Lecture 2 Control Structures

Dr. Mahesha Narayana

Intended Learning Outcomes

At the end of this lecture, students will be able to:

- Illustrate various looping structures and their purpose
- Write simple codes involving specific looping structures

Topics

- Relational operators
- Logical operators
- Conditional statements
- Flow chart

Relational operators

Table 3.1

Operator

Meaning

< Less than.

<= Less than or equal to.

> Greater than.

>= Greater than or equal to.

Equal to.

Not equal to.

For example, suppose that x = [6,3,9] and y = [14,2,9]. The following MATLAB session shows some examples.

The relational operators can be used for array addressing.

For example, with x = [6,3,9] and y = [14,2,9], typing

$$z = x(x < y)$$

finds all the elements in x that are less than the corresponding elements in y. The result is z = 6.

Logical operators

Table 3.2

Operator	Name	Definition	
~	NOT	~A returns an array the same dimension as A; the new array has ones where A is zero and zeros where A is nonzero.	
&	AND	A & B returns an array the same dimension as A and B; the new array has ones where	
	both A and B ha	ave nonzero elements and zeros where	
either A or B is zero.			
•			

OR A | B returns an array the same dimension as A and B; the new array has ones where at least one element in A or B is nonzero and zeros where A and B are both zero.

(continued ...)

Table 3.2 (continued)

Operato	r Name	Definition
&&	Short-Circuit AND	Operator for scalar logical expressions. A && B returns true if both A and B evaluate to true, and false if they do not.
П	Short-Circuit OR	Operator for scalar logical expressions. A B returns true if either A or B or both evaluate to true, and false if they do not.

Order of Precedence for Operator Types

Table 3.3

Precedence Operator type

First Parentheses; evaluated starting with the

innermost pair.

Second Arithmetic operators and logical NOT (~);

evaluated from left to right.

Third Relational operators; evaluated from left to right.

Fourth Logical AND.

Fifth Logical OR.

The if Statement

The if statement's basic form is

if *logical expression*statements
end

Every if statement must have an accompanying end statement. The end statement marks the end of the *statements* that are to be executed if the *logical expression* is true.

The else Statement

The basic structure for the use of the else statement is


```
if logical expression
  statement group 1
else
  statement group 2
end
```


Flowchart of the else structure

Figure 3.1

- Can have several elseif conditions...
- Else is optional and executes if all other tests fail

When the test, if *logical expression*, is performed, where the logical expression may be an *array*, the test returns a value of true only if *all* the elements of the logical expression are true!

For example, if we fail to recognize how the test works, the following statements do not perform the way we might expect.

```
x = [4,-9,25];
if x < 0
  disp('Some elements of x are negative.')
else
  y = sqrt(x)
end</pre>
```

Because the test if x < 0 is false, when this program is run it gives the result

$$y = 2 0 + 3.000i 5$$

Instead, consider what happens if we test for x positive.

```
x = [4,-9,25];
if x >= 0
  y = sqrt(x)
else
  disp('Some elements of x are negative.')
end
```

When executed, it produces the following message:

Some elements of x are negative.

The test if x < 0 is false, and the test if x >= 0 also returns a false value because x >= 0 returns the vector [1,0,1].

The following statements

```
if logical expression 1
 if logical expression 2
 statements
 end
end
```

can be replaced with the more concise program

```
if logical expression 1 & logical expression 2
 statements
end
```


The elseif Statement

The general form of the if statement is


```
if logical expression 1
 statement group 1
elseif logical expression 2
 statement group 2
else
 statement group 3
end
```

The else and elseif statements may be omitted if not required. However, if both are used, the else statement must come after the elseif statement to take care of all conditions that might be unaccounted for.

Flowchart for the general if-elseif-else structure.

Figure 3.2

For example, suppose that y = log(x) for x > 10, y = sqrt(x) for 0 <= x <= 10, and y = exp(x) – 1 for x < 0. The following statements will compute y if x already has a scalar value.

```
if x > 10
  y = log(x)
elseif x >= 0
  y = sqrt(x)
else
  y = exp(x) - 1
end
```

Flowchart illustrating nested if statements

Figure 3.3

If statement example

```
%DEMO
function output = DEMO(input)
%put help info here!
if input > 0
  fprintf('Greater than 0')
elseif input < 0
  fprintf('Less than 0')
else
  fprintf('Equals Zero')
end
%Set return value if needed
outvar = 1;
```


Strings

A *string* is a variable that contains characters. Strings are useful for creating input prompts and messages and for storing and operating on data such as names and addresses.

