

Introduzione a *Matlab* e *Simulink*

*Autore: Simone Ciotti, Centro di Ricerca "E.Piaggio", UNIPI
e-mail: simone.ciotti@centropiaggio.unipi.it*

Cosa è *Matlab*?

- Matlab (MATrix LABoratory) è un ambiente di programmazione per applicazioni scientifiche, di analisi numerica, per la simulazione di sistemi dinamici e per la realizzazione di controllori
- L'elemento base di Matlab è la **matrice**
- Matlab contiene:
 - Un vasto set di funzioni di base general purpose e la possibilità di definire nuove funzioni
 - Estensioni application oriented (toolboxes), ad esempio il **Control System Toolbox**
 - Un'interfaccia grafica interattiva per la modellazione e la simulazione di sistemi dinamici → **Simulink**

Perché *Matlab*?

- Per il corso:
 - strumento utile per la verifica personale dei concetti appresi, per la verifica degli esercizi e come approfondimento
 - programma utilizzato in fase di esame per l'analisi del sistema da controllare e la sintesi di un controllore che riesca a soddisfare le richieste di progetto
- Come ingegneri:
 - ambiente di sviluppo software utilizzato nelle aziende e nei centri di ricerca per il progetto e sviluppo di sistemi di controllo, per l'analisi dei dati catturati tramite degli esperimenti, e molto altro ...

L'interfaccia Grafica di *Matlab*

The screenshot displays the MATLAB R2016b - academic use interface. The top ribbon includes tabs for HOME, PLOTS, and APPS. The Command Window shows a prompt `fx >>` and a message: "New to MATLAB? See resources for [Getting Started](#)." The Workspace window lists variables with their values:

Name	Value
A	[1 0.1000;-0.1500 0.9000]
b	2
B	[0;0.0500]
C	[1 0]
D	0
Dy_0	0
F	4.0808
f_in	1x101 double
i	10
k	101
K	3
m	2
T	0.1000
T_fin	10

The Command History window shows the following commands:


```
2x run('D:\Dropbox\Di... 0,12 sec
clc
save
clc
time_s = [0:0.01:10];
time_ms = linspace...
time_ms = linspace...
time_ms = linspace...
time_ms = linspace...
time_s = [1:0.01:10];
w1_1 = sin(time_s);
```

L'interfaccia Grafica di *Matlab*

Accesso rapido ad equivalenti comandi eseguibili tramite la Command Window

Details dettagli relativi al file selezionato tramite il pannello Current Folder

Current Folder
lista dei file nella cartella corrente

Command Window

- *Matlab* è un ambiente a riga di comando
- I comandi *Matlab* possono essere eseguiti direttamente nella finestra di comando indicata dal prompt ">>"

Workspace
lista delle variabili create o importate da file

Command History
storico dei comandi eseguiti tramite la Command Window

L'interfaccia Grafica di *Matlab*

Interfaccia a finestre

The screenshot displays the MATLAB environment with three main windows:

- Editor:** Contains a MATLAB script named `script_2.m`. The code defines constants, simulation parameters, and a discrete-time model. It includes comments in Italian and uses a `for` loop to process the data.
- Simulink:** Shows a block diagram titled "untitled - Simulink academic use". It features a "Sine Wave" block, a "Gain" block (set to 2.0), a "Saturation" block, and a "Scope" block. The signal path is from Sine Wave to Gain, then to Saturation, and finally to Scope.
- Figure 1:** A plot window showing two signals over time from 0 to 10. The x-axis represents time, and the y-axis represents signal amplitude, ranging from -10 to 10. One signal is a red sine wave with an amplitude of 10, and the other is a blue sine wave with an amplitude of approximately 2.

```
1 - m = 2; b = 2; K = 3; % Assegnazione Costanti
2 - T = 0.1; % Tempo di Campionamento
3 - T_fin = 10; % Durata Simulazione
4 - % Valori iniziali di posizione e velocità
5 - y_0 = .2; Dy_0=0;
6 - %Generazione di segnali
7 - t_vec=0:T:T_fin; % Vettore dei tempi
8 - f_in=10*cos(2*t_vec); % Vettore delle forze di ingresso
9 - y_out=zeros(1,length(t_vec)); % Allocazione vettore
10 - % delle posizioni in uscita
11 - % Calcolo delle matrici (A,B,C,D) del modello discretizzato
12 - A = [1 0; 0 1] + [0 1; -K/m -b/m]*T;
13 - B = [0; 1/m]*T;
14 - C = [1 0];
15 - D = 0;
16 - % Assegnazione delle condizioni iniziali alle variabili di stato.
17 - x_1 = y_0; x_2 = Dy_0;
18 - x = [x_1 x_2]';
19 - for k=1:length(t_vec)
```

```
time_ms = linspace(0,10,1000);
time_s = [1:0.01:10];
val_1 = sin(time_s);
val_2 = tan(time_ms);
plot(val_1,'r')
hold on;
plot(val_2,'g')
close all
help fmincon
for i=1:10,disp(i*9+5),end
clc
run('D:\Dropbox\Didattica\Lezioni\8 - Marzo - 2017
```

