

Vad är MATLAB?

- Utvecklat av MathWorks, Inc.
<http://www.mathworks.com>
- Första versionen klar i slutet av 70-talet
- Ursprungligen MATrix LABoratory.
- Matematisk labbmiljö för
 - Numeriska beräkningar
 - Grafik
 - Programmering
- En enkel miljö för att snabbt testa idéer och för att studera resultat

Institutionen för informationsteknologi | www.it.uu.se

Vad är MATLAB?

- Många kraftfulla fördefinierade funktioner med möjlighet att definiera egna.
- Eget objektorienterat programmeringsspråk. Samverkan med C++, Java och FORTRAN möjlig.

Institutionen för informationsteknologi | www.it.uu.se

Vad är MATLAB?

- Över 25 tilläggsprogram (toolboxar) finns för speciella tillämpningsområden, t ex:
 - signalbehandling
 - bildbehandling
 - statistik
 - symbolisk matematik
 - finansiell matematik
 - ...
- Körs under UNIX/Linux, Windows eller Macintosh.

Institutionen för informationsteknologi | www.it.uu.se

Användningsområden

- Överallt där det förekommer beräkningsproblem
- Undervisning: matematik (särskilt linjär algebra), beräkningsvetenskap, fysik, kemi, teknik, ekonomi etc
- Forskning: labbmiljö för att testa lösningsmetoder, studera, analysera problem, utföra beräkningar och visualisera resultat
- Industrin: används på samma sätt som inom forskning exempelvis på utvecklingsavdelningar. T ex inom bioteknik, elektronik, bilindustri etc

Institutionen för informationsteknologi | www.it.uu.se

Att börja använda MATLAB

- MATLAB kan användas interaktivt som en avancerad miniräknare. Enkelt!
- MATLAB kan också användas som ett programmeringsspråk på ett mer avancerat sätt. Lite svårare, kräver mer kunskap.

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

UPPSALA UNIVERSITET

Att börja använda MATLAB

- Skilj mellan *numeriska* respektive *symboliska* beräkningar

Ex) Symbolisk integrering i programvaran Maple

```
int(1/x,x=a..b)
ln(b)-ln(a)
```

Denna typ av uttryck kan inte genereras i MATLAB (standardversionen). MATLAB genererar siffror, inte formeluttryck.

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

UPPSALA UNIVERSITET

MATLAB-miljön

- Utvecklingsmiljön (MATLAB desktop) har ett flertal verktyg, t ex kommandofönstret, *Workspace* och *Command History*

Här är kommandofönstret (Command window)

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

UPPSALA UNIVERSITET

MATLAB-miljön

- Exakt vad som syns i MATLAB-fönstret kan man styra själv

Markera i menyn **Desktop** vad som ska synas i MATLAB-fönstret

Här syns bl a att *Command Window*, *Command History*, *Workspace* ska synas (vilket ju stämmer)

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

UPPSALA UNIVERSITET

MATLAB-miljön

- MATLAB styrs vanligen från kommandofönstret (*Command Window*)
- Kommandon ges efter »-promptern och utförs när return-tangenten tryckts ned.
- Exempel:

```
>> 42 + 19
ans =
61
```

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

UPPSALA UNIVERSITET

MATLAB-miljön

- I kommandofönstret kan man arbeta interaktivt som en avancerad miniräknare.

```
>> a = 75
a =
75
>> b = 34;
>> c = a*b
c =
2550
>> a+b
ans =
109
```

Semikolon undertrycker utskrift.

