

Introduzione a MatLab

Matlab

Matlab (MATrix LABoratory) è un sistema software integrato per il calcolo tecnico e scientifico

- Linguaggio di programmazione ad alto livello interpretato, con particolari facilitazioni nelle elaborazioni di matrici

- Contiene i costrutti tipici dei linguaggi di programmazione
- Possiede un ampio insieme di tipi di dato predefiniti
- Supporta la programmazione orientata agli oggetti
- Usato sia per creare rapidamente piccoli programmi test (programmazione in the small) che per applicazioni più complesse (programmazione in the large)

Matlab

Matlab (MATrix LABoratory) è un sistema software integrato per il calcolo tecnico e scientifico

- Grafici in 2 e 3 dimensioni
 - Funzioni per la visualizzazione di vettori e matrici
 - Funzioni per l'impostazione dell'aspetto della visualizzazione (annotazioni, colori, linee,...)
 - Funzioni per elaborare immagini e creare animazioni
 - Funzioni per creare interfacce

Matlab

Matlab (MATrix LABoratory) è un sistema software integrato per il calcolo tecnico e scientifico

- Programmi interni per la risoluzione dei problemi dell'Analisi Numerica

- contiene funzioni elementari, algoritmi di calcolo, algebra lineare, ...

- Pacchetti per svariati tipi di applicazioni (Toolbox) --- l'elaborazione numerica dei segnali e delle immagini, la simulazione di sistemi dinamici, il calcolo simbolico, wavelet, ecc.

- Interazione con altri linguaggi di programmazione (per es. C e Fortran)

Matlab

Interfaccia grafica: Finestre

finestra principale DI LAVORO INTERATTIVA: dare comandi, eseguire funzioni, etc

Linea di comando o prompt

Name	Value
ans	5

Command	Time
0.75+0.5+0.25+0.15+0	04/10/2012 12:28
1.5+0.0833+0.3333+0.1	
0.05*18	
37.575+7.5	
6.5+1.5+1.5+1.125	
6.5+1.5+1.5+1.125+2.0	
6.5+1.5+1.5+1.125+2.0	
0.8+0.05+.4+0.075+0.0	
29.6+4.025	
3+2	06/10/2012 20:06

Matlab

Interfaccia grafica: Command window

Matlab lavora in **modo interattivo**, cioè l'utente digita una istruzione ed ha immediatamente la risposta. Il **prompt** su cui si digita l'istruzione è la coppia di caratteri `>>`

`>>` comando (Per eseguire, digitare Enter)

Esempio

`>> 3+2` (Enter)

ans =

5

`>>`

Matlab

Interfaccia grafica: Command window

- Per uscire dalla sessione di lavoro interattiva usare il comando:

```
>> quit
```

- Per cancellare il contenuto della finestra usare il comando:

```
>> clc
```

- Per ripetere le ultime operazioni effettuate usare i tasti: ↑ e ↓
- Più comandi sulla stessa riga devono essere separati da una **virgola**

```
>> 3+2, 5*10-4, 55-22
```

- Un'istruzione molto lunga si può scrivere su più righe consecutive usando

...

```
>> 3+2+4+(5*3)-5 ...
```

```
-5+10*3 (Enter)
```

Matlab

Interfaccia grafica: Finestre

MATLAB 7.11.0 (R2010b)

File Edit Debug Parallel Desktop Window Help

Current Folder: C:\Program Files\MATLAB\R2010b\bin

Shortcuts How to Add What's New

Current Folder bin

Command Window

New to MATLAB? Watch this [Video](#), see [Demos](#), or read [Getting Started](#).

MATLAB desktop keyboard shortcuts, such as Ctrl+S, are now customizable. In addition, many keyboard shortcuts have changed for improved consistency across the desktop.

To customize keyboard shortcuts, use [Preferences](#). From there, you can also restore previous default settings by following the steps outlined in [Help](#).

[Click here](#) if you do not want to see this message again.

```
>> 3+2  
ans =  
5  
fx >>
```

Workspace

Name	Value
ans	5

Command History

```
-- 04/10/2012 12:28 --  
0.75+0.5+0.25+0.15+0  
1.5+0.0833+0.3333+0..  
0.05*18  
37.575+7.5  
6.5+1.5+1.5+1.125  
6.5+1.5+1.5+1.125+2..  
6.5+1.5+1.5+1.125+2..  
0.8+0.05+.4+0.075+0..  
29.6+4.025  
-- 05/10/2012 13:25 --  
-- 06/10/2012 20:06 --  
3+2
```

contiene tutti i comandi digitati nel prompt

Matlab

Interfaccia grafica: Finestre

MATLAB 7.11.0 (R2010b)

File Edit Debug Parallel Desktop Window Help

Current Folder: C:\Program Files\MATLAB\R2010b\bin

Shortcuts How to Add What's New

Current Folder bin

Command Window

New to MATLAB? Watch this [Video](#), see [Demos](#), or read [Getting Started](#).

MATLAB desktop keyboard shortcuts, such as Ctrl+S, are now customizable. In addition, many keyboard shortcuts have changed for improved consistency across the desktop.

To customize keyboard shortcuts, use [Preferences](#). From there, you can also restore previous default settings by following the steps outlined in [Help](#).

[Click here](#) if you do not want to see this message again.

```
>> 3+2  
ans =  
 5  
fx >>
```

Workspace

Name	Value
ans	5

Command History

```
-- 04/10/2012 12:28 --  
0.75+0.5+0.25+0.15+0  
1.5+0.0833+0.3333+0..  
0.05*18  
3.7575+7.5  
6.5+1.5+1.5+1.125  
6.5+1.5+1.5+1.125+2..  
6.5+1.5+1.5+1.125+2..  
0.8+0.05+.4+0.075+0..  
29.6+4.025  
-- 05/10/2012 13:25 --  
-- 06/10/2012 20:06 --  
3+2
```

contiene tutte le variabili in memoria

Matlab

Interfaccia grafica: Finestre

E' la directory di lavoro in cui Matlab cerca e salva file e dati

Elenco di tutti i file contenuti nella cartella di lavoro. Permette un accesso rapido e diretto ai file