L'interfaccia Grafica di *Matlab*

Interfaccia a finestre

The screenshot displays the MATLAB software interface. On the left, the **Editor** window shows a script named `script_2.m` with the following code:

```
1 - m = 2; b = 2; K = 3; % Assegnazione Costanti
2
3
4
5
6
7
8
9
10
11
12
13
14 - C = [1 0];
15 - D = 0;
16 - % Assegnazione delle condizioni iniziali alle variabili di stato.
17 - x_1 = y_0; x_2 = Dy_0;
18 - x = [x_1 x_2]';
19 - for k=1:length(t_vec)
```

Below the code, the text **Editor di Testo** is displayed, followed by the description: **Scrittura di *M-file* (Script, Function, etc...), ossia una sequenza di comandi Matlab eseguiti sequenzialmente**.

On the right, the **Figure 1** window shows a plot of two sinusoidal signals over a time interval from 0 to 10. The top signal is a cosine wave starting at 10, and the bottom signal is an inverted sine wave starting at 0. The text **Plot** is centered over the plot, with the description: **Rappresentazione grafica delle variabili**.

At the bottom, the **Simulink** environment is visible, showing a block diagram with a **Scope** block. The text **Simulink** is displayed above the diagram, followed by the description: **Simulazione di sistemi dinamici**.

At the bottom right, a snippet of MATLAB code is shown:

```
time_ms = linspace(0,10,1000);
time_s = [1:0.01:10];
val_1 = sin(time_s);
val_2 = tan(time_ms);
plot(val_1,'r')
hold on;
plot(val_2,'g')
close all
help fmincon
for i=1:10,disp(i*9+5),end
clc
run('D:\Dropbox\Didattica\Lezioni\8 - Marzo - 2017
```

L' *help* di *Matlab*

- **Help in linea:** è sufficiente scrivere nella *Command Window* "*help* *<nome_funzione>*" per avere informazioni dettagliate sul funzionamento della funzione
- **Matlab Help Window:** si esegue dal menu Help e contiene informazioni su tutte le funzionalità di Matlab, Simulink e i Toolbox. L'help dettagliato è disponibile in formato Html e Pdf.

Matlab come calcolatrice

- Valutare espressioni aritmetiche (tramite il prompt dei comandi)

- Valutare $\sqrt{2} + 4 + \sin(0.2\pi) + e^2$

```
>> sqrt(2) + 4 + sin(0.2*pi) + exp(2)
```

```
ans =
```

```
13.3911
```

- **>> *help elfun*** : lista delle funzioni matematiche elementari
- **>> *help elmat*** : lista delle funzioni elementari per la manipolazioni di matrici

N.B. Matlab è case-sensitive!!!

Definizioni di Variabili

- E' possibile definire variabili ed espressioni complesse:

```
>> a = 4; b = 2;
```

```
>> a*b
```

```
ans =
```

```
8
```

- Per cancellare una variabile (es. a):

```
>> clear a
```

Per cancellare TUTTE le VARIABILI:

```
>> clearvars
```

Per cancellare TUTTE le STRUTTURE presenti nell'attuale workspace:

```
>> clear all
```

Definizioni di Variabili

Le *matrici* sono l'*elemento* di *base* in *Matlab*

- *Ogni oggetto* in *Matlab* è trattato come una matrice (*matrix*)
- Gli *scalari* sono considerati *casi particolari di matrici* (matrici 1x1)
- Le *matrici colonna* (o *riga*) sono dette *vettori* (vectors)
- E' possibile definire, modificare, visualizzare e eseguire operazioni e funzioni su matrici