To create a string variable, enclose the characters in single quotes. For example, the string variable name is created as follows:

```
>>name = 'Leslie Student'
name =
Leslie Student
```


(continued ...)

Strings (continued)

The following string, number, is *not* the same as the variable number created by typing number = 123.

```
>>number = '123'
number =
123
```


Strings and the input Statement

The prompt program on the next slide uses the isempty(x) function, which returns a 1 if the array x is empty and 0 otherwise.

It also uses the input function, whose syntax is

```
x = input('prompt', 'string')
```

This function displays the string prompt on the screen, waits for input from the keyboard, and returns the entered value in the string variable x.

The function returns an empty matrix if you press the **Enter** key without typing anything.

Strings and Conditional Statements

The following prompt program is a script file that allows the user to answer Yes by typing either Y or Y or by pressing the **Enter** key. Any other response is treated as the answer No.

```
response = input('Want to continue? Y/N [Y]: ','s');
if (isempty(response)) | (response=='Y') | (response=='y')
  response = 'Y'
else
  response = 'N'
end
```


for Loops

A simple example of a for loop is

```
for k = 5:10:35

x = k^2

end
```


The *loop variable* k is initially assigned the value 5, and k is calculated from k = k^2 . Each successive pass through the loop increments k by 10 and calculates k until k exceeds 35. Thus k takes on the values 5, 15, 25, and 35, and k takes on the values 25, 225, 625, and 1225. The program then continues to execute any statements following the end statement.

Flowchart of a for Loop

Figure 3.4

```
for j=m:s:n
  % computations;
end
```

- Repeats for specified number of times
- ALWAYS executes computation loop at least once!!!
- Can use + or increments
- Can escape (BREAK) out of computational loop

Note the following rules when using for loops with the loop variable expression k = m:s:n:

- The step value s may be negative.
 Example: k = 10:-2:4 produces k = 10, 8, 6, 4.
- If s is omitted, the step value defaults to 1.
- If s is positive, the loop will not be executed if m is greater than n.
- If s is negative, the loop will not be executed if m is less than n.
- If m equals n, the loop will be executed only once.
- If the step value s is not an integer, round-off errors can cause the loop to execute a different number of passes than intended.

The continue Statement

The following code uses a continue statement to avoid computing the logarithm of a negative number.

```
x = [10, 1000, -10, 100];
y = NaN*x;
for k = 1:length(x)
  if x(k) < 0
 continue
  end
  y(k) = log10(x(k));
end
The result is y = 1, 3, NaN, 2.
```

Example

Evaluate the following summation: $Sum = \sum_{i=1}^{10} i^3$

```
% filename: for1.m
% Example: Use a for loop to find sum(i^3) for i = 1 to 10.
Sum = 0; %Initialize variable to zero
for i = 1:1:10
 Sum = Sum + i^3;
end
fprintf('Sum = %0.0f\n',Sum);
% filename: for2.m
% Example: Use a for loop to find sum(i^3) for i = 1 to 10.
Sum = 0; %Initialize variable to zero
for i = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
 Sum = Sum + i^3;
end
fprintf('Sum = %0.0f\n', Sum);
```

Results:

```
>> for1
Sum = 3025
>> for2
Sum = 3025
>>
```


while Loop

The while loop is used when the looping process terminates because a specified condition is satisfied, and thus the number of passes is not known in advance. A simple example of a while loop is

```
x = 5;
while x < 25
 disp(x)
 x = 2*x - 1;
end</pre>
```

The results displayed by the disp statement are 5, 9, and 17.

The typical structure of a while loop follows.

```
while logical expression statements end
```

For the while loop to function properly, the following two conditions must occur:

- 1. The loop variable must have a value before the while statement is executed.
- **2.** The loop variable must be changed somehow by the *statements.*

Flowchart of the while loop

Figure 3.5

- Will do computational loop ONLY if while condition is met
- Be careful to initialize while variable
- Can loop forever if while variable is not updated within loop!!!

