Lecture 9: Symbolic Processing in MATLAB

Dr. Mohammed Hawa Electrical Engineering Department University of Jordan

EE201: Computer Applications. See Textbook Chapter 11.

The sym function can be used to create "symbolic objects" in MATLAB.

If the input argument to sym is a string, the result is a symbolic number or variable. If the input argument is a numeric scalar or matrix, the result is a symbolic representation of the given numeric values.

For example, typing x = sym('x') creates the symbolic variable with name x, and typing y = sym('y') creates a symbolic variable named y.

Typing x = sym('x', 'real') tells MATLAB to assume that x is real. Typing x = sym('x', 'unreal') tells MATLAB to assume that x is not real.

Copyright © Dr. Mohammed Hawa

 ${\it Electrical\ Engineering\ Department,\ University\ of\ Jordan}$

The syms function enables you to combine more than one such statement into a single statement.

For example, typing syms x is equivalent to typing x = sym('x'), and typing syms x y u v creates the four symbolic variables x, y, u, and v.

Copyright © Dr. Mohammed Hawa

 ${\it Electrical\ Engineering\ Department,\ University\ of\ Jordan}$

3

Symbolic vs. Numeric Objects

```
>> x = sym('x')
 >> a = 5
 x =
 a =
 >> class(x)
 >> class(5)
 ans =
 ans =
 double
  sym
 >> b = 't'
 >> syms y
 b =
>> class(y)
 t
 >> class(b)
ans =
  sym
 ans =
 char
```

Copyright © Dr. Mohammed Hawa

 ${\it Electrical\ Engineering\ Department,\ University\ of\ Jordan}$

You can use the sym function to create *symbolic* constants by using a numerical value for the argument. For example, typing

```
fraction = sym('1/3')
sqroot2 = sym('sqrt(2)')
pi = sym('pi')
```

will create symbolic constants that avoid the floating-point approximations inherent in the values of π , 1/3, and $\sqrt{2}$.

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

5

Symbolic Expressions

You can use symbolic variables in expressions and as arguments of functions. You use the operators $+\ -\ *\ /\ ^$ and the built-in functions just as you use them with numerical calculations. For example, typing

```
>> syms x y
>> s = x + y;
>> r = sqrt(x^2 + y^2);
```

creates the symbolic variables s and r. The terms s = x + y and $r = sqrt(x^2 + y^2)$ are examples of symbolic *expressions*.

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

ŝ

The vector and matrix notation used in MATLAB also applies to symbolic variables. For example, you can create a symbolic matrix \mathbb{A} as follows:

```
>> n = 3;
>> syms x;
>> A = x.^((0:n)'*(0:n))
A =
 [ 1, 1, 1, 1]
 [ 1, x, x^2, x^3]
 [ 1, x^2, x^4, x^6]
 [ 1, x^3, x^6, x^9]
```

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

7

```
The expand and simplify functions.
```

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

```
>> syms x
>> E1 = x^2+5;
>> E2 = x^3+2*x^2+5*x+10;
>> S = E1/E2;
>> simplify(S)
ans =
 1/(x + 2)
```

The factor function.

```
>> syms x
>> factor(x^2-1)
ans =
  (x - 1)*(x + 1)
```

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

9

The function subs(E,old,new) substitutes new for old in the expression E, where old can be a symbolic variable or expression and new can be a symbolic variable, expression, or matrix, or a numeric value or matrix. For example,

```
>> syms x y
>> E = x^2+6*x+7;
>> F = subs(E,x,y)
F =
 y^2 + 6*y + 7

>> G = subs(E,x,y+3)
G =
 6*y + (y + 3)^2 + 25
```

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

If you want to tell MATLAB that f is a function of the variable t, type $f = \operatorname{sym}('f(t)')$. Thereafter, f behaves like a function of f, and you can manipulate it with the toolbox commands. For example, to create a new function g(t) = f(t+2) - f(t), the session is

```
>> syms t
>> f = sym('f(t)');
>> g = subs(f,t,t+2)-f
g =
f(t+2)-f(t)
```

Once a specific function is defined for f(t), the function g(t) will be available.