Il Workspace

- Ogni variabile viene conservata in memoria nel *workspace*
- Per workspace si intende l'insieme di tutte le variabili definite
- `>> who` : lista di tutte le variabili del workspace
- `>> whos <nome_variabile>` : fornisce informazioni (tipo, dimensione, nome, numero di byte occupati in memoria) per la variabile specificata
- `>> whos` : fornisce informazioni per TUTTE le variabili del workspace

Il Workspace

- `>> save <file_name> <var1> <var2> ... <varN>` : salva le variabili specificate nel file `<file_name>.mat`
- `>> save <file_name>` : salva TUTTE le variabili nel file `<file_name.mat>`
- `>> save <var1> <var2> ... <varN>` : salva le variabili specificate nel file `matlab.mat`
- `>> save` : salva TUTTE le variabili nel file `matlab.mat`

N.B. Usando il formato riportato il file viene salvato nella cartella corrente

Il Workspace

- `>> load <file_name>` : carica, nel workspace, TUTTE le variabili contenute nel file `<file_name>.mat`
- `>> load <file_name> <var1> <var2> ... <varN>` : carica, nel workspace, dal file `<file_name.mat>` le variabili specificate

N.B. Usando il formato riportato il file deve essere presente nella cartella corrente

Inserimento di Matrici

- Inserire una matrice 4x4

```
>> A = [16, 3, 2, 13; 5 10 11 8; 9 6 7 12; 4 15 14 1]
```

```
A =
```

```
 16 3 2 13
 5 10 11 8
 9 6 7 12
 4 15 14 1
```

- *Matlab* mostra la matrice appena inserita
- Inserendo “;” alla fine dell’istruzione, non viene visualizzato il risultato dell’istruzione a schermo
 - Utile nel caso di risultati “lunghi” (es. matrici di dimensione elevata)

Inserimento di Matrici

- Vettori riga:

```
>> riga1 = [1 2 3 4]
```

```
riga1 =
```

```
 1 2 3 4
```

```
>> riga2 = [1, 2, 3, 4]
```

```
riga2 =
```

```
 1 2 3 4
```

- Vettori colonna:

```
>> colonna = [1; 2; 3; 4]
```

Operazioni Matriciali

In *Matlab* TUTTE le operazioni sono relative a matrici

- Determinante: `det(A)`
- Autovalori: `eig(A)`
- Inversa: `inv(A)`
- Pseudo-Inversa: `pinv(A)`
- Diagonale: `diag(A)`
- Dimensioni di A
 - Numero righe e colonne: `size(A)`
 - Numero righe: `size(A,1)`
 - Numero colonne: `size(A,2)`
 - Lunghezza di un VETTORE: `length(b)`

Alcune matrici utili...

- Matrice di uno: `ones(r,c)`
- Matrice di zero: `zeros(r,c)`
- Matrice identità: `eye(n)`
- Matrice vuota: `X = []`

Operazioni Matriciali

- Operatori fondamentali:
 - $+$: addizione
 - $-$: sottrazione
 - $*$: moltiplicazione
 - $/$: divisione a *destra*
 - \backslash : divisione a *sinistra*
 - $^$: elevamento a potenza
 - $'$: trasposizione

Accedere agli Elementi di una Matrice

- Singolo elemento

```
>> A(1,2)
```

```
3
```

```
>> A(end,end)
```

```
1
```

- Sottomatrice

```
>> A(1:3, 2:4)
```

```
ans =
```

```
3 2 13
```

```
10 11 8
```

```
6 7 12
```

- Selezionare la prima riga

```
>> A(1, :)
```

```
ans =
```

```
16 3 2 13
```

- Selezionare la prima colonna

```
>> A(:,1)'
```

```
ans =
```

```
16 5 9 4
```

A =

```
16 3 2 13
```

```
5 10 11 8
```

```
9 6 7 12
```

```
4 15 14 1
```

Sottomatrici (es. 2° e 4° riga)

```
>> A([2,4],:)
```

```
ans =
```

```
5 10 11 8
```

```
4 15 14 1
```

- Per accedere a intere righe (colonne) di una matrice, si usa il **wildcard** ":"
- Per accedere all'ultimo elemento di una matrice si usa il **wildcard** "end"