Om inget variabelnamn anges läggs variabeln i **ans** (=answer)

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

UPPSALA UNIVERSITET

MATLAB-miljön

MATLAB avslutas genom att man antingen

- ger kommandot **quit** eller **exit**

```
>> exit
```

- Man väljer **Exit MATLAB** i menyn *File*

Institutionen för informationsteknologi | www.it.uu.se

MATLAB-miljön

- Hjälp fås via **MATLAB help** i menyn *Help*

Observera även **Demos** som kan vara idé att titta igenom

Institutionen för informationsteknologi | www.it.uu.se

MATLAB-miljön

Hjälp för enstaka kommandon kan göras direkt i kommandofönstret

`>> help kommando`

Ex)
Vad gör kommandot **exit** ?

```
>> help exit
EXIT Exit from MATLAB.
EXIT terminates MATLAB.
```

Institutionen för informationsteknologi | www.it.uu.se

Variabler i MATLAB

En variabel i MATLAB

- kan ses som *behållare* som innehåller ett värde av en viss typ (heltal, rella tal, text,...)
- har alltid ett *namn*
Måste börja på bokstav. Använd ej å, ä, ö, space, bindestreck (minus), plustecken etc i namnet
- kan *tilldelas* ett värde
- skapas när de behövs, utan speciell "deklaration" (är av typen "matris").
- kan vara *fördefinierad*, t ex **pi**

```
>> a = 3
a =
 3
>> pi
ans =
 3.1416
```

Institutionen för informationsteknologi | www.it.uu.se

Variabler i MATLAB

- Variablerna visas i delfönstret *Workspace*
- Kommandona du skrivit visas i *Command History*

Institutionen för informationsteknologi | www.it.uu.se

Variabler i MATLAB

- Kan även lista variabler i kommandofönstret med kommando **who**, **whos**

```
>> who
Your variables are:
a ans
>> whos
Name Size Bytes  Class
a 1x1 8 double array
ans 1x1 8 double array
Grand total is 2 elements using 16 bytes
```

Institutionen för informationsteknologi | www.it.uu.se

Variabler i MATLAB

- Variabler kan skrivas ut i olika format

```
>> y = sin(2*pi/3); >> format short e; y
>> y y =
y = 8.6603e-001
 0.8660
>> format long; y
y =
0.86602540378444
>> format long e;
y =
8.660254037844387e-001
```

e-001 betyder 10^{-1}

Observera att noggrannheten är lika, det är bara själva utskriften som ändras.

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

UPPSALA UNIVERSITET

Variabler i MATLAB

- Variabler kan sparas på fil och laddas upp vid annan MATLAB-session senare.
- I delfönstret *Workspace* används knapparna
 - Spara
 - Ladda upp

- Variabler sparas då som s k *MAT-filer*, filer med ändelsen **.mat**
- Filer (och variablerna) kan laddas upp senare i samma fönster
- MAT-filer kallas *binära* och är ej läsbara eller editierbara.

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

UPPSALA UNIVERSITET

Spara och hämta variabler

- Knappen *Ladda upp* kan användas för att ladda in andra format t ex spreadsheets (excel), ljudfiler, filmfiler etc etc
- Välj filformat i det fönster som öppnas efter klickat på knappen Ladda upp

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

UPPSALA UNIVERSITET

Spara och hämta variabler

- I *kommandofönstret* kan man på exakt samma sätt spara med kommandot **save filnamn variabler**

```
>> save MinaMatriser A B
```

sparar variablerna **A** och **B** på filen *MinaMatriser.mat*

- Kan ladda in variablerna genom **load filnamn**
- Det finns även andra format än mat-formatet att välja på (testa **help save**)
- Kommandona **xlswrite** och **xlsread** används till/från Excel

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

UPPSALA UNIVERSITET

Funktioner

Det finns mängder av fördefinierade funktioner, t ex för

- elementär matematik
- linjär algebra
- grafik i 2D och 3D
- integraler och differentialekvationer
- statistik
- Kurvanpassning

Exempel:
abs(x), sqrt(x), sin(x), log(x), log10(x),...

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

UPPSALA UNIVERSITET

Funktioner

Man kan också skapa egna funktioner...

...mer om detta senare i programmeringsdelen i kursen ☺

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

UPPSALA UNIVERSITET

Några små tips

- Piltangent **[↑]** återkallar tidigare kommandon
- kan också använda delfönstret *command history*
 - Dubbelklicka på ett kommando för att upprepa (inkl utföra) kommandot
 - Markera kommandot med musen, dra och släpp i kommandofönstret. Kommandot utförs ej utan man trycker på *return* för att utföra. Kan på det sättet ändra i kommandot innan utförande.

