mean Average or mean value.
 median Median value.
 std Standard deviation.
 sort Sort in ascending order.
 sum Sum of elements.
 prod Product of elements.
 cumsum Cumulative sum of elements.
 cumprod Cumulative product of elements.
 trapz Numerical integration using trapezoidal method.

9.12.2 Finite differences.
 diff Difference function and approximate derivative.
 gradient Approximate gradient.
 del2 Five-point discrete Laplacian.

9.12.3 Vector operations.
 cross Vector cross product.
 dot Vector dot product.

9.12.4 Correlation.
 corrcoef Correlation coefficients.
 cov Covariance matrix.
 subspace Angle between subspaces.

9.12.5 Filtering and convolution.
 filter One-dimensional digital filter.
 filter2 Two-dimensional digital filter.
 conv Convolution and polynomial multiplication.
 conv2 Two-dimensional convolution.
 deconv Deconvolution and polynomial division.

9.12.6 Fourier transforms.
 fft Discrete Fourier transform.
 fft2 Two-dimensional discrete Fourier transform.
 ifft Inverse discrete Fourier transform.
 ifft2 Two-dimensional inverse discrete Fourier
 transform.
 abs Magnitude.
 angle Phase angle.
 unwrap Remove phase angle jumps across 360
 degree boundaries.
 fftshift Move zeroth lag to center of spectrum.
 cplxpair Sort numbers into complex conjugate pairs.
 nextpow2 Next higher power of 2.

9.13 SOUND PROCESSING FUNCTIONS.
 sound Convert vector into sound.
 saxis Sound axis scaling.
 Computer-specific sound functions.
 auwrite Write mu-law encloded audio file.
 auread Read mu-law encloded audio file.
 wavwrite Write MS Windows .WAV audio file.
 wavread Read MS Windows .WAV audio file.
 mu2lin Mu-law to linear conversion.
 lin2mu Linear to mu-law conversion.

Aide Matlab

 20

9.14 CHARACTER STRING FUNCTIONS.

9.14.1 General.
 strings About character strings in Matlab.
 abs Convert string to numeric values.
 setstr Convert numeric values to string.
 isstr True for string.
 blanks String of blanks.
 deblank Remove trailing blanks.
 str2mat Form text matrix from individual strings.
 eval Execute string with Matlab expression.

9.14.2 String comparison.
 strcmp Compare strings.
 findstr Find one string within another.
 upper Convert string to uppercase.
 lower Convert string to lowercase.
 isletter True for letters of the alphabet.
 isspace True for white space characters.
 strrep Replace a string with another.
 strtok Find a token in a string.

9.14.3 String to number conversion.
 num2str Convert number to string.
 int2str Convert integer to string.
 str2num Convert string to number.
 sprintf Convert number to string under format control.
 sscanf Convert string to number under format control.

9.14.4 Hexadecimal to number conversion.
 hex2num Convert hex string to IEEE floating point number.
 hex2dec Convert hex string to decimal integer.
 dec2hex Convert decimal integer to hex string.

9.15 SPECIALIZED MATH FUNCTIONS.
 besselj Bessel function of the first kind.
 bessely Bessel function of the second kind.
 besseli Modified Bessel function of the first kind.
 besselk Modified Bessel function of the second kind.
 beta Beta function.
 betainc Incomplete beta function.
 betaln Logarithm of beta function.
 ellipj Jacobi elliptic functions.
 ellipke Complete elliptic integral.
 erf Error function.
 erfc Complementary error function.
 erfcx Scaled complementary error function.
 erfinv Inverse error function.
 expint Exponential integral function.
 gamma Gamma function.
 gcd Greatest common divisor.
 gammainc Incomplete gamma function.
 lcm Least common multiple.
 legendre Associated Legendre function.
 gammaln Logarithm of gamma function.
 log2 Dissect floating point numbers.
 pow2 Scale floating point numbers.
 rat Rational approximation.