Operazioni Matriciali: *Addizione* e *Sottrazione*

- Per sommare due matrici di **uguali dimensioni** **A** e **B** e mettere il risultato in una terza matrice **C** basta scrivere
>> $C = A + B$;
- **Non è possibile sommare matrici di dimensioni diverse.**
- Quanto detto vale anche per l'operazione di **sottrazione**
- Le operazioni di addizione e sottrazione sono eseguite **elemento per elemento**

$$\begin{bmatrix} 2 & 5 \\ 7 & 9 \end{bmatrix} + \begin{bmatrix} 1 & 6 \\ 2 & 3 \end{bmatrix} = \begin{bmatrix} 3 & 11 \\ 9 & 12 \end{bmatrix}$$

Operazioni Matriciali: *Moltiplicazione*

- La moltiplicazione tra due matrici è intesa ***righe per colonne***.

$$A[m * n] * B[n * p] = C[m * p]$$

$$A[m * n] * B[q * p] = \text{error}$$

- La ***moltiplicazione*** di una ***matrice*** per uno ***scalare*** è ***sempre possibile*** ed è commutativa

$$A * 3 == 3 * A$$

Operazioni Matriciali: *Divisione*

- L'operatore **"/** consente di moltiplicare a *destra* una matrice **per la matrice inversa** di un'altra matrice

$$A/B == A * \text{inv}(B)$$

- L'operatore **"\"** consente di moltiplicare a *sinistra* una matrice **per la matrice inversa** di un'altra matrice

$$A \setminus B == \text{inv}(A) * B$$

- La **divisione** di una **matrice** per uno **scalare** è **possibile solo tramite** l'uso dell'operatore **"/** e ponendo lo **scalare** come **elemento a destra** dell'operatore **"/**. Tale operazione **corrisponde** alla **moltiplicazione** della **matrice per l'inverso** dello **scalare**

$$A/3 == A * \frac{1}{3}$$

Operazioni Matriciali: *Elevamento a Potenza*

- L'operatore di elevamento a potenza “ \wedge ” può essere utilizzato in due modi
 - La matrice A è *quadrata*

$$B = A^n$$

ottenendo così la moltiplicazione di A per se stessa n volte

- A è una matrice *qualsiasi* di dimensione $m \times n$

$$B = A.^n$$

ottenendo l'elevazione a potenza n -esima dei singoli elementi di A

$$b_{ij} = a_{ij}^n$$

Operazioni Matriciali: *Trasposizione*

- L'operatore `'` consente di calcolare la trasposta di una generica matrice **A** di dimensione **m*n**

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$$

$$B = A' = \begin{bmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{bmatrix}$$

Operazioni Matriciali

VS

Operazioni Elemento per Elemento

Anteponendo il punto "." agli operatori "*", "/" e "^" l'operazione viene eseguita fra i singoli elementi delle matrici.

N.B. Ci deve essere coerenza fra le dimensioni delle matrici

$$A[m*n] .* B[m*n] = C[m*n] \text{ dove } c_{ij} = a_{ij} * b_{ij}$$

$$A[m*n] .* B[q*p] = \text{error}$$

Operazioni Matriciali VS Operazioni Elemento per Elemento

```
>> A = [1 , 2 ; 3 , 4];
```

Operazione Matriciale

```
>> A*A  
ans =  
7 10  
15 22
```

Operazione Elemento per Elemento

```
>> A.*A  
ans =  
1 4  
9 16
```

I Vettori

I vettori hanno due funzioni fondamentali in *Matlab*:

- Rappresentazione dei polinomi (un polinomio è descritto dal vettore dei suoi elementi)
- Rappresentazione di segnali (un segnale è rappresentato mediante la sequenza dei valori che assume in un insieme di istanti di tempo, quindi mediante vettore)

I Vettori

E' possibile definire dei vettori con numeri a intervalli regolari

valore iniziale passo valore finale
 ↙ ↑ ↘
>> c = [1:2:8]
c =
1 3 5 7

```
>> d = [1:5 , 2:2:10 , 2]
```

```
d =
```

```
1 2 3 4 5 2 4 6 8 10 2
```

```
>> e = [3.2:-.1:2.5]
```

```
e =
```

```
3.2 3.1 3.0 2.9 2.8 2.7 2.6 2.5
```

Utile per

- la selezione degli elementi di una matrice
- la generazione di vettori "temporali" equispaziati

M-file

- *Matlab* è un linguaggio di programmazione e un ambiente di calcolo interattivo
- **M-file**: file contenente codice Matlab
- Vengono scritti mediante un qualsiasi editor di testo ed eseguiti chiamandoli dalla linea di comando. In *Matlab* è disponibile un editor di testo interno (***Edit***)
- 2 tipi di M-file: ***script*** e ***function***