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Några små tips

- **ctrl-c** avbryter körningen av ett kommando (men stoppar inte MATLAB)
- **diary** kan användas för att spara skärmutskrift i en fil

```
>> diary uppg1.txt
...diverse kommandon här...
>> diary off % stänger diary
```

Allt som skrivs på skärmen mellan **diary** och **diary off** hamnar nu i filen **uppg1.txt**. Lämpligt att använda för att redovisa kör-exempel i inlämningsuppgifter t ex.

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Matriser

- **Matrisen** är den grundläggande *datatypen*.
- En tvådimensionell matris är en tabell med *rader* och *kolonner*.
- En matris med m rader och n kolonner har storleken $m \times n$ (m gånger n).
- **Vektorer** är specialfall av matriser, då antal rader eller antal kolonner är 1. Exempel: *radvektor*, $1 \times n$, och *kolonnvektor*, $m \times 1$.
- En matris av storlek 1×1 kallas *skalär* (vanligt tal).
- Varje värde i matrisen kallas *element*.

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Vektorer

Kolonnvektor och radvektor i MATLAB

```
>> vkol = [ 1; 2; 3; 4; 5 ]
>> vrad = [5 6 7 8 ], x = 3
vkol = % Kolonnvektor
1
2
3
4
5
vrad = % Radvektor
5 6 7 8
x = % Skalär
3
```

Semikolon i vektorer ger radbyte

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Vektorer

Ändra enskilda element

```
>> vrad(1) = -1.1; vrad(2) = 3.5;
>> vrad
vrad =
-1.1000 3.5000

>> vkol = vrad' %transponera
vkol =
-1.1000
3.5000
```

vrad(1) anger att index 1 (position 1) ska tilldelas
Tecknet ' betyder transponerat

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Hur skapas en matris?

Skapa $A = \begin{bmatrix} 1 & 7 \\ 5 & 3 \end{bmatrix}$

```
>> A = [1 7; 5 3];
>> A
A =
1 7
5 3

>> A = [1 7
5 3]
A =
1 7
5 3
```

Semikolon eller retur i matrisen ger radbyte
Semikolon efter hela uttrycket undertrycker utskrift

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Matris elementvis

$A = \begin{bmatrix} 1 & 7 \\ 5 & 3 \end{bmatrix}$

```
>> A(1,1)=1; A(1,2)=7;
>> A(2,1)=5; A(2,2)=3;
>> A
A =
1 7
5 3
```

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Bestämna storlek och längd

```
>> A = [1 7; 5 3]
>> vkol = [ 1; 2; 3; 4; 5 ]
>> size(A), size(vkol), length(vkol)

ans =
 2 2

ans =
 5 1


ans =
 5
```

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Workspace och Array Editor

- Om man dubbelklickar på en variabel i delfönstret *Workspace* så öppnas ett nytt fönster, *Array Editor*

Dubbelklicka på en variabel i Workspace

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Workspace och Array Editor

- Med *Array Editor* kan man ändra variabelstorlek och värden.

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Matrisoperationer, aritmetiska

- Aritmetiska operationer på matriser kan göras direkt.
- Addition/subtraktion OK om samma storlek, t ex $C = A + B$, där A och B är $m \times n$
- Matrismultiplikation, $C = A*B$, fungerar bara om antal kolonner i A är samma som antal rader i B
- Matrisdivision, $C=A/B$ eller $C=A\backslash B$
 - \backslash (backslash) är speciell, t ex $x=A\backslash b$ ger lösning till linjärt ekvationssystem
 - / används vanligen inte i matrissammanhang

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Matrisalgebra

Vad händer om storlekarna inte stämmer?

```
>> A=[1,7;5,3];
>> x = [2; 1];
>> A*x
ans =
 9
 13
```

$Ax = \begin{bmatrix} 1 & 7 \\ 5 & 3 \end{bmatrix} \begin{bmatrix} 2 \\ 1 \end{bmatrix}$ är OK,

men $xA = \begin{bmatrix} 2 & 1 \\ 1 & 5 \end{bmatrix} \begin{bmatrix} 1 & 7 \\ 5 & 3 \end{bmatrix}$ fungerar inte

```
>> x*A
??? Error using ==> *
Inner matrix dimensions must agree.
```

Vanliga räkneregler för matriser/vektorer gäller!