Aide Matlab

 21

 rats Rational output.
 cart2sph Transform from Cartesian to spherical
 cart2pol Transform from Cartesian to polar
 pol2cart Transform from polar to Cartesian
 sph2cart Transform from spherical to Cartesian

9.16 SPARSE MATRIX FUNCTIONS.

9.16.1 Elementary sparse matrices.
 speye Sparse identity matrix.
 sprandn Sparse random matrix.
 sprandsym Sparse symmetric random matrix.
 spdiags Sparse matrix formed from diagonals.

9.16.2 Full to sparse conversion.
 sparse Create sparse matrix from nonzeros and indices.
 full Convert sparse matrix to full matrix.
 find Find indices of nonzero entries.
 spconvert Convert from sparse matrix external format.

9.16.3 Working with nonzero entries of sparse matrices.
 nnz Number of nonzero entries.
 nonzeros Nonzero entries.
 nzmax Amount of storage allocated for nonzero entries.
 spones Replace nonzero entries with ones.
 spalloc Allocate memory for nonzero entries.
 issparse True if matrix is sparse.
 spfun Apply function to nonzero entries.

9.16.4 Visualizing sparse matrices.
 spy Visualize sparsity structure.
 gplot Plot graph, as in "graph theory".

9.16.5 Reordering algorithms.
 colmmd Column minimum degree.
 symmmd Symmetric minimum degree.
 symrcm Reverse Cuthill-McKee ordering.
 colperm Order columns based on nonzero count.
 randperm Random permutation vector.
 dmperm Dulmage-Mendelsohn decomposition.

9.16.6 Norm, condition number, and rank.
 normest Estimate 2-norm.
 condest Estimate 1-norm condition.
 sprank Structural rank.

9.16.7 Operations on trees.
 treelayout Lay out a tree or forest.
 treeplot Plot a picture of a tree.
 etree Elimination tree of a matrix.
 etreeplot Plot the elimination tree.

9.16.8 Micellanous
 symbfact Symbolic factorization analysis.
 spparms Set parameters for sparse matrix routines.
 spaugment Form least squares augmented system.

Aide Matlab

 22

9.17 LANGUAGE CONSTRUCTS AND DEBUGGING.

9.17.1 Matlab as a programming language.
 script About Matlab scripts and M-files.
 function Add new function.
 eval Execute string with Matlab expression.
 feval Execute function specified by string.
 global Define global variable.
 nargchk Validate number of input arguments.
 lasterr Last error message.

9.17.2 Control flow.
 if Conditionally execute statements.
 else Used with IF.
 elseif Used with IF.
 end Terminate the scope of FOR, WHILE and
 IF statements.
 for Repeat statements a specific number of times.
 while Repeat statements an indefinite number of times.
 break Terminate execution of loop.
 return Return to invoking function.
 error Display message and abort function.

9.17.3 Interactive input.
 input Prompt for user input.
 keyboard Invoke keyboard as if it were a Script-file.
 menu Generate menu of choices for user input.
 pause Wait for user response.
 uimenu Create user interface menu.
 uicontrol Create user interface control.

9.17.4 Debugging commands.
 dbstop Set breakpoint.
 dbclear Remove breakpoint.
 dbcont Resume execution.
 dbdown Change local workspace context.
 dbstack List who called whom.
 dbstatus List all breakpoints.
 dbstep Execute one or more lines.
 dbtype List M-file with line numbers.
 dbup Change local workspace context.
 dbquit Quit debug mode.
 mexdebug Debug MEX-files.

9.18 COLOR CONTROL AND LIGHTING MODEL FUNCTIONS.

9.18.1 Color controls.
 colormap Color look-up table.
 caxis Pseudocolor axis scaling.
 shading Color shading mode.

9.18.2 Color maps.
 hsv Hue-saturation-value color map.
 gray Linear gray-scale color map.
 hot Black-red-yellow-white color map.
 cool Shades of cyan and magenta color map.
 bone Gray-scale with a tinge of blue color map.

