

MATLAB

for Engineering Applications
Fifth Edition

William J. Palm III

© McGraw Hill LLC. All rights reserved. No reproduction or distribution without the prior written consent of McGraw Hill LLC.

Chapter 03

Functions

© McGrow Hill I I

Getting Help for Functions

You can use the lookfor command to find functions that are relevant to your application.

For example, type lookfor imaginary to get a list of the functions that deal with imaginary numbers. You will see listed:

© McGraw Hill LLC

Common mathematical functions

Exponential

exp (x) Exponential; e^x sqrt(x) Square root; \sqrt{x}

Logarithmic

 $\log (x)$ Natural logarithm; $\ln x$ $\log 10 (x)$ Common (base 10)

logarithm; $\log x = \log_{10} x$

McGrow Hill LC

Some common mathematical functions

Complex

real(x)

abs(x) Absolute value. angle(x) Angle of a complex number. Complex conjugate. conj(x) Imaginary part of a complex number. imag(x)Real part of a complex number.

© McGraw Hill LLC

Some common mathematical functions 2

Numeric

ceil(x)Round to nearest integer toward ∞ . fix(x)Round to nearest integer toward zero. Round to nearest integer toward $-\infty$. floor(x) round(x) Round toward nearest integer. sign(x)Signum function: +1 if x > 0; if x = 0; -1 if x < 0.

Operations with Complex Numbers 1

```
>>x = -3 + 4i;
>>y = 6 - 8i;
>>mag_x = abs(x)
mag_x =
 5.0000
>>mag_y = abs(y)
mag_y =
 10.0000
>>mag_product = abs(x*y)
 50.0000
```

© McGraw Hill LLC

Operations with Complex Numbers 2

```
>>angle_x = angle(x)
angle_x =
 2.2143
>>angle_y = angle(y)
angle_y =
 -0.9273
>>sum_angles = angle_x + angle_y
sum_angles =
 1.2870
>>angle_product = angle(x*y)
angle_product =
 1.2870
```

/

Operations on Arrays

MATLAB will treat a variable as an array automatically. For example, to compute the square roots of 5, 7, and 15, type

```
>>x = [5,7,15];
>>y = sqrt(x)
y =
2.2361 2.6358 3.8730
```

© McGraw Hill LLC

Question 1

For x = 6 - 7i the *angle* (x) and the abs(x) are

a) -0.86 rad, 9.2 (correct)b) 0.86 rad, -9.2c) -0.86 rad, -9.2d) 0.86 rad, 9.2 -0.8622 >> abs (x)ans = 9.2195

© McGrow Hill II

Q2- Find the real part, and imaginary part of the $\sqrt{3+5i}$

>> x=sqrt(3+5i)

a) 3.2, 2.3

b) 2.1, 1.2 (correct)

c) 2.2, 3.3

d) 3.3, 2.2

2.1013 + 1.1897i

>> real(x)

ans =

2.1013

>> imag(x)

ans =

1.1897

© McGraw Hill LLC

11

Expressing Function Arguments 1

We can write sin 2 in text, but MATLAB requires parentheses surrounding the 2 (which is called the *function argument* or *parameter*).

Thus, to evaluate sin 2 in MATLAB, we type sin (2). The MATLAB function name must be followed by a pair of parentheses that surround the argument.

To express in text the sine of the second element of the array x, we would type $\sin[x(2)]$. However, in MATLAB you cannot use square brackets or braces in this way, and you must type $\sin(x(2))$.

© McGraw Hill LLC

Expressing Function Arguments 2

To evaluate $\sin(x^2+5)$, you type $\sin(x.^2 + 5)$.

To evaluate $\sin(\sqrt{x} + 1)$, you type $\sin(\operatorname{sqrt}(x) + 1)$.

Using a function as an argument of another function is called *function composition*. Be sure to check the order of precedence and the number and placement of parentheses when typing such expressions.

Every left-facing parenthesis requires a right-facing mate. However, this condition does not guarantee that the expression is correct!

© McGraw Hill LLC

Expressing Function Arguments 3

Another common mistake involves expressions like $\sin^2 x$, which means $(\sin x)^2$.

In MATLAB we write this expression as $(\sin(x))^2$, not as $\sin^2(x)$, $\sin^2(x)$, $\sin(x^2)$, or $\sin(x)^2$!