A simple example of a while loop is

```
x = 5; k = 0;
while x < 25
k = k + 1;
y(k) = 3*x;
x = 2*x-1;
end
```

The loop variable x is initially assigned the value 5, and it keeps this value until the statement x = 2*x - 1 is encountered the first time. Its value then changes to 9. Before each pass through the loop, x is checked to see if its value is less than 25. If so, the pass is made. If not, the loop is skipped.

Another Example of a while Loop

Write a script file to determine how many terms are required for the sum of the series $5k^2 - 2k$, k = 1, 2, 3, ... to exceed 10,000. What is the sum for this many terms?

```
total = 0; k = 0;
while total < 1e+4
 k = k + 1;
 total = 5*k^2 - 2*k + total;
end
disp('The number of terms is:')
disp(k)
disp('The sum is:')
disp(total)</pre>
```


The sum is 10,203 after 18 terms.

TRY IT

What is the greatest value of n that can be used in the sum $1^2 + 2^2 + n^2$ and get a value of less than 100?

The lines of code between while and end will only be executed if the condition $S+(n+1)^2 < 100$ is true.

The switch Structure

The switch structure provides an alternative to using the if, elseif, and else commands. Anything programmed using switch can also be programmed using if structures.

However, for some applications the switch structure is more readable than code using the if structure.

Syntax of the switch structure

```
switch input expression (which can be a scalar or
 string).
  case value1
 statement group 1
  case value2
 statement group 2
  otherwise
 statement group n
end
```


The following switch block displays the point on the compass that corresponds to that angle.

```
switch angle
 case 45
 disp('Northeast')
 case 135
 disp ('Southeast')
 case 225
 disp('Southwest')
 case 315
 disp('Northwest')
 otherwise
 disp('Direction Unknown')
end
```


Disp() and fprintf()

- disp(X) prints elements of an array X
- disp('hello world') prints the string
- fprintf(fid, format, A) does the following:
 - Write A to file fid using format (omitting fid prints to screen)
 - format is a string containing output string and format instructions for each variable in A
 - Variables of all printable data types:
 Conversion specifications involve the character %, optional flags, optional width and precision fields, optional subtype specifier, and conversion characters: d, i, o, u, x, X, f, e, E, g, G, c, and s.
 - The special formats \n,\r,\t,\b,\f can be used to produce linefeed,
 carriage return, tab, backspace, and formfeed characters respectively.
- Let's use DEMO to explore these differences.
- We will discuss I/O in further depth in a later lecture

Demonstration Problem 1

```
% This program will calculate the
% area and circumference of ten circles,
% allowing the radius as an input,
% but will only provide output for circles
% with an area that exceeds 20.
N = 0; R = 0.0; AREA = 0.0; CIRC = 0.0;
for J = 1:1:10
 R = input('Please enter the radius: ');
 AREA = pi * R^2;
 CIRC = 2.0 * pi * R;
 if AREA > 20.0
 fprintf('\n Radius = %f units',R)
 fprintf('\n Area = %f units squared', AREA)
 fprintf('\n Circumference = %f units\n', CIRC)
 else
 N = N + 1;
 end
end
  fprintf('\n Number of circles that do not have area > 20: %.0f \n', N)
```


Demonstration Problem 2

```
% Sample program to determine the number of years required for an initial
% balance to reach a final value
% Deposit = initial deposit
% Desired Balance = final value to be reached
% I = interest rate (percent)
% N = number of years
% Filename: Interest2.m
Deposit = input('Enter the amount of the initial deposit: $');
Desired Balance = input('Enter the desired final balance: $');
I = input('Enter the percent interest rate: ');
 %Initialize the number of years
Balance = Deposit; %Initial value in the account
while Balance < Desired Balance
 N = N+1;
 Balance = Balance*(1+I/100);
end
fprintf('\nResults:\nFinal balance = $%0.2f\n', Balance);
*fprintf('Number of years to reach final balance = 0.0f\n',N;
```

Session Summary

- Control structures pass control in the program based on some conditions to be satisfied
- The syntax for simple if.... else.... statement is

```
if logical expression
statement group 1
else
statement group 2
End
```

The syntax for a 'for loop' is

```
for j=1:m
  % computations;
End
```

The syntax for a 'while loop' is

```
while logical expression statements
```


end