Matlab

Interfaccia grafica: Finestre

The screenshot displays the MATLAB 7.11.0 (R2010b) desktop environment. The 'File' menu is highlighted with a red circle, and a red arrow points from it to a red-bordered box containing the text 'Barra dei menu'. The Command Window shows the following text:

```
New to MATLAB? Watch this Video, see Demos, or read Getting Started.  
  
MATLAB desktop keyboard shortcuts, such as Ctrl+S, are now customizable.  
In addition, many keyboard shortcuts have changed for improved consistency  
across the desktop.  
  
To customize keyboard shortcuts, use Preferences. From there, you can also  
restore previous default settings by following the steps outlined in Help.  
  
Click here if you do not want to see this message again.  
  
>> 3+2  
  
ans =  
  
5  
  
fx >>
```

The Workspace pane on the right shows a table with the following data:

Name	Value
ans	5

The Command History pane at the bottom right shows a list of commands and their execution times:

```
04/10/2012 12:28 --  
... 0.75+0.5+0.25+0.15+0  
... 1.5+0.0833+0.3333+0..  
... 0.05*18  
... 37.575+7.5  
... 6.5+1.5+1.5+1.125  
... 6.5+1.5+1.5+1.125+2..  
... 6.5+1.5+1.5+1.125+2..  
... 0.8+0.05+.4+0.075+0..  
... 29.6+4.025  
05/10/2012 13:25 --  
06/10/2012 20:06 --  
... 3+2
```

Barra dei menu

Matlab come calcolatrice

Operatori

- operazioni elementari

somma	+	differenza	-
prodotto	*	divisione	/

- operatori logici

and	&	or		not	~
-----	---	----	--	-----	---

- operatori relazionali

maggiore	>	maggiore o uguale	>=
minore	<	minore o uguale	<=
uguale	==	diverso	~=

- elevamento a potenza ^

Matlab come calcolatrice

Costanti predefinite

Costante	Costanti Matlab
Infinito	<code>inf</code>
π	<code>pi</code>
Unità immaginaria	<code>i</code>
Numero massimo rappresentabile (2^{1023})	<code>realmax</code>
Numero minimo rappresentabile (2^{-1022})	<code>realmin</code>
Precisione di macchina ($2.220446049250313 \cdot 10^{-16}$)	<code>eps</code>
Forma indeterminata	<code>nan</code>

Funzioni predefinite

Funzione	Funzioni Matlab
Seno	<code>sin(x)</code>
Coseno	<code>cos(x)</code>
Tangente	<code>tan(x)</code>
Arcsin	<code>asin(x)</code>
Arccos	<code>acos(x)</code>
Arctan	<code>atan(x)</code>
Logaritmo naturale	<code>log(x)</code>
Esponenziale	<code>exp(x)</code>
Valore assoluto	<code>abs(x)</code>
Radice quadrata	<code>sqrt(x)</code>
segno	<code>sign(x)</code>

Matlab come calcolatrice

Costanti predefinite

Costante	Costanti Matlab
Infinito	inf
π	pi
Unità immaginaria	i
Numero massimo rappresentabile (2^{1023})	realmax
Numero minimo rappresentabile (2^{-1022})	realmin
Precisione di macchina ($2.220446049250313 \cdot 10^{-16}$)	eps
Forma indeterminata	nan

Rappresentazione dei numeri in Matlab:

forma a virgola mobile (floating point)

su parole di 64 bit (doppia precisione)

Matlab

Help: per informazioni sulle funzioni di Matlab (vedere anche l' help da menù)

```
>> help nome_funzione
```

informazioni su una specifica funzione

Esempio: come si usa la funzione log?

```
>> help log
```

```
LOG Natural logarithm.
```

```
LOG(X) is the natural logarithm of the elements of X.  
Complex results are produced if X is not positive.
```

```
See also LOG2, LOG10, EXP, LOGM.
```

Matlab

Esempio: esiste una funzione che calcola la radice quadrata di un numero?

```
>> lookfor square
```

```
cir - Cox-Ingersoll-Ross (CIR) mean-reverting square root diffusion
 class file
magic - Magic square.
hypot - Robust computation of the square root of the sum of squares
realsqrt - Real square root.
sqrt - Square root.
lscov - Least squares with known covariance.
lsqnonneg - Linear least squares with nonnegativity constraints.
sqrtm - Matrix square root.
cgs - Conjugate Gradients Squared Method.
.
.
```

```
>> help sqrt
```

```
SQRT Square root.
```

```
SQRT(X) is the square root of the elements of X. Complex
results are produced if X is not positive.
```

```
See also sqrtm, realsqrt, hypot.
```

```
Overloaded methods:
```

```
codistributed/sqrt
```

```
Reference page in Help browser
```

```
doc sqrt
```


Matlab

Digitando solo il comando **help** si ha l'elenco degli argomenti (pacchetti disponibili)

```
>> help
```

```
HELP topics:
```

matlab\general	- General purpose commands.
matlab\ops	- Operators and special characters.
matlab\lang	- Programming language constructs.
matlab\elmat	- Elementary matrices and matrix manipulation.
matlab\randfun	- Random matrices and random streams.
matlab\elfun	- Elementary math functions.
matlab\specfun	- Specialized math functions.
matlab\matfun	- Matrix functions - numerical linear algebra.
matlab\datafun	- Data analysis and Fourier transforms.
matlab\polyfun	- Interpolation and polynomials.
matlab\funfun	- Function functions and ODE solvers.
matlab\sparfun	- Sparse matrices.

```
>> help nome_argomento
```

Produce l'elenco e la descrizione delle funzioni relative all'argomento selezionato

Matlab

In Matlab non è necessario dichiarare le variabili. Esse vengono automaticamente definite in seguito ad una assegnazione

La assegnazione è data dal comando =

Esempio

```
>> d = 2;
```

attribuisce alla variabile **d** il valore **2** (verificare nel workspace)

```
>> c = 4;
```

attribuisce alla variabile **c** il valore **4**

```
>> b = c * d;
```

attribuisce alla variabile **b** il prodotto delle variabili **c** e **d**

Nota:

1. il nome di una variabile è composto da **caratteri alfanumerici**
2. il primo deve essere alfabetico
3. c'è differenza tra lettere maiuscole e minuscole

Matlab

Per conoscere tali variabili si può anche digitare il comando **whos**

```
>> whos (Enter)
```

nome della variabile dimensione memoria occupata tipo

Esempio: se d è un numero intero

```
>> whos
```

Name	Size	Bytes	Class
d	1x1	1	int8 array

```
Grand total is 1 elements using 1 bytes
```

Nota. In alternativa: who

Matlab

Per visualizzare il contenuto di una variabile, basta digitare il suo nome

Esempio: per visualizzare il contenuto di `b`

```
>> b
```

```
b =
```

```
8
```

