

Programación con Octave/Octave-UPM (II)

Mario Bermejo

CLUB DE INFORMÁTICA GAMINOS

11 y 13 marzo 2015

Índice

- 1 Edición y ejecución de programas
- 2 Funciones y subprogramas. Llamadas.
- 3 Salidas y entradas con ficheros
- 4 Gráficas
- 5 Librerías
- 6 Varios
 - Interactividad
 - Eficiencia
 - Debug con Octave UPM
- 7 Ayuda y referencias

Editor de Octave/UPM

Editor

Desde el menú → *Archivo* → *Archivo nuevo*

O directamente con el botón *Archivo nuevo*, o cargando un archivo guardado previamente.

- Permite guardar los comandos en un archivo y ejecutarlos las veces que se quiera.
- Tiene resaltado de sintaxis e indentación (sangría)
- Extensión *.m*
- % : para poner comentarios.
- El diario de comandos producido por el comando *diary* también se puede guardar.

Ejecución de archivos

Ejecución básica

Pulsado el triángulo de ejecutar.

- Los archivos guardados se pueden llamar directamente desde la ventana de comandos

Otros editores

No es necesario usar el editor de Octave UPM, se pueden usar otros.

Editor de texto plano: [gedit](#)

Funciones

Estructura de función

```
function [lista de valores de retorno] = name(lista de argumentos)
```

Ejemplo

```
function[x1, x2]= fseggrado(a,b,c)  
 x1=-b+sqrt(b^2-4*a*c)/(2*a*c);  
 x2=-b-sqrt(b^2-4*a*c)/(2*a*c);  
end
```

LLlamada y resultado

```
>> [x1,x2]=fseggrado(1,-4,2)
```

```
x1 =        4.7071  
x2 =        3.2929
```


Características de las funciones

- Las variables definidas dentro de una función son variables locales, en el sentido de que son inaccesibles desde otras partes del programa y en el de que no interfieren con variables del mismo nombre definidas en otras funciones o partes del programa.
- Para que la función tenga acceso a variables que no han sido pasadas como argumentos es necesario declarar dichas variables como variables globales, tanto en el programa principal como en las distintas funciones que deben acceder a su valor.

LLlamadas a funciones desde programas

LLlamada

[lista de valores de retorno] = name(lista de argumentos)

Ejemplo: llamadaafuncion.m

```
%Cálculo de varias ecuaciones de segundo grado  
[x1a,x2a]=fseggrado(1,-4,2);  
disp(x1a),disp(x2a);  
[x1b,x2b]=fseggrado(1,4,2);  
disp(x1a),disp(x2a);
```

Resultado

```
4.7071  
3.2929  
-3.2929  
-4.7071
```


LLlamadas a funciones desde programas

Ejemplo: llamadaafuncion2.m

```
%Cálculo de varias ecuaciones de segundo grado  
%Matriz de datos  
M=[1 -4 2; 1, 4, 2; 3 -5 1; 2 5 -2];  
%LLlamadas a funcion  
for i=1:length(M)  
    a=M(i,1);  
    b=M(i,2);  
    c=M(i,3);  
    [x1,x2]=fseggrado(a,b,c);  
    disp('x1 es:'),disp(x1),disp('x2 es:'),disp(x2);  
end
```


LLlamadas a funciones desde programas

Resultado

```
x1 es:
 4.7071
x2 es:
 3.2929
x1 es:
 -3.2929
x2 es:
 -4.7071
x1 es:
 5.6009
x2 es:
 4.3991
x1 es:
 -5.8004
x2 es:
 -4.1996
```


Comando fprintf

Estructura

```
fprintf(fileID, format, A, ...)
```

Ejemplo: llamadaafuncion4fprintf.m

```
%Cálculo de varias ecuaciones de segundo grado
%Matriz de datos
M=[1 -4 2; 1, 4, 2; 3 -5 1; 2 5 -2];
%LLlamadas a funcion
for i=1:length(M)
 [x1,x2]=fseggrado(M(i,1),M(i,2),M(i,3));
 fprintf('%s %g \t %s %g \n','x1 es: ',x1,'x2 es: ',x2);
end
```