Script e Function

- Gli **script** vengono utilizzati per automatizzare le sequenze di comandi
 - Quando viene eseguito uno script, l'esecuzione dei comandi è del tutto equivalente alla scrittura del codice con la tastiera nella *Command Window*
 - Vengono utilizzati per evitare di riscrivere la stessa sequenza di comandi ripetutamente
 - Non hanno argomenti di input e output, tutte le variabili sono *globali* (salvate nel workspace)
- Le **function** si usano per estendere le funzionalità di *Matlab*
 - Normalmente generano una o più uscite (matriciali) dipendenti dai parametri in ingresso
 - Le variabili sono locali alla funzione

```
function [output] = nome_function(input)
 istruzioni;
```

- ***Il nome del file in cui viene salvata la funzione deve essere uguale a <nome_function>***

Programmare in *Matlab*

Esistono molti comandi che consentono di controllare il flusso di esecuzione del nostro script (function)

```
for index = values
 statements
end
```

```
for i = [1:10]
 a = i + 10;
 b = i - 10;
 disp(a);
 disp (b);
end
```

Programmare in *Matlab*

Esistono molti comandi che consentono di controllare il flusso di esecuzione del nostro script (function)

```
while expression  
 statements  
end
```

```
n = 10;  
while n>0  
 disp(n);  
 n = n - 1;  
end
```

Programmare in *Matlab*

Esistono molti comandi che consentono di controllare il flusso di esecuzione del nostro script (function)

```
if expression
 statements
elseif expression
 statements
else
 statements
end
```

```
a = 10;
if a > 0
 disp(a);
elseif a < 0
 disp(a*10);
else
 disp(0/a);
end
```

Programmare in *Matlab*

Esistono molti comandi che consentono di controllare il flusso di esecuzione del nostro script (function)

```
switch switch_expression
 case case_expression
 statements
 case case_expression
 statements
 ...
 otherwise
 statements
end
```

```
n = input('Enter a number: ');


switch n
 case -1
 disp('negative one');
 case 0
 disp('zero');
 case 1
 disp('positive one');
 otherwise
 disp('other value');
end
```

La Grafica in *Matlab*

- I grafici vengono visualizzati in **figure**
- Il comando di base per la grafica è
plot(y) - visualizza gli elementi del vettore **y** rispetto agli indici del vettore stesso
plot(x,y) – visualizza il vettore **y** vs. il vettore **x**
- E' possibile modificare in modo interattivo l'aspetto dei grafici
 - mediante il **Plot Editing Mode**
 - mediante riga di comando con opportune istruzioni

La Grafica in *Matlab*

- I grafici vengono visualizzati in **figure**
- Il comando di base per visualizzare un grafico è **plot(y)** - visualizza gli elementi di un vettore sullo stesso asse
plot(x,y) - visualizza il grafico di un vettore rispetto a un altro vettore
- E' possibile modificare il grafico
 - mediante il **Plot Editor**
 - mediante righe di codice

La Grafica in *Matlab*

- Per visualizzare una qualsiasi funzione $y = f(x)$ in *Matlab*, è **SEMPRE** necessario creare i vettori x e y nel dominio di interesse

```
% un oscillatore armonico  
t=[0:pi/100:2*pi]; % t=[0:2*pi];  
x=cos(t);  
y=sin(t);  
plot(x,y);
```

- E' importante selezionare la "risoluzione" lungo l'asse x sufficientemente elevata

La Grafica in *Matlab*

- Per visualizzare una qualsiasi
necessario creare i vettori x

re" lungo l'asse x sufficientemente

La Grafica in *Matlab*

- `figure(n)` specifica su quale figura lavorare

```
t = [0:pi/100:2*pi];  
x1 = cos(t);  
y1 = sin(t);  
t = [0:2*pi];  
x2 = cos(t);  
y2 = sin(t);
```

```
figure(1)  
plot(x1,y1)  
figure(2)  
plot(x2,y2)
```

```
t = [0:pi/100:2*pi];  
x1 = cos(t);  
y1 = sin(t);  
t = [0:2*pi];  
x2 = cos(t);  
y2 = sin(t);
```


```
figure(1)  
plot(x1,y1)  
plot(x2,y2)
```

```
t = [0:pi/100:2*pi];  
x1 = cos(t);  
y1 = sin(t);  
t = [0:2*pi];  
x2 = cos(t);  
y2 = sin(t);
```

```
figure(1)  
hold on  
plot(x1,y1)  
plot(x2,y2)
```