Oppure usare il comando `disp`

```
>> disp(b)
```

```
8
```

Se si omette il punto e virgola; alla fine delle istruzioni di comando, viene visualizzato l'output di ogni istruzione

```
>> b=8*2
```

```
b =
```

```
16
```

Matlab

Se il risultato di un'espressione non viene assegnato ad una variabile definita dall'utente, allora **viene automaticamente assegnato** alla variabile **ans** (**answer**)

Esempio:

```
>> 3+2 (Enter)
```

```
ans =
```

```
5
```

Matlab

Per cancellare tutte le variabili contenute nel Workspace si usa il comando `clear`

Esempio:

```
>> b=5;, c=b*2-1;, d= c-b;
```

```
>> who
```

```
Your variables are:
```

```
b c d
```

```
>> clear
```

```
>> who
```

```
>>
```

Matlab

Per cancellare solo alcune variabili contenute nel Workspace, il comando `clear` deve essere seguito dall'elenco dei nomi delle variabili separati da uno spazio

`clear b c` (cancella solo le variabili b e c)

Esempio:

```
>> b=5;, c=b*2-1;, d= c-b;
```

```
>> who
```

Your variables are:

```
b c d
```

```
>> clear b c
```

```
>> who
```

Your variables are:

```
d
```

Matlab

Esempio:

```
>> b=5;, c=b*2-1;, d= c-b;
```

```
>> who
```

Your variables are:

```
b c d
```

```
>> save datilezione
```

```
>> clear
```

```
>> who
```

```
>>
```

```
>> load datilezione
```

```
>> who
```

Your variables are:

```
b c d
```


Matlab

Matlab ha classi di dati predefinite

- **double**: numeri in doppia precisione compresi tra -10^{308} e 10^{308} (8 bytes per elemento)
- **uint8**: interi a 8 bits per elemento senza segno compresi tra 0 e 255 (usato per le immagini)
- **uint16**: interi a 16 bits per elemento senza segno compresi tra 0 e 65535
- **uint32**: interi a 32 bits per elemento senza segno compresi tra 0 e 4294967295
- **int8**: interi a 8 bits per elemento con segno compresi tra -128 e 127
- **int16**: interi a 16 bits per elemento con segno compresi tra -32768 e 32767
- **int32**: interi a 32 bits per elemento con segno compresi tra -2147483648 e 2147483647
- **single**: numeri in singola precisione compresi tra -10^{38} e 10^{38} (4 bytes per elemento)
- **char**: caratteri (2 bytes per elemento)
- **logical**: 0 o 1 (1 byte per elemento)

Matlab

I nomi delle classi sono anche **funzioni** che permettono la conversione da una classe ad un'altra

Esempio: se x è una variabile **double**, il comando `int8(x)` converte x in una variabile intera a 8 bits

```
>> x=sqrt(2)
x =
 1.414213562373095e+000
>> int8(x)
ans =
 1
>> int8(x*10)
ans =
 14
```

Matlab

Esempio:

```
>> x =
```

```
349021
```

```
>> int8(x)
```

```
ans =
```

```
127
```

```
>> int16(x)
```

```
ans =
```

```
32767
```

```
>> int32(x)
```

```
ans =
```

```
349021
```

Vettori

Un **array** è un insieme di valori ordinati, secondo uno o più indici, a cui ci si riferisce con un **singolo nome di variabile**

Un **array ad un indice** è detto **vettore**

Un **array a due indici** è detto **matrice**

In Matlab si possono definire facilmente **vettori** e **matrici**

Le **variabili** in Matlab hanno una **struttura vettoriale**, per esempio gli **scalari** sono **matrici** di dimensione **1x1**

Vettori

Un vettore si definisce elencando le sue componenti separate da uno spazio e racchiudendole tra parentesi quadre []

Vettore riga

```
>> x = [10 20 30 40]
```

```
x =
```

```
 10 20 30 40
```

è equivalente a

```
>> x = [10,20,30,40]
```

```
x =
```

```
 10 20 30 40
```

In questo caso le componenti sono separate da una virgola

Vettori

Vettore colonna

```
>> x=[10; 20; 30; 40]
```

```
x =
```

```
10
```

```
20
```

```
30
```

```
40
```

In questo caso le componenti sono separate da un **punto e virgola**

Anche per visualizzare il contenuto di variabili che sono vettori si può usare il comando **disp**

```
>> disp(x)
```

```
10
```

```
20
```

```
30
```

```
40
```

Vettori

Per convertire un vettore riga in uno colonna (e viceversa) si usa il comando ' (apice) che produce il trasposto della variabile a cui è applicato

```
>> v=x'
```

```
v =
```

```
 10 20 30 40
```

Per estrarre un elemento di un vettore:

nome_vettore(posizione elemento)

Esempio: estrarre il secondo elemento di **v**

```
>> v(2)
```

```
ans =
```

```
 20
```

Nota: Gli **indici** di un vettore sono sempre **numeri interi e strettamente positivi**

Vettori - la notazione :

Per estrarre contemporaneamente più di un elemento di un vettore si usa il comando `:` (colon)

`nome_vettore(inizio:fine)`

Esempio: estrarre dal primo al terzo elemento di `v`

```
>> v(1:3)
```

```
ans =
```

```
 10 20 30
```

Esempio: estrarre dal terzo al quarto elemento di `v`

```
>> v(3:4)
```

```
ans =
```

```
 30 40
```


Vettori - la notazione :

Per estrarre contemporaneamente più di un elemento di un vettore non consecutivi ed equispaziati

`nome_vettore(inizio:passo:fine)`

Esempio: estrarre gli elementi di `v` di indice pari (`passo = 2`)

```
>> v(2:2:end)
```

```
ans =
```

```
 20 40
```

Esempio: estrarre tutti gli elementi di `v` di indice pari ma da destra verso sinistra (`passo = -2`)

```
>> v(end:-2:1)
```

```
ans =
```

```
 40 20
```

Vettori - la notazione :

Il comando `:` può essere usato anche per generare vettori

Nome_vettore = (minimo:incremento:massimo)

Nome_vettore = vettore di elementi equispaziati (di una quantità=**incremento**) nell'intervallo [**minimo,massimo**]

Esempio: Generare un vettore costituito da elementi compresi tra 1.5 e 2.5 con incremento 0.1

```
>> x=[1.5:0.1:2.5]
```

```
x =
```

```
1.5 1.6 1.7 1.8 1.9 2.0 2.1 2.2 2.3 2.4 2.5
```