McGraw Hill LLC 14

Expressing Function Arguments 4

The MATLAB trigonometric functions operate in radian mode. Thus sin(5) computes the sine of 5 rad, not the sine of 5° .

To convert between degrees and radians, use the relation $q_{\rm radians} = (\pi/180) q_{\rm degrees}.$

© McGraw Hill LLC

15

Trigonometric Functions

cos(x) Cosine; cos x.

 $\cot(x)$ Cotangent; $\cot x$.

csc(x) Cosecant; csc x.

sec(x) Secant; sec x.

 $\sin(x)$ Sine; $\sin x$.

tan(x) Tangent; tan x.

© McGraw Hill LL

Inverse Trigonometric Functions

acos(x)	Inverse cosine; $arccos x$.
acot(x)	Inverse cotangent; $\operatorname{arccot} x$.
acsc(x)	Inverse cosecant; $\operatorname{arccsc} x$.
asec(x)	Inverse secant; $arcsec x$.
asin(x)	Inverse sine; $\arcsin x$.
atan(x)	Inverse tangent; $\arctan x$.
atan2(y,x)	Four-quadrant inverse tangent.

© McGraw Hill LL

17

Hyperbolic Functions

cosh(x)	Hyperbolic cosine
coth(x)	Hyperbolic cotangent
csch(x)	Hyperbolic cosecant
sech(x)	Hyperbolic secant
sinh(x)	Hyperbolic sine
tanh(x)	Hyperbolic tangent

© McGraw Hill LL

Inverse Hyperbolic Functions

acosh(x) Inverse hyperbolic cosine

acoth(x) Inverse hyperbolic cotangent

acsch(x) Inverse hyperbolic cosecant

asech(x) Inverse hyperbolic secant

asinh(x) Inverse hyperbolic sine

atanh(x) Inverse hyperbolic tangent;

© McGraw Hill LLC

19

Question 3

For x = 3 + 8i the acsc (x) is

a) -0.0409 - 0.1095i

b) 0.0409 + 0.1095i

c) 0.0409 - 0.1095i (correct)

d) -0.0409 + 0.1095i

>> x=3+8*i; >> acsc(x)

ans =

0.0409 - 0.1095i

General II C

Q4- For x in the range $0 \le x \le 2\pi$ use MATLAB to calculate tan(2x) - $2tanx/(1-tan^2x)$. From the results you can conclude that:


- a) $2\tan(2x) < \left(\frac{2\tan x}{1-\tan^2 x}\right)$ b) $\tan(2x) > 2\left(\frac{2\tan x}{1-\tan^2 x}\right)$ c) $\tan(2x) > \left(\frac{2\tan x}{1-\tan^2 x}\right)$ d) $\tan(2x) = \left(\frac{2\tan x}{1-\tan^2 x}\right)$ (correct)

```
>> x=0:pi/2:2*pi;
>> y=tan(2.*x)-(2*tan(x))/(1-tan(x).^2)
 Very small y!
  1.0e-15 *
 0.1255
 0.0030
 -0.1195 -0.2419 -0.3644
```

© McGraw Hill LLC

Question 5

Q5- For x in the range $-10 \le x \le 10$ use MATLAB to plot $y = sinh^{-1} x - ln(x + \sqrt{x^2 + 1})$. The result looks like


>> x=-10:0.1:10; $>> y=asinh(x)-log(x+(sqrt((x.^2)+1)));$ >> plot(x,y)

Very small y!

User-Defined Functions

To create a function file, open the Editor as described in Chapter 1, by selecting New under the HOME tab on the Toolstrip, but instead of selecting Script, select Function. The first line in a function file must begin with a function definition line that has a list of inputs and outputs. This line distinguishes a function M-file from a script M-file. Its syntax is shown in the next slide.

© McGraw Hill LLC

23

User-Defined Functions 2


The first line in a function file must begin with a *function definition line* that has a list of inputs and outputs. This line distinguishes a function M-file from a script M-file. Its syntax is as follows:

function [output variables] = name(input
variables)

Note that the output variables are enclosed in *square* brackets, while the input variables must be enclosed with parentheses. The function name (here, name) should be the same as the file name in which it is saved (with the .m extension).

© McGraw Hill LLC

The default Editor Window when creating a new function 1


User-Defined Functions: Example 1

```
function z = fun(x,y)

u = 3*x;

z = u + 6*y.^2;

end
```

Note the use of a semicolon at the end of the lines. This prevents the values of u and z from being displayed.