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

11

Use the subs and double functions to evaluate an expression numerically. Use subs (E, old, new) to replace old with a numeric value new in the expression E. The result is of class double. For example,

```
>> syms x
>> E = x^2+6*x+7;
>> G = subs(E,x,2)
G =
 23
>> class(G)
ans =
 double
```

Copyright © Dr. Mohammed Hawa

 ${\it Electrical\ Engineering\ Department,\ University\ of\ Jordan}$

The MATLAB function ezplot(E) generates a plot of a symbolic expression E, which is a function of one variable. The default range of the independent variable is the interval $[-2\pi, 2\pi]$ unless this interval contains a singularity.

The optional form ezplot(E, [xmin xmax]) generates a plot over the range from xmin to xmax.

Example:

```
>> syms x
>> E = x^2 - 6*x + 7;
>> ezplot(E, [-2 6]);
```

Copyright © Dr. Mohammed Hawa

 ${\it Electrical\ Engineering\ Department,\ University\ of\ Jordan}$

Order of Precedence.

MATLAB does not always arrange expressions in a form that we normally would use.

For example, MATLAB might provide an answer in the form -c+b, whereas we would normally write b-c.

The order of precedence used by MATLAB must be constantly kept in mind to avoid misinterpreting the MATLAB output (see earlier slides).

MATLAB frequently expresses results in the form 1/a*b, whereas we would normally write b/a.

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

15

The solve function.

There are three ways to use the solve function. For example, to solve the equation x + 5 = 0, one way is

The second way is

>> solve('x+5=0') ans =
$$-5$$

Copyright © Dr. Mohammed Hawa

 ${\it Electrical\ Engineering\ Department,\ University\ of\ Jordan}$

The solve function (continued).

The third way is

```
>> syms x
>> solve(x+5)
ans =
-5
```

You can store the result in a named variable as follows:

Copyright © Dr. Mohammed Hawa

 ${\it Electrical\ Engineering\ Department,\ University\ of\ Jordan}$

17

To solve the equation $e^{2x} + 3e^x = 54$, the session is

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

Other examples:

```
>> eq2 = 'y^2+3*y+2=0'; % quadratic eq
>> solve(eq2)
ans =
 [-2]
 [-1]

>> eq3 = 'x^2+9*y^4=0'; % x is squared
>> solve(eq3) % x is assumed the unknown
ans =
 [ 3*i*y^2]
 [-3*i*y^2]
```

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

19

When more than one variable occurs in the expression, MATLAB assumes that the variable closest to x in the alphabet is the variable to be found. You can specify the solution variable using the syntax

solve (E, 'v'), where v is the solution variable.

```
>> eq3 = 'x^2+9*y^4=0'; % y is to power 4
>> solve(eq3,'y')
ans =
 -((-1)^(1/4)*9^(3/4)*x^(1/2))/9
 ((-1)^(1/4)*9^(3/4)*x^(1/2)*i)/9
-((-1)^(1/4)*9^(3/4)*x^(1/2)*i)/9
 ((-1)^(1/4)*9^(3/4)*x^(1/2)*i)/9
```

Copyright © Dr. Mohammed Hawa

 ${\it Electrical\ Engineering\ Department,\ University\ of\ Jordan}$

Application of the solve function: Find the two Intersection points of the following two circles. Keep b unknown.

Copyright © Dr. Mohammed Hawa

 ${\it Electrical\ Engineering\ Department,\ University\ of\ Jordan}$

21

Solution

```
>> S = solve('(x-3)^2+(y-5)^2=4, (x-5)^2+(y-3)^2=b^2')
S =
 x: [2x1 sym]
 y: [2x1 sym]

>> S.x
ans =
 (- b^4/16 + (3*b^2)/2 - 1)^(1/2)/2 - b^2/8 + 9/2
9/2 - b^2/8 - (- b^4/16 + (3*b^2)/2 - 1)^(1/2)/2

>> S.y
ans =
 (- b^4/16 + (3*b^2)/2 - 1)^(1/2)/2 + b^2/8 + 7/2
 b^2/8 - (- b^4/16 + (3*b^2)/2 - 1)^(1/2)/2 + 7/2
```

Copyright © Dr. Mohammed Hawa

 ${\it Electrical\ Engineering\ Department,\ University\ of\ Jordan}$

Differentiation with the diff function.

