

Contents

Preface	v
1 MATLAB in a nutshell	1
1.1 Desktop calculations	1
1.1.1 Getting started	1
1.1.2 Arithmetic operations	2
1.1.3 Last-line editing	3
1.1.4 A few built-in functions	3
1.1.5 Naming constants and variables	6
1.1.6 Format	8
1.1.7 Diary	10
1.2 One-dimensional arrays and graphics	10
1.2.1 Arrays – elementary operations	10
1.2.2 More operations on arrays	12
1.2.3 Row vectors and column vectors	14
1.2.4 The scalar product	15
1.2.5 Simple plots	16
1.3 Matrices	17
1.3.1 Defining a matrix	17
1.3.2 Elementary operations with matrices	19
1.3.3 Printing a table	21
1.4 Complex numbers	22
1.4.1 Complex numbers – elementary operations	22
1.4.2 Two notes on the use of i and j	23
1.4.3 Plotting a complex number	24
1.4.4 Trigonometric and exponential representations	25
1.4.5 Functions of complex variables	27
1.4.6 Arrays of complex numbers	27
1.5 Systems of linear equations	28
1.5.1 Determinants	28
1.5.2 Cramer's rule	29
1.5.3 Matrix inversion	31

1.5.4	Solving systems of linear equations in MATLAB	31
1.6	Polynomials	32
1.6.1	Polynomial roots	32
1.6.2	Retrieving polynomial coefficients from polynomial roots	33
1.6.3	Polynomial evaluation	33
1.6.4	Multiplication and division of polynomials	34
1.7	Programming in MATLAB	35
1.7.1	Programming a function	36
1.7.2	Repetitive control structures – FOR loops	37
1.7.3	Conditional control structures	38
1.7.4	Repetitive control structures – WHILE loops	40
1.8	External files and programs	42
1.8.1	Saving and loading data	42
1.8.2	The CUMSUM and DIFF functions	43
1.8.3	Reading data from external files	45
1.8.4	Issuing commands to the operating system	46
1.8.5	Writing output to external files	46
1.9	Regression and interpolation	47
1.9.1	Tables with one entry	47
1.9.2	Tables with two entries	48
1.9.3	Polynomial fit and polynomial interpolation	49
1.9.4	Spline interpolation	51
1.10	More about plotting	52
1.10.1	Function evaluation	52
1.10.2	Histograms	53
1.10.3	Polar plots	54
1.10.4	A more elaborate polar plot	55
1.10.5	Three-dimensional plots in MATLAB 3.5	56
1.11	Interpolation and 3D plots in MATLAB 4	58
1.11.1	More interpolating functions in MATLAB 4	58
1.11.2	The GRIDDATA function and 3D plots	60
1.11.3	More 3D plots	62

I MATLAB – AN INTRODUCTION FOR ENGINEERS 65

2	Desktop calculations with graphics	67
2.1	Introduction	67
2.2	Computer-aided mistakes	67
2.3	Computer representation of numbers	68
2.4	Roundoff	71
2.5	Roundoff errors	72
2.6	The set of machine numbers	74
2.7	Vectors	76
2.8	Column vectors	78
2.9	A spreadsheet	79

2.10	Geometrical significance of the scalar product	81
2.11	Graphical solution of equations	82
2.12	Summary	86
2.13	Examples	88
2.14	Exercises	110
2.15	Appendix – a note on Fourier series	124
3	Two-dimensional arrays and matrices	125
3.1	Building a matrix out of vectors	125
3.2	Vector-by-matrix multiplication	128
3.3	Matrix-by-matrix multiplication	130
3.4	Array division	132
3.5	Summary	133
3.6	Examples	134
3.7	Exercises	146
3.8	Where to find more examples and exercises	160
4	Complex numbers	161
4.1	Introduction	161
4.2	The introduction of complex numbers	162
4.3	Operations with complex numbers	163
4.4	Geometric representation	165
4.5	Trigonometric representation	167
4.6	Functions of complex variables	170
4.7	Mapping by functions of complex variables	173
4.8	Conformal mapping	176
4.9	Harmonic motion – phasors	180
4.10	A simple MATLAB program – visualizing a rotating vector .	184
4.11	Summary	187
4.12	Examples	189
4.13	Exercises	209
4.14	Where to find more examples	214
4.15	Appendix	214
	4.15.1 Operations with complex numbers	214
	4.15.2 AC circuits – phasors in electrical engineering	214
5	Geometric calculations	219
5.1	Introduction	219
5.2	Rotation of coordinate axes in the plane	220
5.3	Matrix inversion	221
5.4	Programming a function	223
5.5	Euler's angles	224
5.6	Determinants	228
5.7	Summary	231
5.8	Affine transformations	232
5.9	Inverse affine transformations	237