Note also the use of the array exponentiation operator ($.^{\circ}$). This enables the function to accept y as an array.

© McGraw Hill LLC

User-Defined Functions: Example 2

Call this function with its output argument:

```
>>z = fun(3,7)
z = 303
```

The function uses x = 3 and y = 7 to compute z.

© McGraw Hill LLC

27

User-Defined Functions: Example 3

Call this function without its output argument and try to access its value. You will see an error message.

```
>>fun(3,7)
ans =
 303
>>z
??? Undefined function or variable 'z'.
```

© McGraw Hill LL

User-Defined Functions: Example 4

Assign the output argument to another variable:

```
>>q = fun(3,7)
q = 303
```

You can suppress the output by putting a semicolon after the function call.

For example, if you type q = fun(3,7); the value of q will be computed but not displayed (because of the semicolon).

© McGraw Hill LLC

29

Local Variables 1

The variables x and y are local to the function fun, so unless you pass their values by naming them x and y, their values will not be available in the workspace outside the function. The variable u is also local to the function. For example,

```
>>x = 3;y = 7;
>>q = fun(x,y);
>>x
x =
3
>>y
y =
7
>>u
??? Undefined function or variable 'u'.
```

© McGraw Hill LI

Argument Order

Only the order of the arguments is important, not the names of the arguments:

```
>>x = 7;y = 3;
>>z = fun(y,x)
z = 303
```

The second line is equivalent to z = fun(3,7).

© McGraw Hill LLC

31

Arrays as Inputs

You can use arrays as input arguments:


>>r =
$$fun(2:4,7:9)$$

r = 300 393 498

© McGraw Hill LLC

Q6- Create a function called cone that computes the volume V of a cone whose height is h and whose radius is r. (Do not forget to check if a file already exists by that name!) The volume is given by $V = \pi r^2 h/3$. For r=4 and h=70 the result is:

- a) 3.27e+03
- b) 2.14e+02
- c) 1.17e+03 (correct)
- d) 4.22e+02


© McGraw Hill LLC

33

Multiple Outputs


A function may have more than one output. These are enclosed in square brackets.

For example, the function Circle computes the area A and circumference C of a circle, given its radius as an input argument.

Q7- Write a function to calculate the area, $A = 2\pi rh + 2\pi r^2$, and the volume, $V = \pi r^2 h$, of the cylinder shown in Fig. 1.

A and V for r=3 and h=5 are

- 643.1, 545.3
- 231.3, 214.2
- 350.8, 481.6
- 150.8, 141.4 (correct)


```
Cylinder.m × +
V=pi*r^2*h;
 >> [A, V] = Cylinder (3, 5)
  150.7964
```

141.3717

© McGraw Hill LLC

Example of No Inputs and No Outputs

A function may have no input arguments and no output list.

For example, the function show date clears all variables, clears the screen, computes and stores the date in the variable today, and then displays the value of today.

```
function show_date
  clear
  clc
  today = date
end
```

Examples of Function Definition Lines

1. One input, one output:

```
function [area square] = square(side)
```

2. Brackets are optional for one input, one output:

```
function area_square = square(side)
```

3. Three inputs, one output:

```
function [volume_box] = box(height, width, length)
```

4. One input, two outputs:

```
function [area_circle,circumf] = circle(radius)
```

5. No named output: function sqplot(side)

© McGraw Hill LLC

37

Function Example 1

© McGraw Hill LL

Function Example 2

1. The variable names used in the function definition may, but need not, be used when the function is called:

```
>>a = 32.2;
>>initial_speed = 10;
>>time = 5;
>>[feet_dropped,speed] = . . .
drop(a,initial speed,time)
```

© McGraw Hill LLC

39

Function Example 3

2. The input variables need not be assigned values outside the function prior to the function call:

```
[feet dropped, speed] = drop(32.2,10,5)
```

3. The inputs and outputs may be arrays:

```
[feet dropped, speed] = drop(32.2,10,0:1:5)
```

This function call produces the arrays feet_dropped and speed, each with six values corresponding to the six values of time in the array time.

© McGraw Hill LL

Local Variables 2

The names of the input variables given in the function definition line are local to that function.

This means that other variable names can be used when you call the function.