Esempio: Generare un vettore costituito da elementi compresi tra 100 e 80 con incremento -5

```
>> x=[100:-5:80]
```

```
x =
```

```
100 95 90 85 80
```

Se non specificato, l'incremento è da intendersi pari a 1

Vettori

I vettori non vengono dimensionati. **La loro dimensione può essere modificata in corso di lavoro**

Esempio: Sia $x = [3 \ 1 \ 4 \ 5]$ e si assegni il valore **10** all'ottavo elemento di x

```
>> x = [3 1 4 5]
```

```
x =
```

```
 3 1 4 5
```

```
>> x(8) = 10
```

```
x =
```

```
 3 1 4 5 0 0 0 10
```

alle posizioni non definite viene assegnato il valore zero

Function files

- La **prima riga** del file definisce la **sintassi** della funzione

```
function [output]=myfunc(input)
```

output = elenco delle **variabili** richieste in **output** separate da virgole

Se non si richiede alcuna variabile in output si scrive solo []

subito dopo il comando function

input = elenco delle **variabili di input** separate da virgole

myfunc = nome della funzione

Nota: Il **nome** con cui viene richiamata la funzione dal Command Window è quello del **file** in cui è memorizzata

Si consiglia **chiamare il file .m** in cui si memorizza la funzione **con il nome della funzione myfunc**

Nota: Nelle **righe successive** è consigliabile scrivere l'**help** della funzione.
Dopo lo **help** si scrive la sequenza di istruzioni

Function files

- Le variabili di input e di output possono essere variabili semplici, vettori, matrici o altre strutture dati
- Il **nome** della funzione deve sempre iniziare con una lettera dell'alfabeto, può contenere numeri e underscore ma non può contenere spazi
- La funzione **termina con l'ultima istruzione** (nelle versioni più recenti di Matlab si consiglia l'uso del comando **end**) oppure al primo eventuale comando **return**
- Dopo la prima riga di comando, si possono scrivere dei commenti alla funzione

Per esempio, si può descrivere cosa fa la funzione, le variabili di input richieste e quelle di output restituite. Tali commenti vanno preceduti ad ogni riga dal simbolo **%** e vengono visualizzati come **help** della funzione

Esempio

```
function [mean,stdev]=stat(x)
```

```
% Calcola la media (mean) e la deviazione standard (stdev) degli  
% elementi
```

```
% del vettore x (dato di input)
```

```
n = length(x);
```

```
mean = sum(x)/n;
```

```
stdev = sqrt(sum((x-mean).^2)/n);
```

Esempio

Nome della funzione (coincide al nome dato al file .m)

```
function [mean,stdev]=stat(x)
```

```
% Calcola la media (mean) e la deviazione standard (stdev) degli  
% elementi
```

```
% del vettore x (dato di input)
```

```
n = length(x);
```

```
mean = sum(x)/n;
```

```
stdev = sqrt(sum((x-mean).^2)/n);
```

Esempio

Elenco delle variabili da restituire in output

Elenco delle variabili di input

```
function [mean, stdev] = stat(x)
```

```
% Calcola la media (mean) e la deviazione standard (stdev) degli  
% elementi
```

```
% del vettore x (dato di input)
```

```
n = length(x);
```

```
mean = sum(x)/n;
```

```
stdev = sqrt(sum((x-mean).^2)/n);
```

Esempio

```
function [mean,stdev]=stat(x)
```

```
% Calcola la media (mean) e la deviazione standard (stdev) degli  
% elementi
```

```
% del vettore x (dato di input)
```

```
n = length(x);
```

```
mean = sum(x)/n;
```

```
stdev = sqrt(sum((x-mean).^2)/n);
```

Help della funzione

Sequenza di istruzioni

Esempio

```
function [mean,stdev]=stat(x)
```

```
% Calcola la media (mean) e la deviazione standard (stdev) degli  
% elementi
```

```
% del vettore x (dato di input)
```

```
n = length(x);  
mean = sum(x)/n;  
stdev = sqrt(sum((x-mean).^2)/n);
```

Sequenza di istruzioni

Definizione delle variabili
da restituire in output

Esempio

Scritta e salvata nel file `stat.m`, si può chiamare dal **Command Window** nel modo seguente

```
>> x=rand(50,1);  
>> [mean, stdev]=stat(x);
```

Prima di chiamare la funzione è necessario definire la variabile da dare in input

La funzione `stat` è chiamata sulla variabile `x` e assegna gli output alle variabili `mean` e `stdev` che sono create solo quando è invocata la funzione `stat`

Le istruzioni precedenti sono equivalenti a

```
>> y=rand(50,1);  
>> [my, sdy]=stat(y);
```

E' importante l'ordine e il tipo delle variabili di input e output e non il nome (che può essere diverso da quello usato nel file .m)

Function files

- Una funzione può essere chiamata dal **Command window** oppure all'interno di uno script o di un'altra funzione
 - Oss:** Per usare una funzione all'interno di uno script, la funzione deve essere nella stessa directory dello script o deve essere una funzione predefinita (contenuta nel **path**)
- Le **variabili** definite all'interno della funzione sono **locali** e **si perdono al termine dell'esecuzione della funzione**, tranne le variabili richieste in output

Per esempio la variabile **n** della funzione **stat** non sarà contenuta nella lista delle variabili dello workspace perché non è uno degli output

```
function [mean,stdev]=stat(x)
```

```
% Calcola la media (mean) e la deviazione standard (stdev) degli  
% elementi del vettore x (dato di input)
```

```
n = length(x);
```

```
mean = sum(x)/n;
```

```
stdev = sqrt(sum((x-mean).^2)/n);
```

FINE

Matlab

- Creato da **Cleve Moler** (Univ. Del New Mexico) alla fine degli anni '70 per fornire agli studenti un facile accesso al software per l'elaborazione di matrici sviluppato in LINPACK e EISPACK

- Proprietà della **MathWorks** dal 1984, è diventato uno standard nella ricerca, nella didattica e anche nell'industria

- **Ambiti applicativi:**

matematica e calcolo numerico; sviluppo di modelli, simulazioni e prototipi; analisi dati; visualizzazione scientifica; applicazioni con interfaccia utente grafica