Resultado

```
x1 es: 4.70711      x2 es: 3.29289
x1 es: -3.29289    x2 es: -4.70711
x1 es: 5.60093      x2 es: 4.39907
x1 es: -5.80039    x2 es: -4.19961
```


Guardar variables

Comando *save*

- Guarda la variable o variables que se le indiquen en un archivo.
- Se pueden editar con el editor de matrices
- Octave lo guarda de forma transparente
- Octave UPM lo guarda en un formato binario
- Matlab guarda en un formato binario, no editable

Ejemplo: salvar la matriz M

```
save matrizM M
```

Añade la extensión `.mat` al nombre que se le indique. Ejm:
`matrizM.mat`

Guardar variables

Comando *save -ascii*

- Se guarda en un formato editable y visible
- Pero luego no es posible recuperar diferenciando las distintas matrices

Ejemplo: salvar la matriz M y M2

```
save matricesMyM2.asc M M2 -ascii
```

Archivo `matricesMyM2.asc`

```

1.0000000e+000 -4.0000000e+000 2.0000000e+000
1.0000000e+000 4.0000000e+000 2.0000000e+000
3.0000000e+000 -5.0000000e+000 1.0000000e+000
2.0000000e+000 5.0000000e+000 -2.0000000e+000
1.0000000e+000 0.0000000e+000 0.0000000e+000
0.0000000e+000 1.0000000e+000 0.0000000e+000
0.0000000e+000 0.0000000e+000 1.0000000e+000

```


save y load

save sin indicar variables

- save con sólo en nombre de archivo guarda todas las variables del entorno.
- Lo guarda en un archivo binario.

load «fichero.mat»

- Carga todas las variables almacenadas en el fichero indicado.

Uso de -ascii

- Si se guarda con -ascii se guarda de forma transparente pero luego no se pueden recuperar cada variable por separado (para Matlab y Octave UPM)
- Octave por consola sin -ascii guarda de forma transparente y es posible recuperar todas las variables.

Lectura de datos

Lectura de archivos de datos

- Muchos programas dan salidas de datos por columnas
- Es posible leerlos desde Matlab
- Con el comando load se cargan como si fueran una matriz

Cargar archivo sseh.dat

```
load sseh.dat
```

Cargar archivo sseh.dat en la variable sismo

```
sismo = load('sseh.dat')
```


Estructura del formato

Ejemplo

```
fid = fopen('resultados.txt','w+');  
for i=1:length(M)  
 fprintf(fid,'%g \t %s %3.2f \t %e \n', M(i,1),  
 'segunda columna', M(i,2), M(i,3));  
end  
fclose(fid);
```

Resultado archivo

```
1  segunda columna -4.00  2.000000e+000  
1  segunda columna  4.00  2.000000e+000  
3  segunda columna -5.00  1.000000e+000  
2  segunda columna  5.00 -2.000000e+000
```


Lectura archivo ascii formateada

Leer de archivos: *fscan*

- Se usa el comando `fscan`

Ejemplo

```
fid = fopen('sseh.dat','r');  
[A,count]=fscanf(fid,'%g %g',[2 Inf]);  
fclose(fid);  
count  
>>> 4010
```


Realizar gráficas 2D

Comando plot

- `plot(x,y)` siendo x e y vectores de igual dimensión

Ejemplo

```
grid;  
x=0:0.1:10;  
y=sin(x);  
plot(x,y);
```


Realizar gráficas 2D

Resultado gráfica

Formato de linea

plot con formato

```
plot(x,y,'nm')
```

'nm' asigna un color y un estilo de punto, donde n representa un color y m el estilo del punto.