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

23

If the expression contains more than one variable, the diff function operates on the variable x, or the variable closest to x, unless told to do otherwise. When there is more than one variable, the diff function computes the partial derivative.

```
>> syms x y
>> diff(sin(x*y))
ans =
cos(x*y)*y
```

The function diff(E, v) returns the derivative of the expression E with respect to the variable v.

Copyright © Dr. Mohammed Hawa

 ${\it Electrical\ Engineering\ Department,\ University\ of\ Jordan}$

The function diff(E, n) returns the *n*th derivative of the expression E with respect to the default independent variable.

```
>> syms x
>> diff(x^3,2)
ans =
6*x
```

The function diff(E, v, n) returns the *n*th derivative of the expression E with respect to the variable v.

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

25

Integration with the int function.

```
>> syms x
>> int(2*x)
ans =
x^2
```

The function int(E) returns the integral of the expression E with respect to the default independent variable.

Copyright © Dr. Mohammed Hawa

 ${\it Electrical\ Engineering\ Department,\ University\ of\ Jordan}$

>> syms n x y
>> int(x^n)
ans =
$$x^n(n+1)/(n+1)$$
>> int(1/x)
ans =
 $\log(x)$

$$\int x^n dx$$

$$\int \frac{1}{x} dx = \ln(x)$$
>> int(cos(x))
ans =
 $\sin(x)$

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan 27

The form int (E, v) returns the integral of the expression E with respect to the variable v.

>>syms n x
>>int(x^n,n)
$$\int x^n dn$$

ans =
$$1/\log(x) *x^n$$

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

The form int (E, a, b) returns the integral of the expression E with respect to the default independent variable evaluated over the interval [a, b], where a and b are numeric expressions.

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

20

The form int (E, v, a, b) returns the integral of the expression E with respect to the variable v evaluated over the interval [a, b], where a and b are numeric quantities.

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

The form int (E, m, n) returns the integral of the expression E with respect to the default independent variable evaluated over the interval [m, n], where m and n are symbolic expressions.

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

31

The following session gives an example for which no integral can be found. The indefinite integral exists, but the definite integral does not exist if the limits of integration include the singularity at x=1.

```
>> syms x
>> int(1/(x-1))
ans =
 log(x - 1)

>> syms x
>> int(1/(x-1),0,2)
ans =
 NaN
```

Copyright © Dr. Mohammed Hawa

 ${\it Electrical\ Engineering\ Department,\ University\ of\ Jordan}$

Taylor Series.
$$f(x) = f(a) + (x - a)f'(a) + \frac{(x - a)^2}{2!}f''(t) + \frac{(x - a)^3}{3!}f^{(3)}(t) + \cdots$$

The taylor (f, n, a) function gives the first n-1 terms in the Taylor series for the function defined in the expression f, evaluated at the point x = a. If the parameter a is omitted the function returns the series evaluated at x = 0.

```
>> syms x
>> f = exp(x);
>> taylor(f,3,2)
ans =
 exp(2) + exp(2) * (x-2) + (exp(2) * (x-2)^2)/2
>> taylor(f,4)
ans =
 x^3/6 + x^2/2 + x + 1
```

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

33

Series summation.

The symsum(E, a, b) function returns the sum of the expression E as the default symbolic variable varies from a to b.

Copyright © Dr. Mohammed Hawa

(n*(n-1))/2

ans =

Electrical Engineering Department, University of Jordan

Finding limits.

