UCAB

INGENIERIA DE TELECOMUNICACIONES
SEÑALES Y SISTEMAS I OCTUBRE 2009

Introducción a Matlab
MATLAB® (MATrix LABoratory) es un sistema basado en matrices que permite resolver problemas numéricos relativamente complejos y visualizar los resultados con facilidad. El objetivo de las simulaciones en el curso de Señales y Sistemas I es utilizar MATLAB® como instrumento para comprender en detalle los aspectos más importantes del curso teórico, además de aprender a utilizar una herramienta de uso extendido en el área de procesamiento de señales y comunicaciones.
En general, las señales en MATLAB® son representadas por matrices numéricas, que pueden contener elementos complejos. Todas las variables definidas son matrices. Las matrices con solo una columna o fila son interpretadas como vectores. Todas las matrices representadas en MATLAB® son indexadas comenzando con 1, por ejemplo, y(1,2) es el elemento correspondiente a la segunda columna de la primera fila de la matriz y.
MATLAB® puede ejecutar una secuencia de comandos almacenados en un archivo. Estos archivos se conocen como archivos .m, ya que tienen ésta extensión. Los archivos .m facilitan mucho del trabajo en MATLAB®, y permiten además la construcción de funciones para realizar tareas específicas. Estos archivos se pueden crear utilizando el editor de texto de MATLAB®, el cual puede ser llamado a través del comando edit o utilizando la barra de herramientas en la parte superior de la ventana. Para ejecutar una rutina .m basta con escribir en la línea de comando el nombre del archivo sin la extensión (o en el caso de una función el nombre del archivo con los parámetros respectivos), asegurándose de que se encuentra en el directorio apropiado. En la ventana de comandos de MATLAB® es posible el moverse entre directorios con las instrucciones cd.., cd <directorio>:, etc, similar a los comandos utilizados en DOS.

La ventana de trabajo o command window permite escribir instrucciones o secuencias de instrucciones las cuales se van ejecutando al pulsar <return>. Las variables se almacenan en el workspace . Estas se pueden guardar para futuras sesiones y se almacenarán en formato .mat, utilizando el comando save, y pueden ser cargadas de nuevo utilizando el comando load.
 Para obtener ayuda sobre el uso de funciones o scripts ya definidos puede utilizar la instrucción help <comando>.

1. INTRODUCCION AL USO DE MATLAB.

Lo primero que debe comprenderse al usar Matlab es que el manejo de los datos se hace en forma matricial, las operaciones matemáticas deben estar acorde con este principio. Así un escalar es visto por Matlab como una matriz 1x1, un vector fila de N elementos es una matriz 1xN o si se trata de un vector columna sus dimensiones son entonces Nx1.

Empecemos a explorar cada uno de los puntos expuestos haciendo uso del programa.

Inicie una sesión en Matlab, para ello basta con hacer doble click sobre el icono del programa, y aparece la interfaz principal que es el command window. Usted puede comenzar a trabajar directamente en esta pantalla, que tiene características que le permiten agilizar en cierto grado la escritura de las instrucciones a ejecutar, por ejemplo puede usar las flechas del teclado para volver a escribir comandos que ha usado anteriormente en la misma sesión.

La ayuda en línea del programa es bastante completa, puede accesarla directamente desde el menú principal o desde el command window. Matlab posee un conjunto de funciones básicas built in, cuyo código no es visible al usuario, y funciones más avanzadas basadas en las anteriores, las cuales muchas veces están incluidas en toolboxes, clasificados según la aplicación en particular. Cada función tiene una ayuda que Usted puede visualizar directamente en el command window ejecutando el comando help nombre de la función.

Cuando trabaja en el command window cada variable creada es almacenada temporalmente en el workspace, al finalizar la sesión (ejecutando el comando quit o exit) las variables se borran, a menos que Usted grabe la sesión, en este caso solo se guardan las variables, no las instrucciones ejecutadas.

Si necesita desarrollar un programa que usará con relativa frecuencia, o que es de una extensión considerable, o sencillamente quiere guardar todos los pasos que siguió en la sesión, lo más conveniente es crear un programa. Para ello abra el editor/debugger de programas haciendo click sobre el icono de New-M File que esta en el menu principal del command window, en este editor puede escribir el programa, correrlo y corregir los errores que se presenten de manera rápida y amena. También puede hacer uso de cualquier editor de texto para copiar sus programas, para que matlab los reconozca solo debe guardarlos con extensión .m .

Matlab tiene varios tipos de archivo, los archivos con extensión .mat son de datos, por ejemplo cuando guarda una sesión, esta se guarda con el nombre que usted le asigne con la extensión .mat (ver la ayuda del comando save). Los archivos de programa tienen la extensión .m. Los gráficos tienen extensión .fig, aunque el programa le permite guardar las figuras como imágenes (formatos jpg, tiff, etc). Además los archivos de Simulink, la herramienta de programación gráfica de Matlab que aprenderemos posteriormente, se guardan con extensión .mdl.