Tipos de linea

- y amarillo, m magenta, c cyan, r rojo, g verde, b azul, w blanco, k negro
- '-' linea sólida (opción por defecto).
- '.' puntos
- 'o' círculos
- 'x' equis
- '+' cruces
- '-.' guión y punto

Graficas: tipos linea

Ejemplo 1

```
t=0:0.1:4.5;
plot(t, cos(t), 'g*', t, sin(t), 'b')
```

Ejemplo 2

```
t=0:0.1:4.5;
plot(t, cos(t), 'g*', t, sin(t), 'b')
legend('Cos(t)', 'Sen(t)')
```


Ejemplo 3

```
t=0:0.1:4.5;
plot(t, cos(t), 'g*', t, sin(t), 'b')
legend('Cos(t)', 'Sen(t)')
title('Gráfico seno y coseno')
xlabel('Tiempo')
ylabel('Amplitud')
```


Graficas: tipos linea

Resultado ejemplo 1

Graficas: tipos linea

Resultado ejemplo 2

Graficas: tipos linea y etiquetas

Resultado ejemplo 3

Gráficas sobre otra

hold

hold permite dibujar un gráfico sobre otro.

Ejemplo hold

```
t=0:0.1:4.5;
plot(t, cos(t), 'g*', t, sin(t), 'b')
legend('Cos(t)', 'Sen(t)')
title('Gráfico seno y coseno')
xlabel('Tiempo')
ylabel('Amplitud')
text(pi/4,0.707,'corte')
grid;
hold;
plot(t, sin(t/2), 'r.');
```


Gráficas sobre otra

Resultado ejemplo hold

Guardar gráficas

Manualmente

Con el botón de la interfaz se puede copiar al portapapeles..
Soporta diversos formatos.

Por comando: `print`

Para ver todas las posibilidades: `doc print`

Ejemplo

```
print -depsc -tiff grafica
print -dpdf grafica
print -dpng -r300 grafica
```

Guarda la grafica en formato eps (formato vectorial), en formato pdf y en formato png (con 300ppp).

Gráficas 3D

Ejemplo: gráfica línea 3D


```
t=0:pi/50:10*pi;  
plot3(sin(t),cos(t),t)
```

Ejemplo: gráfica superficie 3D


```
[X,Y]=meshgrid(-8:0.5:8);  
Z=sin(sqrt(X.^2+Y.^2))./sqrt(X.^2+Y.^2);  
surf(X,Y,Z)
```


Gráfica línea en 3d

Gráfica superficie 3D

Diferencias entre Octave y Matlab en gráficas

- La sintaxis de Matlab funciona en octave.
- Octave tiene otra sintaxis que también funciona.

Definición

Conjunto agrupado de funciones y comandos para unas tareas específicas.

Ejemplos

Se pueden ver en la ayuda: Help - Function browser

- Matemáticas
 - Álgebra lineal:
 - Resolución de sistemas de ecuaciones lineales
 - Autovalores y autovectores
 - Factorización
 - Trigonómicas, exponenciales, complejas
 - Polinomios:
 - Raíces de un polinomio
 - Obtener un polinomio para una raíces dadas
 - Conversión entre sistemas de coordendas
 - Ecuaciones diferenciales
 - Integración numérica
 - ...

Ejemplos

- Análisis de datos
 - Operaciones básicas:
 - Ordenación de datos
 - Estadística
 - Media, Mediana, Máximos y mínimos
 - Convolución
 - Interpolación y regresión
 - Transformada de fourier
 - Derivadas e integrales
 - ...
- Procesado de señales
- Procesado de imagenes
- Procesado de sonido
- ...

Ejemplos de funciones de librerías I

Ejemplo: Autovalores y autovectores: eig

```
A=[ 2 0 1 ; 0 4 0; 1 0 2]
A = 2 0 1
 0 4 0
 1 0 2

eig(A)
ans = 1
 3
 4

[V,D]=eig(A)
V =
  0.7071 0.7071 0
 0 0  -1.0000
 -0.7071 0.7071 0
D =
  1 0 0
  0 3 0
  0 0 4
```


Ejemplos de funciones de librerías II

Ejemplo: Redondeo

```
>> B=[1.34 3.56 6.89 2.5]

B =
  1.3400 3.5600 6.8900 2.5000

>> ceil(B)
ans =
 2 4 7 3

>> fix(B)
ans =
 1 3 6 2

>> floor(B)
ans =
 1 3 6 2
```