The basic form limit(E) finds the limit as $x \to 0$.

```
>> syms a x
>> limit(sin(a*x)/x)
ans =
 a
```


Copyright © Dr. Mohammed Hawa

 ${\it Electrical\ Engineering\ Department,\ University\ of\ Jordan}$

35

The form limit (E, v, a) finds the limit as $v \rightarrow a$.

Electrical Engineering Department, University of Jordan 36

The forms limit(E, v, a, 'right') and limit(E, v, a, 'left') specify the direction of the limit.

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

37

Solving differential equations with dsolve

The dsolve syntax for solving a single equation is dsolve('eqn'). The function returns a symbolic solution of the ODE specified by the symbolic expression eqn.

```
>> dsolve('Dy+2*y=12')
ans =
 6+C1*exp(-2*t)
```

There can be symbolic constants in the equation.

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

Here is a second-order example:

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

20

Sets of equations can be solved with dsolve. The appropriate syntax is dsolve ('eqn1', 'eqn2',...).

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

Conditions on the solutions at specified values of the independent variable can be handled as follows.

The form

```
dsolve('eqn', 'cond1', 'cond2',...)
```

returns a symbolic solution of the ODE specified by the symbolic expression eqn, subject to the conditions specified in the expressions cond1, cond2, and so on.

If y is the dependent variable, these conditions are specified as follows: y(a) = b, Dy(a) = c, D2y(a) = d, and so on.

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

41

Example:

>> dsolve('D2y=
$$c^2*y'$$
,'y(0)=1','Dy(0)=0')
ans = $1/2*exp(c*t)+1/2*exp(-c*t)$

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

Example:

```
>> [x,y]=dsolve('Dx=3*x+4*y','Dy=-4*x+3*y',
'x(0)=0','y(0)=1')

x =
 sin(4*t)*exp(3*t)
y =
 cos(4*t)*exp(3*t)
```

It is not necessary to specify only initial conditions. The conditions can be specified at different values of t.

```
>> dsolve('D2y+9*y=0','y(0)=1','Dy(pi)=2') ans = \cos(3*t) - (2*\sin(3*t))/3
```

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

43

Laplace and Fourier Transform

```
>> syms b t
>> laplace(t^3)
ans =
 6/s^4
>> laplace(exp(-b*t))
ans =
 1/(s+b)
>> laplace(sin(b*t))
ans =
 b/(s^2+b^2)
>> fourier(exp(-t^2))
ans =
 pi^(1/2)/exp(w^2/4)
Copyright © Dr. Mohanmed Hawa Electrical Engineering Department, University of Jordan
```

Laplace Inverse Transform

Copyright © Dr. Mohammed Hawa

 ${\it Electrical\ Engineering\ Department,\ University\ of\ Jordan}$

45

You can use the inv(A) and det(A) functions to invert and find the determinant of a matrix symbolically.

Copyright © Dr. Mohammed Hawa

Electrical Engineering Department, University of Jordan

You can use matrix methods in MATLAB to solve linear algebraic equations symbolically. You can use the matrix inverse method, if the inverse exists, or the left-division method.

```
>> syms c
>> A = sym([2, -3; 5, c]);
>> b = sym([3; 19]);
>> x = inv(A)*b  % matrix inverse method
x =
  (3*c)/(2*c + 15) + 57/(2*c + 15)
  23/(2*c + 15)

>> x = A\b  % left-division method
x =
  (3*c)/(2*c + 15) + 57/(2*c + 15)
  23/(2*c + 15)
```

Homework

- Solve as many problems from Chapter 11 as you can
- Suggested problems:
- Solve: 11.3, 11.4, 11.12, 11.18, 11.22, 11.23, 11.28, 11.31, 11.32, 11.35, 11.37, 11.41, 11.42, 11.50, 11.51.

Copyright © Dr. Mohammed Hawa

Copyright © Dr. Mohammed Hawa

 ${\it Electrical\ Engineering\ Department,\ University\ of\ Jordan}$

Electrical Engineering Department, University of Jordan