Octave

- **Ambiente integrato** per il calcolo scientifico e la visualizzazione grafica
- **Distribuito gratuitamente** dalla GNU www.octave.org
`http://sourceforge.net/projects/octave/files/Octave%20Windows%20binaries/Octave%203.2.4%20for%20Windows%20MinGW32%20Installer/Octave-3.2.4_i686-pc-mingw32_gcc-4.4.0_setup.exe/download`
- E' **compatibile con Matlab**: la maggior parte dei programmi Matlab possono essere eseguiti in ambiente Octave senza necessità di modifiche (e viceversa)
- Ha un' **interfaccia grafica diversa** da Matlab

Rappresentazione dei numeri

$$x = \pm (1 + a_{-1}2^{-1} + a_{-2}2^{-2} + \dots + a_{-t}2^{-t}) 2^e$$

	s	n	t	Numero totale di bits
Doppia precisione	1	11	52	64

$$L \leq e \leq U$$

	Massimo ($2^{U+1} (1-2^{-t-1})$)	Minimo (2^L)
Doppia precisione (U=1023, t=52, L=-1022)	$1.79 \cdot 10^{308}$	$2.2 \cdot 10^{-308}$

Errore di arrotondamento: $\frac{|x - fl(x)|}{|x|} \leq \frac{1}{2}\varepsilon$

$$\varepsilon = \beta^{1-t} = 2^{-52} \quad \gg \quad \text{eps} \quad 2.220446049250313e-016$$

Nota. 53 cifre significative in base 2 corrispondono a **15 cifre significative** in base 10.

Matlab

Indipendentemente dal sistema di rappresentazione dei numeri in Matlab, l'utente può scegliere il formato di visualizzazione usando il comando `format`

`format nomeformato`

Visualizza i numeri secondo il formato `nomeformato`

Digitare `help format` per conoscere tutti i formati di visualizzazione disponibili

Attenzione: il comando `format` non cambia la precisione con cui vengono eseguiti i calcoli !!!

Matlab

Esempi:

```
>> format short % 4 cifre dopo la virgola (opzione di default)
```

```
>> sqrt(2)
```

```
ans =  
 1.4142
```

```
>> format short e % forma esponenziale (potenze di 10)
```

```
>> sqrt(2)
```

```
ans =  
 1.4142e+000
```

```
>> format long % 14 cifre dopo la virgola
```

```
>> sqrt(2)
```

```
ans =  
 1.41421356237310
```

```
>> format long e % forma esponenziale
```

```
>> sqrt(2)
```

```
ans =  
 1.414213562373095e+000
```

Esercizi

- Assegnare alla variabile **a** il valore $4+2\log(\pi/2)/5$
- Calcolare in **b** il valore $e^{\cos(2.4)}$
- Calcolare in **c** il valore $b/4$
- Visualizzare **a**, **b**, **c** in formato corto esponenziale
- Visualizzare gli stessi valori in formato long. Poi tornare al formato di default
- Salvare le variabili **a** e **c** nel file `datilez1.mat`
- Assegnare alla variabile **d** l'espressione $\sin(\pi/3)^2+\cos(\pi/3)^2$
- Calcolare le seguenti espressioni

$$y = 6x^3 + \frac{4}{x} \quad x = 2, \quad y = 2 \frac{\sin(x)}{5} \quad x = 2, \quad y = 7x^{\frac{1}{3}} + 4x^{0.58} \quad x = 20$$

- Salvare il contenuto del Workspace in `work1.mat`; cancellare tutte le variabili nel Workspace; caricare il file `work1.mat`. Quali variabili sono contenute nel Workspace? E quale è il loro contenuto?

Vettori

Se un vettore (o una qualsiasi istruzione) è troppo lungo, prima di andare a capo vanno aggiunti 3 punti ...

```
>> x = [3 1 6 7 9 10 4 29 6 0 ...  
 4 5 8 2 4 ]
```

```
x =  
 3 1 6 7 9 10 4 29 6 0 4 5 8 2 4
```

Se un elemento di un vettore è una espressione, **non bisogna lasciare spazi all'interno dell'elemento**, oppure l'espressione va racchiusa tra parentesi tonde

```
>> x = [1  6  3*2+1  4]
```

```
x =  
 1 6 7 4
```

Oppure

```
>> x = [1  6  (3*2+1)  4]
```

```
x =  
 1 6 7 4
```

Vettori - la notazione :

Esempio: estrarre dal secondo all'ultimo elemento di v

```
>> v(2:end)
```

```
ans =
```

```
 20 30 40
```

Esempio: estrarre tutti gli elementi di v

```
>> v(1:end)
```

```
ans =
```

```
 10 20 30 40
```

Oppure, se lo si vuole come vettore colonna,

```
>> v(:)
```

```
ans =
```

```
 10
```

```
 20
```

```
 30
```

```
 40
```

Vettori

Esempio: Sia $x = [3 \ 1 \ 4 \ 5]$ e si elimini l'elemento in posizione 3

```
>> x(3) = []
```

```
x =
```

```
 3 1 5
```

[] indica il vettore vuoto

Per conoscere la lunghezza di un vettore si usa il comando `length(x)`

Esempio: determinare la lunghezza del vettore x sopra definito

```
>> length(x)
```

```
ans =
```

```
 3
```

Vettori

Un vettore può essere usato per estrarre elementi non consecutivi e non equispaziati di un altro vettore

```
nome_vettore([pos1 pos2 pos3 ...])
```

Esempio: Sia $v = [7\ 1\ 3\ 7\ 0\ 8\ 3]$, estrarre gli elementi di v di indici 1 3 e 6

```
>> v([1 3 6])
```

```
ans =
```

```
 7 3 8
```

Vettori

Per generare vettori equispaziati contenuti in un certo intervallo si può usare anche il comando `linspace`

`Nome_vettore = linspace(minimo, massimo, numero di elementi)`

`Nome_vettore` è un vettore di lunghezza pari a `numero di elementi`, i cui elementi sono numeri equispaziati nell'intervallo `[minimo, massimo]`

Gli elementi del vettore distano della quantità

$$h = (\text{massimo} - \text{minimo}) / (\text{numero di elementi} - 1)$$

e la i -esima componente è `Nome_vettore(i) = minimo + (i-1)*h`

Esempio: Generare un vettore di 10 elementi compresi tra 1.5 e 2.4

```
>> x=linspace(1.5,2.4,10)
```

```
x =
```

```
1.5 1.6 1.7 1.8 1.9 2.0 2.1 2.2 2.3 2.4
```

In questo caso l'incremento `h=0.1`, infatti

$$h = (\text{massimo} - \text{minimo}) / (\text{numero di elementi} - 1) = (2.4 - 1.5) / (10 - 1) = 0.9 / 9 = 0.1$$