All variables inside a function are erased after the function finishes executing, except when the same variable names appear in the output variable list used in the function call.

© McGraw Hill LLC

41

Global Variables

The global command declares certain variables global, and therefore their values are available to the basic workspace and to other functions that declare these variables global.

The syntax to declare the variables a, x, and q is

Any assignment to those variables, in any function or in the base workspace, is available to all the other functions declaring them global.

© McGraw Hill LLC

Function Handles 1

You can create a function handle to any function by using the at sign, @, before the function name. You can then use the handle to reference the function. To create a handle to the function $y = x + 2e^{-x} - 3$, define the following function file:

```
function y = f1(x)

y = x + 2*exp(-x) - 3;

end
```

You can pass the function as an argument to another function. For example, we can plot the function over $0 \le x \le 6$ as follows:

```
>>fplot(0:0.01:6,@f1)
```

© McGraw Hill LLC

43

Finding Zeros of a Function

You can use the fzero function to find the zero of a function of a single variable, which is denoted by x. One form of its syntax is

```
fzero(@function, x0)
```

where @function is the function handle for the function function, and x0 is a user-supplied guess for the zero.

The fzero function returns a value of x that is near x0.

It identifies only points where the function crosses the *x*-axis, not points where the function just touches the axis.

For example, fzero (@cos, 2) returns the value 1.5708.

© McGraw Hill LLC

Using fzero with User-Defined Functions

To use the fzero function to find the zeros of more complicated functions, it is more convenient to define the function in a function file.

For example, if $y = x + 2e^{-x} - 3$, define the following function file:

```
function y = f1(x)
  y = x + 2*exp(-x) - 3;
end
```

© McGraw Hill LLC

Using fzero with User-Defined Functions 2

Plotting the function $y = x + 2e^{-x} - 3$ shows that there is a zero near x = -0.5 and one near x = 3.

To find a more precise value of the zero near x = -0.5, type

$$>>x = fzero(@f1,-0.5)$$

The answer is x = -0.5831.

The equation $e^{-0.1x}sin(x + 2) = 0.1$ has two solutions in the interval 1 < x < 5. The solutions are.

- a) 1.03, 4.43 (correct)
- b) 2, 6.7
- c) 3, 7.5
- d) 4, 9.4

```
>> fzero(@solve,1)
ans =
 1.0305
>> fzero(@solve,2.5)
ans =
 1.0305
>> fzero(@solve,3.5)
ans =
 4.4397
```

© McGraw Hill LLC

Finding the Minimum of a Function

The fminbnd function finds the minimum of a function of a single variable, which is denoted by x. One form of its syntax is

fminbnd(@function, x1, x2)

where @function is the function handle for the function. The fminbnd function returns a value of x that minimizes the function in the interval $x1 \le x \le x2$.

For example, fminbnd (@cos, 0, 4) returns the value 3.1416.

© McGraw Hill LL0

Finding the Minimum of a Function 2

When using fminbnd it is more convenient to define the function in a function file. For example, if $y = 1 - xe^{-x}$, define the following function file:

```
function y = f2(x)

y = 1-x.*exp(-x);

end
```

To find the value of x that gives a minimum of y for $0 \le x \le 5$, type

```
>> x = fminbnd(@f2,0,5)
```

The answer is x = 1. To find the minimum value of y, type y = f2(x). The result is y = 0.6321.

© McGraw Hill LLC

49

Finding the Minimum of a Function 3

A function can have one or more *local* minima and a *global* minimum.

If the specified range of the independent variable does not enclose the global minimum, fminbnd will not find the global minimum.

fminbnd will find a minimum that occurs on a boundary.

© McGraw Hill LLC

Finding the Minimum of a Function 4

To find the minimum of a function of more than one variable, use the fminsearch function. One form of its syntax is

```
fminsearch(@function, x0)
```

where @function is the function handle of the function in question. The vector x0 is a guess that must be supplied by the user.

© McGraw Hill LLC

51

Finding the Minimum of a Function 5

To minimize the function $f = xe^{-x^2-y^2}$, we first define it in an M-file, using the vector x whose elements are x(1) = x and x(2) = y.

```
function f = f4(x)

f = x(1).*exp(-x(1).^2-x(2).^2);

end
```

Suppose we guess that the minimum is near x = y = 0. The session is >>fminsearch (@f4, [0,0])

```
ans = -0.7071 0.000
```

Thus, the minimum occurs at x = -0.7071, y = 0.