Las funciones de Matlab son rutinas que devuelven variables de salida dadas ciertas variables de entrada (argumentos de la función). La primera línea de una función debe seguir el siguiente formato:

function [x,y] = name(a,b,c)

donde:

x e y son las variables de salida

name es el nombre de la función, que se recomienda sea también el nombre con el que se guarda el archivo .m, así en un programa cualquiera se invoca la función escribiendo por ejemplo:

[u,v]=name(p,r,s)

Matlab posee prácticamente todas las funciones que se necesitan para hacer procesamiento de señales, cuando necesite realizar un procesamiento y desconozca el nombre de la función correspondiente en Matlab, haga una búsqueda por palabras claves usando el comando lookfor keyword. Por ejemplo:

lookfor plot,

2. ALGUNOS COMANDOS DE MATLAB.

MATLAB está diseñado para trabajar con matrices. Existen comandos para generar matrices características como ones(matrices llenas de unos), zeros(matrices llenas de ceros), etc. Para trasponer una matriz A se emplea A’
>>A(i, :) accede a la i-ésima fila de la matriz A
>>A (:, j) accede a la j-ésima columna de la matriz A
>>A*B multiplica las matrices A y B
>>X=A/B resuelve X*B=A
>>size Da el tamaño de la matriz
>>length Da la longitud de un vector
>>A(:,[2,4])=A(:, [2,4])*[1 2 3;4 5 6] Las columnas 2 y 4 de A se multiplican por una matriz [image: image1.wmf]ú

û

ù

ê

ë

é

6

5

4

3

2

1

RELACIONES
<, >=., <=, ~=(no igual a)

NÚMEROS: Usa números enteros, complejos, reales; Inf es Infinito; i y j representan la raíz cuadrada de -1

OPERACIONES ARITMÉTICAS: +, -, *. (multiplicación de dos vectores punto a punto), /. (división de vectores punto a punto),

CONDICIONALES

If CONDICION
 CONDICION DE VERDADERO
else
 CONDICION DE FALSO
end

ITERACIONES

For var=inicio:paso:final
 CUERPO
end

ITERACIONES CONDICIONALES

While CONDICION
 CUERPO
end

 FUNCIONES ESCALARES: Están diseñadas para trabajar con escalares o con matrices pero elemento a elemento: Por ejemplo: sin, cos, log, sqrt (raíz cuadrada),tan, acos,atn,exp, abs…

FUNCIONES VECTORIALES: min, max, sum, mean. Cuando lo hacen sobre matrices calculan a lo largo de las columnas

FIGURAS
>>figure Para abrir una nueva gráfica o figura
>> plot(x,y, estiloelegido) Para graficar y vs x con un trazo definido

Para agregar un título a una figura
>>hold on
>>title(titulo)

Para agregar leyenda en el eje x
>>xlabel(texto)

Para agregar leyenda en eje y
>>ylabel(texto)

MISCELANEOS
>>cd a: cambia directorio a a:
>>dir lista directorio
>>what lista los archivos .m y .mat
>>nombre ejecuta el script nombre
>> A=[1 2 3 ; 4 5 6] crea la siguiente matriz
[image: image2.wmf]ú

û

ù

ê

ë

é

6

5

4

3

2

1

>>help comando le presentará la ayuda existente para el comando elegido
>>lookfor palabraclave buscará todos aquellos comandos que contienen en su definición la “ palabraclave”
>>A=rand(5,4) crea una matriz 5x4 con elementos aleatorios entre 0 y 1
>>a=[1 2 3] crea un vector a
>>B=B(1:2,:) Selecciona de las filas 1 y 2 todas las columnas
>>s=bnnnnnn ….. (Cuando el comando no cabe en una línea se colocan 3 o mas puntos suspensivos y se continua en la otra línea
>>who Permite conocer que variables y matrices están definidas en un momento dado
>>whos Igual a who pero además ofrece todos los detalles de cada matriz
>>clear borra todas las variables
>>clear a Borra solo a
>>eps eps= número mas pequeño representable por Matlab
>>save nombre guarda los arreglos que se han definido en un archivo llamado nombre
>>load nombre carga nombre.mat
>>path es la trayectoria sobre la cual Matlab busca funciones; esto incluye los toolboxes
>>% Indica que de ahí en adelante (misma línea) lo que sigue es comentario

EDICIÓN DE LÍNEAS:
Si se usan las flechitas uno puede ir atrás y reutilizar instrucciones ya escritas

GENERACIÓN DE SECUENCIA
>>X=[inicio:paso:fin];
Colocar ; al final impide que se escriba la secuencia generada (se haga eco en pantalla)

Para obtener más información acerca de MATLAB® se recomienda consultar la página web
http://www.indiana.edu/~statmath/math/matlab/
Allí puede conseguir muchos otros enlaces de interés.