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Att bygga ut en matris

Givet $A = \begin{bmatrix} 1 & 7 \\ 5 & 3 \end{bmatrix}$ `>> A = [A; 2 1];`

alternativt

skapa $A = \begin{bmatrix} 1 & 7 \\ 5 & 3 \\ 2 & 1 \end{bmatrix}$ `>> temp = [2 1];`
`>> A = [A; temp];`

Skilj på rad- respektive kolonnvektorer!

```
>> temp2 = [2;1];
>> A = [A; temp2];
??? Error using ==> vertcat
All rows in the bracketed expression must have the same number of columns.
```

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Element, rader och kolonner

- Man kan arbeta med enskilda element, rader, kolonner, submatriser

```
>> A(2,1)
ans =
 5

>> A(2,:)
ans =
 5 3

>> A(2,:) = [0 0]
A =
 1 7
 0 0
 2 1
```

Kolon (:) betecknar hel rad respektive hel kolonn

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Delmatriser, kolon-notation

Delmatriser till matrisen A, $m \times n$ kan skapas snabbt med *kolon-notation*

- $A(:,j)$ j:te kolonnen av A
- $A(i,:)$ i:te raden av A
- $A(i:k,j:m)$ delmatris, rader i-k och kol j-m

```
A =
 1 7 6
 0 0 5
 2 1 3

>> B = A(2:3,1:2)
B =
 0 0
 2 1
```

Exempel
Plocka ut denna delmatris

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Generera vektorer

- Kolonnotation används ofta för att skapa vektorer
startvärde:steglängd:slutvärde
om steglängd=1 kan det utelämnas

```
>> vektor = 0:5
vektor =
 0 1 2 3 4 5

>> vektor2 = 0.0:0.05:2.0
>> vektor2 = 0.0:0.05:2.0
vektor2 =
 0 0.0500 0.1000 0.1500 ...
 1.9500 2.0000
```

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Generera vektorer

Kommandot `linspace` skapar också vektorer
`linspace(startvärde,slutvärde,antal_steg)`

```
>> v = linspace(0,2,10)
v =
 0 0.2222 0.4444 0.6667 0.8889
 1.1111 1.3333 1.5556 1.7778 2.0000
```

Dessa två metoder används t ex när man skapar x-axlar vid grafik

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Speciella matriskommandon

- Finns inbyggda funktioner för att skapa vanliga (och ovanliga) matriser
- Kan skapa mer avancerade matriser genom kombinationer

`eye(n)` enhetsmatrisen
`ones(m,n)` ett-matris
`zeros(m,n)` noll-matris
`rand(m,n)` slumpmatris
+ ett stort antal andra

```
>> B = ones(2,3)
B =
 1 1 1
 1 1 1

>> eye(2)
ans =
 1 0
 0 1

>> C = zeros(2,2)
C =
 0 0
 0 0
```

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Elementvisa operationer

- Operationer, t ex `*`, `/`, `^` kan även utföras *elementvis*

Exempel:
 $B^2 = B \cdot B$
men
 $B.^2 = \begin{bmatrix} b_{11}^2 & b_{12}^2 \\ b_{21}^2 & b_{22}^2 \end{bmatrix}$

```
>> B = [1 7;5 3];
>> B^2
ans =
 36 28
 20 44

>> B.^2
ans =
 1 49
 25 9
```