5.10 Examples	239
5.11 Exercises	243
6 Solving equations	247
6.1 Systems of linear equations – introduction	247
6.2 Inhomogeneous linear equations	248
6.3 Homogeneous linear equations	252
6.4 MATLAB's solution of linear systems	254
6.5 Overdetermined systems – least-squares solution	257
6.6 Ill-conditioned systems	260
6.7 Polynomial equations – introduction	262
6.8 Finding roots of polynomials in MATLAB	263
6.9 Retrieving polynomial coefficients from roots	264
6.10 Summary	264
6.11 Examples – linear equations	266
6.12 Examples – polynomial equations	287
6.13 Exercises	298
6.14 Appendix – least squares fit	307
7 Programming in MATLAB	311
7.1 Introduction	311
7.2 Conditional branching	311
7.3 WHILE loops	315
7.4 Iterative solution of equations	318
7.5 The Newton–Raphson method	321
7.6 Recursion	328
7.7 A note on complexity	330
7.8 Summary	334
7.9 Examples	336
7.10 Exercises	347
7.11 Appendix – the contractive Lipschitz condition	351
8 External files	353
8.1 Introduction	353
8.2 A log-book of calculations	353
8.3 Reading data from M-files	355
8.4 Linear interpolation	356
8.4.1 Tables with one entry	356
8.4.2 Tables with two entries	359
8.5 Switching to the operating system	362
8.6 Writing output to external files	363
8.7 Additions in MATLAB 4	365
8.8 Summary	365
8.9 Examples	366
8.10 Exercises	372

9 Regression and interpolation	379
9.1 Introduction	379
9.2 Polynomial fit	380
9.3 Polynomial interpolation	383
9.4 Assessing the quality of a regression	386
9.5 Power regression	388
9.6 Exponential regression	391
9.7 Spline interpolation	394
9.8 Summary	397
9.9 Examples	399
9.10 Exercises	414
10 More about plotting	419
10.1 Introduction	419
10.2 Histograms	420
10.3 Polar plots	423
10.4 Three-dimensional plots	425
10.5 Animation	425
10.6 Examples	427
10.7 Exercises	438
10.8 Appendix – the equation of orbits of planets and satellites	441
II MORE APPLICATIONS	447
11 Numerical integration	449
11.1 Introduction	449
11.2 The trapezoidal rule	451
11.3 Error of integration by the trapezoidal rule	454
11.4 Simpson's rule	458
11.5 Error of integration by Simpson's rule	461
11.6 MATLAB QUAD and QUAD8 functions	463
11.7 Examples	463
11.8 Exercises	473
12 Graph theory	477
12.1 Definitions	477
12.2 Graph of a railway network	480
12.3 Sparse matrix	484
12.4 Exercises	485
13 Dimensional analysis	489
13.1 Introduction	489
13.2 Dimensional analysis	489
13.3 Examples	493
13.4 Summary	505
13.5 Exercises	506

14 System modelling and simulation	509
14.1 Introduction	509
14.2 Five ways of modelling dynamic systems	510
14.2.1 Transfer functions	510
14.2.2 Zero-pole-gain models	511
14.2.3 Partial fractions	512
14.2.4 State space	513
14.2.5 Cauchy form	514
14.3 Numerical solution of ordinary differential equations	515
14.4 Ordinary differential equations and simulation	518
14.5 Stiff problems	522
14.6 Conclusion	523
14.7 Exercises	523
15 Control	531
15.1 Introduction	531
15.2 Root locus design	532
15.3 Design in the frequency domain	534
15.4 Optimal design	544
15.5 Exercises	547
16 Signal processing	557
16.1 Signals and signal processing	557
16.2 The FILTER function	558
16.3 Calling the filter with initial conditions	564
16.4 Design of digital filters	568
16.4.1 Definitions	568
16.4.2 Defining the frequency characteristics of the filter	569
16.4.3 The Tustin bilinear transformation	574
16.5 The Discrete Fourier Transform	577
16.6 A short introduction to the DFT	579
16.7 The power spectrum	582
16.8 Trigonometric expansion of a signal	587
16.9 High frequency signals and aliasing	589
16.10 Exercises	594
17 Case studies in mechanical engineering	601
17.1 Bending moment caused by a moving vehicle	601
17.2 One-dimensional heat conduction	605
17.3 Using a sparse matrix	610
17.4 Exercises	613
Answers to selected exercises	615
Bibliography	653
Index	659