Ejemplos de funciones de librerías III

Ejemplo: Raices de polinomios

$$2 \cdot x^2 + x - 2$$

```
>> P1=[2 1 -2];
>> roots(P1)
ans =  -1.2808
 0.7808
```

Ejemplo: Raices de polinomios

$$3 \cdot x^4 + x^3 + 2 \cdot x^2 + x - 2$$

```
>> P2=[3 1 2 1 -2];
>> roots(P2)
ans =  -0.9045
 -0.0196 + 1.0986i
 -0.0196 - 1.0986i
 0.6105
```


Ejemplos de funciones de librerías IV

Ejemplo: Integración numérica

Creamos la función parab.m con el editor:

```
function y = parab(x)
 y = x.^2;
endfunction
```

Hacemos la integral numérica:

```
>> quad(@parab,0,1)
ans =  0.3333
```

Ejemplo: Integración numérica (con función definida de forma compacta)

```
>> F = @(x)(x.^2);
>> Q = quad(F,0,1)
Q =  0.3333
```


Comando input

Ejemplo: input

```
>>> a=input('Dame un número ');  
Dame un número 55  
  
>>> a  
  
a =  
  
55
```

Una vez tenemos el número introducido por el usuario en una variable los podemos usar como una variable normal del programa.

Se pueden introducir números, cadenas, vectores...

Varios comandos: tic toc

En octave es más eficiente usar operaciones sobre vectores o matrices que realizar bucles. Los comandos `tic` `toc` dan el tiempo de cálculo

Ejemplo: bucle

```
x=1:0.001:10;  
for i=1:length(x)  
 y(i)=sin(x(i)^2)+cos(x(i)^3);  
end
```

Ejemplo: array

```
x=1:0.001:10;  
y=sin(x.^2)+cos(x.^3);
```

0.2466 segundos vs 0.0047 segundos

Debug / depurar

Es posible establecer puntos de parada e ir viendo la evolución de las variables.

The screenshot shows the Octave UPM R8.2 editor window. The menu bar includes 'Archivo', 'Editar', 'Depurar', 'Gráficos', 'Ventana', and 'Ayuda'. The toolbar contains icons for file operations and execution. The editor window shows a script named 'llamadaafuncion4fprintf.m' with the following code:

```

1  %Cálculo de varias ecuaciones de
2  %Matriz de datos
3  M=[1 -4 2; 1, 4, 2; 3 -5 1; 2 5 -
4  %LLamadas a funcion
5  for i=1:length(M)
6 [x1,x2]=fseggrado(M(i,1),M(i,
7 fprintf('%s %g \t %s %g \n', '
8  end
  
```

A red circle breakpoint is set on line 5. The status bar at the bottom shows 'Editor', 'Funciones y subprogramas', 'Archivos', 'Gráficas', 'Librerías', 'Varios', and 'Ayuda y referencias'.

Ayuda y documentación

- [Manual Octave \(html\)](#)
- [Octave refcard.](#)
- El editor tiene autocompletado de funciones.
- Comando `help`. Muestra la ayuda para ese comando.
Ejemplo: `help atan`
- Comando `doc`. Muestra una ayuda más extensa para ese comando. Ejemplo: `doc disp`
- Videos de Israel Herraiz
- [Ayuda Matlab \(online\)](#)
- [Ejemplos en videotutorial de la web de Matlab](#)

Bibliografía

- [🔗 GNU Octave](#). (Manual en pdf)
- *Manual de iniciación a GNU Octave*. J.M Valiente Cifuentes.
- *Matlab y matemática computacional*. Sagrario Lantarón Sánchez, Bernardo Lanás. Ed. Belisco Ediciones.
- *Matlab y sus aplicaciones en las ciencias y la ingeniería*. César Pérez. Ed Pearson Prentice Hall. 2003
- *Cálculo científico con Matlab y Octave*. A.Quarteroni, F.Saleri. Ed Springer. 2006.
- *Mastering Matlab*. Duane Hanselman, Bruce Littlefield. Ed Pearson Prentice Hall. 2005