Matlab

E' possibile salvare una o più variabili e riusarle in sessioni successive senza dover rieseguire i comandi con cui sono state create

`save nomefile`

`Salva` tutte le variabili contenute nel Workspace nel file `nomefile.mat`
Il `nomefile` è scelto dall'utente

`load nomefile`

`Carica` tutte le variabili salvate nel file `nomefile.mat` nel Workspace

Matlab

Per salvare nel file `nomefile.mat` solo alcune variabili, è necessario elencare tali variabili, separate da uno spazio, dopo il nomefile

```
save nomefile var1 var2 var3
```

Salva le variabili var1, var2 e var3 nel file nomefile.mat

Esempio:

```
>> b=5;, c=b*2-1;, d= c-b;
```

```
>> save datilezione b c
```

```
>> clear b c
```

```
>> who
```

```
Your variables are:
```

```
d
```

```
>> load datilezione
```

```
>> who
```

```
Your variables are:
```

```
b c d
```

Programmazione MATLAB

Alcune strutture di programmazione elementari

- Operatori relazionali: `<`, `<=`, `>`, `>=`, `==`, `=`
- Operatori logici: `&` (*and*), `/` (*or*), `~` (*not*)
- Cicli controllati da un contatore: `for - end`
- Cicli condizionati: `while - end`
- Strutture condizionali: `if - elseif - else - end`
- Uscita incondizionata: `break`

Nota: tutte le strutture possono essere scritte su più righe oppure su un'unica riga separate da virgole.

Matlab

I caratteri **char** si indicano tra 2 apici

Esempio: attribuire alla variabile **A** il carattere **f**

```
>> A = 'f';
```

```
>> disp(A)  
f
```

Strutture dati

E' possibile definire vettori a più dimensioni

N=2 $A(i,j)$ (matrici)

N=3 $A(i,j,k)$

In generale $A(i,j,\dots,k)$
 └──────────┘
 N indici

Esempio: Un' immagine a colori RGB si memorizza nella variabile **I** tale che

$I(:,:,1)$ matrice componente del rosso

$I(:,:,2)$ matrice componente del verde

$I(:,:,3)$ matrice componente del blu

La dimensione di **I** è $m \times n \times 3$, dove $m \times n$ è la dimensione della immagine
Per conoscere la dimensione di **I** si usa la funzione **size**

Strutture dati

Esempio:

```
>> A = ones(6);
>> B = randn(6);
>> C = 10*ones(6);
>> I(:, :, 1) = A;
>> I(:, :, 2) = B;
>> I(:, :, 3) = C;
>> size(I)
ans =
 6 6 3
>> I(:, :, 3)
ans =
 10 10 10 10 10 10
 10 10 10 10 10 10
 10 10 10 10 10 10
 10 10 10 10 10 10
 10 10 10 10 10 10
 10 10 10 10 10 10
>> I(3, 2, 1) % estrae l'elemento di posizione (3,2) nella prima
 % componente di I
ans =
 1
```

Strutture dati

Cell permette di collezionare in un'unica variabile oggetti di vario tipo (vettori, matrici, variabili numeriche o logiche, caratteri o stringhe)

Ma anche variabili dello stesso tipo ma di dimensione diversa.

Variabili di tipo cell si definiscono tra parentesi graffe. Le componenti si elencano una dopo l'altra e separate da virgole

$C = \{\text{componente1}, \text{componente2}, \dots, \text{componenteN}\};$

$C\{i\}$ estrae la i -esima componente di C

$C(i)$ indica la i -esima componente di C

Esempio:

```
>> C = {'ciao', [4 3 1 2], 3, [1 7 2; 0 5 8; 1 0 9]};
```

% definisce una variabile cell composta da 4 elementi: una stringa, un vettore, un numero e una matrice.

```
>> whos
```

Name	Size	Bytes	Class
C	1x4	488	cell array

```
>> C{2} % estrae il secondo elemento della variabile di tipo cell C
```

```
ans =
```

```
4 3 1 2
```

Strutture dati

Nota: una variabile di tipo *Cell* contiene copie di variabili e non puntatori a variabili. Quindi se $C = \{A, B\}$, con A, B due generiche variabili, il contenuto di C non cambia se in seguito A e B sono modificate

Esempio:

```
>> A = [2 5 3 6];  
>> B = [1 5; 8 9; 3 6];  
>> C = {A, B};  
>> B = 1;  
>> C{2}  
ans =  
 1 5  
 8 9  
 3 6
```


Strutture dati

C può essere inizializzata con il comando **C = cell(m,n)**: C è composta da mxn matrici vuote

Celldisp(C): visualizza il contenuto di una cell

Cellplot(C): disegna il contenuto di una cell

Le celle possono essere annidate, cioè un elemento di una cell può essere esso stesso una cell.

Esempio: **C = cell(1,4);** **A = [1 2 3; 4 5 6];** **v = [1 4 6];**
C{1} = {A,v};
C{2} = 4;
C{4} = 'stringa';

Per estrarre il contenuto della matrice A si digita il comando

C{1}{1}

gli indici sono ordinati da sinistra verso destra, dalla cell più esterna a quella più interna

Strutture dati

Una variabile di tipo **Struct** è simile ad una di tipo **cell** in quanto permette di raggruppare variabili di vario tipo. Una variabile di tipo **struct** si costruisce definendo dei campi

S.field1 = **variabile1**

S.field2 = **variabile2**

...
S.fieldN = **variabileN**

Gli elementi di una variabile **struct** si estraggono specificandone il campo.

Esempio:

```
>> S.stringa = 'ciao';
```

```
>> S.vettore = [4 3 1 2];
```

```
>> S.numero = 3;
```

```
>> S.matrice = [1 7 2; 0 5 8; 1 0 9];
```

```
>> S.vettore % estrae l'elemento nel campo vettore
```

```
ans =
```

```
 4 3 1 2
```

Strutture dati

Esempio:

```
>> S
```

```
S =
```

```
stringa: 'ciao'  
vettore: [4 3 1 2]  
numero: 3  
matrice: [3x3 double]
```

- Il comando `whos` fornisce le informazioni associate ad una variabile con una struttura di tipo `struct` i cui campi sono

`Name dimension bytes class`

-il comando `dir` da informazioni su una variabile o directory. I campi sono

`Name date bytes isdir`

Strutture dati

`isstruct(s)`: restituisce 1 se `s` è di tipo `struct`, o altrimenti

`fieldnames(s)`: estrae i campi associati ad una variabile di tipo `struct`. L'output è una cell.