La Grafica in *Matlab*

t =
x1 :
y1 :
t =
x2 :
y2 :
figu
plo
figu
plo

La Grafica in *Matlab*

```
t = [0:pi/100:2*pi];  
x1 = cos(t);  
y1 = sin(t);  
t = [0:2*pi];  
x2 = cos(t);  
y2 = sin(t);  
t = [0:pi/10:2*pi];  
x3 = cos(t);  
y3 = sin(t);
```

```
figure(1)  
hold on  
plot(x1,y1)  
plot(x2,y2)  
hold off  
plot(x3,y3)
```


La Grafica in *Matlab*

Una variante all'utilizzo del comando `hold on` è l'utilizzo del comando `plot` secondo la struttura `plot(x1,y1,x2,y2,...)`

```
t = [0:pi/100:2*pi];  
x1 = cos(t);  
y1 = sin(t);  
t = [0:2*pi];  
x2 = cos(t);  
y2 = sin(t);
```

```
figure(1)  
plot(x1,y1,x2,y2)
```


La Grafica in *Matlab*

- `axis ([XMIN XMAX YMIN YMAX])` imposta la scala degli assi
- `grid on` abilita la griglia
- `title` inserisce il titolo
- `xlabel`, `ylabel` inserisce le etichette negli assi, ad esempio per specificare le unità di misura e/o il nome della variabile utilizzata
- `legend` inserisce la legenda

La Grafica in *Matlab*

```
t = [0:pi/100:2*pi];
```

```
x1 = cos(t);
```

```
y1 = sin(t);
```

```
figure(1)
```

```
plot(x1,y1)
```

```
axis([-0.5 0.8 0 1])
```


```
grid on
```

```
title plot1
```

```
xlabel x
```

```
ylabel y
```

```
legend
```


La Grafica in *Matlab*

Tramite il comando **plot** è possibile modificare vari aspetti del nostro grafico, quali:

- tipo di linea
- spessore della linea
- colore della linea
- tipo di marker
- dimensione dei marker
- colore dei marker

La Grafica in *Matlab*

- `plot(x1,y1,'r')`
- `plot(x1,y1,'g','LineWidth',5)`
- `plot(x1,y1,'r--')`
- `plot(x1,y1,'b*')`
- `plot(x1,y1,'b*','MarkerSize',10)`

La Grafica in *Matlab*

`plot(x1,y1,'r')`

La Grafica in *Matlab*

```
plot(x1,y1,'g','LineWidth',5)
```


La Grafica in *Matlab*

`plot(x1,y1,'r--')`

La Grafica in *Matlab*

`plot(x1,y1,'b*')`

La Grafica in *Matlab*

`plot(x1,y1,'b*','MarkerSize',10)`

La Grafica in *Matlab*: Plot Editing Mode

Interfaccia user-friendly interattiva per modificare le proprietà delle figure, delle linee, etc...

Menu “Tools → Edit Plot → Doppio click sulla figura”

La Grafica in *Matlab*: Plot Editing Mode

La Grafica in *Matlab*: *Esportare i Grafici*

La Grafica in *Matlab*

Esistono diversi comandi per rappresentare i dati:

- **plot** grafico 2-D con *scala lineare lungo entrambi gli assi*
- **loglog** grafico con *scale logaritmiche per entrambi gli assi*
- **semilogx** grafico con *scala logaritmica per l'asse x e lineare per l'asse y*
- **semilogy** grafico con *scala logaritmica per l'asse y e lineare per l'asse x*

Riferimenti

- *Introduzione a Matlab e Simulink* di Matteo Sartini, <http://www-lar.deis.unibo.it/people/msartini>
- *Mini Manuale Matlab* di Antonio Salvato
- ONLINE HELP di Matlab R2016b, <https://it.mathworks.com/help/matlab/>

COME OTTENERE *MATLAB R2016b*

Seguire la guida

http://doc.sid.unipi.it/images/1/15/Istruzioni_Installazione_MatLab_Student_2017.pdf, la quale riporta passo dopo passo tutte le operazioni da svolgere al fine di ottenere la versione *Matlab R2016b* (ed annessi toolbox, quali ad esempio *Simulink*) con licenza *Campus* valida fino al 1 Dicembre 2017.

Alla scadenza della licenza la facoltà provvede ad aggiornare le istruzioni riportate al link sopra riportato per consentire l'aggiornamento della licenza acquisita in precedenza.