Institutionen för informationsteknologi | www.it.uu.se

Elementvisa operationer

- På samma sätt är $\mathbf{B} * \mathbf{C}$ "vanlig" matris-multiplikation mellan två matriser medan

$$\mathbf{B} * \mathbf{C} = \begin{bmatrix} b_{11}c_{11} & b_{12}c_{12} \\ b_{21}c_{21} & b_{22}c_{22} \end{bmatrix}$$

- Ibland kan detta generera fel...

```
>> a = [2 4];
>> a.^2
ans =
 4 16
>> a^2
??? Error using ==> ^
Matrix must be square.
```

Komplexa tal

- Komplexa tal kan skapas med `complex`

```
>> z = complex(1.2, 2.5)
z =
 1.2000 + 2.5000i
```

- eller i en beräkning

```
>> z = sqrt(-2)
z =
 0 + 1.4142i
```

Komplexa tal

- Givetvis fungerar vektorer


```
>> z = complex([1.2 -3],[ -1 2.5])
z =
 1.2000 - 1.0000i -3.0000 + 2.5000i
```

- Speciella funktioner
 - `real(z)` - ger realdelen av z
 - `imag(z)` - ger imaginärdelen av z
 - `conj(z)` - konjugatet till z
 - `abs(z)` - absolutbeloppet av z
 - `angle(z)` - fasvinkeln i radianer

Enkel grafik (2D)

- Gången när något ska plottas är
 - Skapa en horisontell axel (t ex x-axel)
 - Beräkna funktionsvärden (y-axel)
 - Plotta x mot y, `plot(x,y)`


```
>> x = linspace(0,2*pi,50);
>> y = cos(x)+sin(x);
>> plot(x,y)
```


Enkel grafik (2D)

- X-axel skapas genom
 - `x = linspace(x0,x1,antal_pkt);`
 - eller
 - `x = [x0:steglangd:x1];`
- Plotkommandot kan utvidgas på många olika sätt, t ex

```
>> plot(x,cos(x),'-',x,sin(x),'o')
```


3D-grafik

- I 3D har man x, y och z-axel

- Givet x-axel och y-axel måste man skapa x-värden för alla y-värden, och y-värden för alla x-värden, ett "nät". Detta görs med kommandot `meshgrid`

3D-grafik

Antag att $f(x, y) = xe^{-x^2-y^2}$ ska plottas i figuren

- Axlarna i bilden fås genom


```
>> x = 0:0.1:1; y = 0:0.2:1;
```
- "Nätet" skapas genom


```
>> [X, Y] = meshgrid(x,y);
```
- Funktionsvärdena beräknas för varje x och y-värde


```
>> Z = X .* exp(-X.^2 - Y.^2);
```


Informationsteknologi

Institutionen för informationsteknologi | www.it.uu.se

3D-grafik

- Slutligen plotta


```
>> mesh(X,Y,Z);
```


Informationsteknologi

Institutionen för informationsteknologi | www.it.uu.se

3D-grafik

- Lite bättre upplösning om man ökar antalet punkter i x och y-led


```
>> x=linspace(0,1,50); y=linspace(0,1,50);
 >> [X,Y] = meshgrid(x,y);
 >> Z = X .* exp(-X.^2 - Y.^2);
 >> mesh(X,Y,Z);
```


Informationsteknologi

Institutionen för informationsteknologi | www.it.uu.se

3D-grafik

- Byt mesh mot surf så fås en yta


```
>> surf(X,Y,Z);
```


Informationsteknologi

Institutionen för informationsteknologi | www.it.uu.se

3D-grafik

- Använd menyn **Tools** i grafikfönstret för att rotera och flytta synvinklar etc

- Använd menyn **Edit** i grafikfönstret för att ändra linjetyper, lägga till text etc

Informationsteknologi

Institutionen för informationsteknologi | www.it.uu.se

Spara kod i M-filer

- En *kommandofil* är ett sätt att "lagra" kommandon som annars skulle skrivas interaktivt i kommandofönstret
- Genom att *köra filen* så exekveras (utförs) alla kommandon i filen och resultat visas i kommandofönstret (eller grafikfönstret)
- Ändelse på kommandofil måste vara **.m**, t ex **minfil.m**

OBS! Fördel att lagra kod i fil vid inlämningsuppgifter. Filen (=koden) kan ju då redovisas.