Alcune funzioni utili

fliplr(v): inverte l'ordine degli indici di un vettore riga se **v** è una matrice, inverte l'ordine degli indici di colonna

flipud(v): inverte l'ordine degli indici di un vettore colonna se **v** è una matrice, inverte l'ordine degli indici di riga

Esempio:

```
>> v = [3 1 -4 0];
```

```
>> a = fliplr(v)
```

```
a =
```

```
 0 -4 1 3
```

```
>> b = flipud(v')
```

```
b =
```

```
 3
```

```
 1
```

```
 -4
```

```
 0
```

Alcune funzioni utili

Esempio:

```
>> A = [3 1 -4; 10 0 3; -1 2 0]
```

```
A =
```

```
 3 1 -4
 10 0 3
 -1 2 0
```

```
>> a = flipplr(A)
```

```
a =
```

```
 -4 1 3
 3 0 10
 0 2 -1
```

```
>> b = flipud(A)
```

```
b =
```

```
 -1 2 0
 10 0 3
 3 1 -4
```

Alcune funzioni utili

diff(v) calcola la differenza tra componenti successive di un vettore $[v(2)-v(1), v(3)-v(2), \dots, v(\text{end})-v(\text{end}-1)]$. La dimensione del vettore risultante è $\text{length}(v)-1$

Se v è una matrice, la matrice risultante contiene le differenze successive tra le righe di v . La dimensione della matrice di output è $(m-1) \times n$ se la dimensione di v è $m \times n$.

diff(v,k) calcola le differenze di ordine k tra le componenti di v .

Esempio:

```
>> v = [9 1 7 4 3 0 9 -1];
>> diff(v)
ans =
 -8 6 -3 -1 -3 9 -10
>> diff(v,2)
ans =
 14 -9 2 -2 12 -19
>> diff(v,3)
ans =
 -23 11 -4 14 -31
```

Alcune funzioni utili

Esempio:

```
>> A = [9 1 7; 4 3 0 ;9 -1 5]
```

```
A =
```

```
 9 1 7
 4 3 0
 9 -1 5
```

```
>> diff(A)
```

```
ans =
```

```
 -5 2 -7
 5 -4 5
```

```
>> diff(A,2)
```

```
ans =
```

```
 10 -6 12
```


Alcune funzioni utili

indici = **find**(condizione su v)

restituisce un vettore costituito dagli indici corrispondenti alle componenti di v che verificano la condizione.

Esempio: **ind** = **find**(v == 0) Restituisce le posizioni delle componenti nulle di v

Se si omette la condizione, cioè **ind** = **find**(v), **ind** contiene le posizioni delle componenti positive di v

Esempio:

```
>> V = [6 1 0.3 -5 10 -4 8 3];
```

```
>> ind = find(V <= 0);
```

```
>> ind
```

```
ind =
```

```
 4 6
```

```
>> V(ind)
```

```
ans =
```

```
 -5 -4
```

Alcune funzioni

Varargin = variabile di tipo cell contenente le variabili di input di una funzione. Si usa quando gli input di una funzione possono variare (esistono parametri di default)

Oss: l'uso di questa funzione richiede un ordine preciso delle variabili di input che devono essere assegnate all'inizio della funzione combinata con il comando **nargin**.

Nargin = numero degli elementi in varargin

OSS: per l'output si usa **varargout** combinata con **nargout**.

Esempio: `function [R] = confronta(x,varargin)`

```
if nargin = 0
 T = 256;
else
 T = varargin{1};
end
```

```
ind = find(x>T);
if isempty(ind), R = 0, else R=1; end
```

Alcune funzioni

`hist(x,N)` : istogramma di `x`
calcola le occorrenze dei simboli in `x` rispetto ad un numero prefissato `N` di bin (determinano per esempio degli intervalli)

Esempio: `x = [120 34 67 90 1 67 90 2 4 245 2 67];`

`hist(x,256) % disegna usando bar`

`h = hist(x,256) % conserva in h le occorrenze`

Che differenza c'è con la funzione `histc`?

Operazioni su matrici

`reshape(M,m2,n2)` riorganizza il contenuto della matrice M di dimensioni $m1 \times n1$ in una matrice di dimensione $m2 \times n2$ (segue l'ordinamento lessico-grafico degli elementi della matrice)

Esempio:

```
>A = [1 2 3;0 4 6;3 2 1;9 7 2];
```

```
>B = reshape(A,2,6);
```

```
>disp(A)
```

1	2	3
0	4	6
3	2	1
9	7	2

```
>disp(B)
```

1	3	2	2	3	1
0	9	4	7	6	2

Operazioni su matrici

`repmat(M,m2,n2)` replica la matrice M $m2 \times n2$ volte. M diventa un blocco di una matrice di dimensioni superiori

Esempio:

```
>A = [1 2 3;0 4 6;3 2 1;9 7 2];
```

```
>C = repmat(A,2,3);
```

```
>disp(C)
```

1	2	3	1	2	3	1	2	3
0	4	6	0	4	6	0	4	6
3	2	1	3	2	1	3	2	1
9	7	2	9	7	2	9	7	2
1	2	3	1	2	3	1	2	3
0	4	6	0	4	6	0	4	6
3	2	1	3	2	1	3	2	1
9	7	2	9	7	2	9	7	2

Save, Load

`save nome_file.mat variabili`

memorizza l'insieme di variabili nel file

`nome_file.mat`

Le variabili memorizzate possono essere richiamate in seguito con il comando

`load nome_file.mat`

OSS: le variabili sono memorizzate nello workspace con lo stesso nome con il quale sono state memorizzate!

Ciclo for

```
for indice = m:p:n  
 blocco di istruzioni  
end
```

Ripete il blocco di istruzioni un numero fissato di volte

indice contatore

m valore iniziale del contatore

p incremento del contatore (positivo o negativo)

n valore finale del contatore

indice, m, p, n possono essere variabili intere o reali

Nota: **indice = m:n** equivale a **indice=m:1:n**

Esempi

- Calcolare $y=e^x$, $i=1,\dots,11$

```
>>for i = 1:11, x(i)=-1+(i-1)*0.1;, y(i)=exp(x(i));, end
```

```
>> disp(y)
```

```
Columns 1 through 7
```

```
 0.3679 0.4066 0.4493 0.4966 0.5488 0.6065 0.6703
```

```
Columns 8 through 11
```

```
 0.7408 0.8187 0.9048 1.0000
```

```
>> fprintf('%2.4f\n',y)
```

```
0.3679
```

```
0.4066
```

```
0.4493
```

```
0.4966
```

```
0.5488
```

```
0.6065
```

```
0.6703
```

```
0.7408
```

```
0.8187
```

```
0.9048
```

```
1.0000
```


Esempi

File `esempio.m`

```
cont = 1;
for k=0:0.1:1
 cont = cont + 1;
end
```

```
>> esempio
>> disp(cont)
 12
```

Esercizio: sia $x = 1 + (i-2)*0.5$, $i = 1, \dots, 14$ e $y = e^x$.
Calcolare il prodotto scalare tra i due vettori.