Aide Matlab

 23

 copper Linear copper-tone color map.
 pink Pastel shades of pink color map.
 prism Prism color map.
 jet A variant of HSV.
 flag Alternating red, white, blue, and black color map.

9.18.3 Color map related functions.
 colorbar Display color bar (color scale).
 hsv2rgb Hue-saturation-value to red-green-blue
 conversion.
 rgb2hsv Red-green-blue to hue-saturation-value
 conversion.
 contrast Gray scale color map to enhance image contrast.
 brighten Brighten or darken color map.
 spinmap Spin color map.
 rgbplot Plot color map.

9.18.4 Lighting models.
 surfl 3-D shaded surface with lighting.
 specular Specular reflectance.
 diffuse Diffuse reflectance.
 surfnorm Surface normals.

9.19 LOW-LEVEL FILE I/O FUNCTIONS.

9.19.1 File opening and closing.
 fopen Open file.
 fclose Close file.

9.19.2 Unformatted I/O.
 fread Read binary data from file.
 fwrite Write binary data to file.

9.19.3 Formatted I/O.
 fscanf Read formatted data from file.
 fprintf Write formatted data to file.
 fgetl Read line from file, discard newline character.
 fgets Read line from file, keep newline character.

9.19.4 File positioning.
 ferror Inquire file I/O error status.
 feof Test for end-of-file.
 fseek Set file position indicator.
 ftell Get file position indicator.
 frewind Rewind file.

9.19.5 String conversion.
 sprintf Write formatted data to string.
 sscanf Read string under format control.

9.19.6 File Import/Export Routines.

9.19.7 WK1 Format.
 wk1const WK1 record definitions.
 wk1read Read WK1 file/range.
 wk1write Write out matrix in a WK1 formatted file.

Aide Matlab

 24

 wk1wrec Write a WK1 record HEADER.

9.19.8 CSV Format.
 csvread Read Comma Separated Value formatted
 file into a matrix.
 csvwrite Write out matrix in a CSV formatted file.

9.19.9 ASCII Delimited Format.
 dlmread Read ASCII delimited file into a matrix.
 dlmwrite Write out matrix in ASCII delimited file format.

9.20 GENERAL PURPOSE COMMANDS.

9.20.1 Managing commands and functions.
 help On-line documentation.
 doc Load hypertext documentation.
 what Directory listing of M-, MAT- and MEX-files.
 type List M-file.
 lookfor Keyword search through the HELP entries.
 which Locate functions and files.
 demo Run demos.
 path Control Matlab's search path.

9.20.2 Managing variables and the workspace.
 who List current variables.
 whos List current variables, long form.
 load Retrieve variables from disk.
 save Save workspace variables to disk.
 clear Clear variables and functions from memory.
 pack Consolidate workspace memory.
 size Size of matrix.
 length Length of vector.
 disp Display matrix or text.

9.20.3 Working with files and the operating system.
 cd Change current working directory.
 dir Directory listing.
 delete Delete file.
 getenv Get environment value.
 ! Execute operating system command.
 unix Execute operating system command & return result.
 diary Save text of Matlab session.

9.20.4 Controlling the command window.
 cedit Set command line edit/recall facility parameters.
 clc Clear command window.
 home Send cursor home.
 format Set output format.
 echo Echo commands inside script files.
 more Control paged output in command window.

9.20.5 Starting and quitting from Matlab.
 quit Terminate Matlab.
 startup M-file executed when Matlab is invoked.
 matlabrc Master startup M-file.

Aide Matlab

 25

9.20.6 General information.
 info Information about Matlab and The MathWorks, Inc.
 subscribe Become subscribing user of Matlab.
 hostid Matlab server host identification number.
 whatsnew Information about new features not yet documented.
 ver Matlab, Simulink, and TOOLBOX version

P.F./InitiationAideMatlab.doc/30/04/2009