Informationsteknologi

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Spara kod i M-filer

- M-filer skapas enklast i MATLABs editor
 - skriv `edit` i kommandofönstret eller
 - använd menyn **File**: **File** -> **New** -> **M-file**
- Ett nytt fönster med en *editor* öppnas där man kan skriva in sin kod

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Spara kod i M-filer

- Matlabs editor

- Skriv in koden precis på samma sätt som i kommandofönstret

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Spara kod i M-filer

- Spara filen! Viktigt att ha kontroll på i vilken katalog m-filen sparas
- Enklast är att se till att man befinner sig i den katalog man vill befinna sig i genom (**Current Directory**) i MATLABs huvudfönster.

- För att gå till annan katalog klicka på -knappen

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Spara kod i M-filer

- Kör koden, dvs utför de kommandon som skrivits in genom ett av alternativen
 - i *kommandofönstret*, skriva filnamnet utan ändelse (`.m`)
 - `>> MinFil` kör koden i filen `MinFil.m`
 - i *editorn*, klicka på -knappen

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Spara kod i M-filer

- Ett litet exempel
MATLABs editor öppnas och följande kod skrivs in


```
% Lisas ritprogram, LisasFil.m
x0 = 0; x1 = 2*pi; n = 100;
x = linspace(x0, x1, n);
y = sin(x);
plot(x,y);
```


Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Spara kod i M-filer

- Spara koden och skriv i kommandofönstret
 - `>> LisasFil`
- Koden körs då och ger resultatet

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Funktioner och operatörer

- Backslash-operatör, \
Används för att lösa ekvationssystem, $Ax=b$

```
>> A = [-2 4; 2 5]; b=[1;2];
>> x = A\b
x =
 0.1667
 0.3333
```

- Är en "intelligent" operator som ändrar metod efter vilket problem som ska lösas
 - Om triangulärt system utförs framåt resp bakåtsubstitution
 - ...

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Textsträngar

- Textsträngar skrivs innanför "fnuttar", dvs ''

```
>> namn = 'Nisse';
>> hej = ['Hej ' namn '!']
hej =
 Hej Nisse!
>> namn(2) = 'a'
namn =
 Nasse
```

- Exemplet visar att texter (textsträngar, strängar) fungerar som radvektorer

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Textsträngar

När behövs textsträngar?

- För att göra snyggare utskrifter av resultat

Exempel
Givet en vektor x skriv ut största elementet

```
>> maxi = max(x);
>> disp(['Maxvärdet är = ' num2str(maxi)]);
Maxvärdet är = 9.4248
```

`disp` - skriver ut det den textsträng som står innanför parantesen
`num2str` - omvandlar från numeriskt värde till sträng

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Textsträngar

När behövs textsträngar?

- Text för att ha texter på axlarna i bilder, som skapats med `plot`-kommandot

```
>> x = linspace(0,3*pi,50); y = sin(x);
>> plot(x,y);
>> title('Sinus mellan 0 till 3\pi');
>> xlabel('x'); ylabel('sin(x)');
```

`\pi` i en textsträng är sk LaTeX-syntax och kan användas för att skriva matematisk text

Resultatet...

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Textsträngar

...blir det här

`title(...)`

`ylabel(...)`

`xlabel(...)`

Institutionen för informationsteknologi | www.it.uu.se

Informationsteknologi

Textsträngar

När behövs textsträngar?

- Inläsning av värde till variabel med ledtext
Om
`x = input('Ge ett tal');`
läggs i en kommandofil blir resultatet när filen körs utskriften
`Ge ett tal:`

Markören står nu och väntar vid kolonstecknet på att den som kör skall ge ett tal. Detta tal tilldelas sedan variabeln x .

Institutionen för informationsteknologi | www.it.uu.se