Istruzioni condizionali

if **condizione**

 blocco istruzioni 1

else

 blocco istruzioni 2

end

Esegue il blocco di istruzioni 1 se la condizione è vera, altrimenti esegue il blocco di istruzioni 2

Esempio

```
>> if x>=0, disp(x), else, disp('numero negativo'), end
```

Nota: **else** si può omettere.

Istruzioni condizionali

```
if condizione1  
 blocco istruzioni1  
elseif condizione2  
 blocco istruzioni2  
else  
 blocco istruzioni3  
End
```

Esegue il blocco istruzioni1 se la condizione 1, altrimenti esegue il blocco 2 se la condizione 2 è vera, altrimenti esegue il blocco istruzioni 3

Ciclo while

`while` **condizione**

 blocco di istruzioni

`end`

Esegue il blocco di istruzioni se è la condizione è vera

Esempio: visualizzare i primi 4 numeri naturali

```
>>x=1;
```

```
>>while x~=5, disp(x), x=x+1; end
```

1

2

3

4

Ciclo while

Esempio:

```
a =10;  
b = 5;  
while a  
 a = a-1;  
 while b  
 b = b-1;  
 end  
end
```

Esegue il ciclo fino a quando **a** e **b** sono entrambe 0

Nota: In un contesto logico una variabile numerica restituisce 1 (vero) se la variabile è diversa da zero, altrimenti 0 (falso).

Istruzione break

break: arresta l'esecuzione dei cicli for o while
(non può essere utilizzata all'esterno di un ciclo)

```
X = rand(10,1);  
Y=[];  
for i = 1:10  
 if X(i) >= 0.7  
 break,  
 else Y(i)=1/(0.7-X(i));  
 end  
end
```

Switch

Switch-case-Otherwise:

```
switch nome_variabile
case valore1
1° blocco di istruzioni
case valore2
2° blocco di istruzioni
.....
otherwise
ultimo blocco di istruzioni
end
```

Se il valore di `nome_variabile` è `valore1` viene eseguito il 1° blocco di istruzioni. Se è `valore2`, il 2° blocco, e così via, altrimenti, se non è alcuno dei valori elencati, esegue l'ultimo blocco di istruzioni.

Switch

Esempio:

```
a = rem(b,3); % resto della divisione per 3
switch a
  case 0
 c = b/3;
  case 1
 c = (b-a)/3;
  otherwise
 c = (b-a)/3;
end
```


Esercizi

- 1) Scrivere una funzione matlab che riceva in input i parametri n , a , b , generi un vettore x di lunghezza n costituito da numeri compresi tra a e b e restituisca in output i vettori y e j . y contiene gli elementi positivi x mentre j contiene gli indici delle componenti $x(i)>0$.

Esercizi

Usando lo `help` di Matlab, stabilire l'utilità delle seguenti funzioni:

`error`

`nargchk`

`ndims`

`numel`

`isreal`, `isnumeric`, `islogical`

`isa`

`bin2dec`, `dec2bin`

`num2str`

`fopen`, `fclose`

`fread`, `fwrite`

Esercizi

2) Scrivere uno script Matlab che:

- a) assegni due vettori interi w e v di dimensione n .
- b) se le componenti w_i e v_i ($i=1\dots,n$) sono entrambe pari, calcoli la loro media e la memorizzi nelle componenti di un nuovo vettore P di dimensione $m \times n$;
- c) stampi su schermo il vettore P .

a) 3) Scrivere una funzione Matlab che riceva in input un vettore reale V e restituisca in output il massimo elemento v_{\max} di V e l'indice corrispondente.

4) Scrivere una funzione Matlab che riceva in input un vettore reale S , ordini le componenti di S in ordine crescente calcolando anche il numero di scambi s necessari e restituisca in output il vettore riordinato e il numero di scambi effettuati.

Esercizi

5) Scrivere uno script Matlab che:

- legga in input una matrice reale A di dimensione $h \times l$ e una matrice reale B di dimensione $l \times m$;
- calcoli la matrice $C=AB$ di dimensione $h \times m$ con il prodotto righe-colonne sia con i cicli for che con le istruzioni di Matlab;
- stampi C per colonne.

6) Scrivere uno script Matlab che, assegnata una matrice reale quadrata T di ordine n :

- a) calcoli l'elemento massimo t_{\max} della prima colonna di T ;
- b) se t_{\max} è diverso dall'elemento t_{11} , lo porti, con uno scambio di righe, al posto di t_{11} ;
- c) stampi la nuova matrice.

Esercizi

10) L'esponenziale e^x può essere definito come

$$e^x = \sum_{i=0}^n \frac{x^n}{n!}$$

Scrivere una funzione per calcolare questa formula con una precisione di 4 cifre significative.

Includere tale funzione in un programma che tabula i valori di e^x per $x = 0, 0.1, 0.2, \dots, 1$ e paragonare tali valori con quelli prodotti dalla funzione standard `exp`.

Graficare i risultati così ottenuti su una stessa finestra etichettando opportunamente gli assi e le curve.

Esercizi

1) Le radici dell'equazione di secondo grado $ax^2+bx+c=0$ sono date da

$$x_1 = \frac{-(b + (\Delta)^{1/2})}{2a}, \quad x_2 = \frac{-(b - (\Delta)^{1/2})}{2a}$$

purché $\Delta = b^2 - 4ac > 0$.

Scrivere uno script Matlab che:

- assegni i valori a, b, c ;
- calcoli Δ ;
- se $\Delta < 0$ stampi il messaggio *'La soluzione non esiste'*;
- se $\Delta = 0$ stampi il messaggio *'Le radici sono coincidenti'* e il valore della radice;
- se $\Delta > 0$ calcoli e stampi x_1, x_2 .