© McGraw Hill LL

The function $y = 0.5 + e^{-0.6x} sin(3x + 2)$ has one minimum point in the interval -8 < x < -7. Find the value of x at the minimum.

>> x = fminbnd(@f3, -8, -7)

y=0.5+exp(-0.6*x)*sin(3*x+2);

- a) -7.23
- b) -7.35
- c) -7.53 (correct)


© McGraw Hill LLC

53

Question 10

Create a primary function that uses a function handle with a nested function to compute the minimum of the function $20x^2 - 200x + 12$ over the range $0 \le x \le 10$.

- a) 341
- b) -488 (correct)
- c) 120
- d) -14


- >> x=fminbnd(@f5,0,10)
- x = 5.0000
- >> f5(x)
 ans =
- -488
- >> fplot(@f5,[0,10])

© McGraw Hill LLC

Write a function to compute $y = x^2 - 4$. The values returned by fminsearch(@fun1, -1) and fzero(@fun1, 0) are:

- a) 1.7e-15, 4
- b) 6.3e-17, -4
- c) 8.9e-16, -2 (correct)
- d) 7.4e-14, 2

© McGraw Hill LLC


fun1.m x +
function y=fun1(x)
y=x^2-4;
function y=fun1(x)
function y=fun1(x)
function y=fun1(x)
function y=fun1(x)

ans =

8.8818e-16

>> fzero(@fun1,0)

ans =

-2


>> fplot(@fun1,[-3,3])

Question 12

Q12- Find the depth d and angle θ to minimize the perimeter length (L) of the channel shown below to provide an area (S) of 380 ft^2 .

f.m × +

1 □ function y=f(x)


$$L = \frac{S}{d} - \frac{d}{\tan \theta} + \frac{2d}{\sin \theta}$$

- a) $d=24.7 \theta = 1.24 \text{ rad}$
- b) $d=12.6 \theta = 1.12 \text{ rad}$
- c) $d=18.9 \theta=1.41 \text{ rad}$
- d) d=14.8 $\theta=1.04$ rad (correct)

y=(380./x(1))-(x(1)/tan(x(2)))+(2.*x(1)/sin(x(2)));-end

>> fminsearch(@f,[20,1])

ans =

14.8119 1.0472

© McGrow Hill I I C

Function Handles 2

One way to invoke, or "call," a function into action is to use a function handle @. Consider the fzero function used with the user-defined function fun1, which computes $y = x^2 - 4$.

```
>>[x, value] = fzero(@fun1,[0, 3])
```

© McGraw Hill LLC

57

Anonymous Functions 1

Anonymous functions enable you to create a simple function without needing to create an M-file for it. You can construct an anonymous function either at the MATLAB command line or from within another function or script. The syntax for creating an anonymous function from an expression is

```
fhandle = @(arglist) expr
```

where arglist is a comma-separated list of input arguments to be passed to the function, and expr is any single, valid MATLAB expression.

© McGraw Hill LLC

Anonymous Functions 2

To create a simple function called sq to calculate the square of a number, type

```
>>sq = @(x) x.^2;
```

To improve readability, you may enclose the expression in parentheses, as $sq = 0 (x) (x.^2)$;. To execute the function, type the name of the function handle, followed by any input arguments enclosed in parentheses. For example,

```
>>sq([5,7])
ans = 25 49
```

© McGraw Hill LLC

59

Anonymous Functions 3

You might think that this particular anonymous function will not save you any work because typing sq([5,7]) requires nine keystrokes, one more than is required to type $[5,7].^2$.

Here, however, the anonymous function protects you from forgetting to type the period (.) required for array exponentiation.

Anonymous functions are useful, however, for more complicated functions involving numerous keystrokes.

© McGraw Hill LL0

Anonymous Functions 4

You can pass the handle of an anonymous function to other functions. For example, to find the minimum of the polynomial $4x^2 - 50x + 5$ over the interval [-10, 10], you type

```
>>poly1 = @(x) 4*x.^2 - 50*x + 5;
>>fminbnd(poly1, -10, 10)
ans =
6.2500
```

If you are not going to use that polynomial again, you can omit the handle definition line and type instead

```
>>fminbnd(@(x) 4*x.^2 - 50*x + 5, -10, 10)
```

© McGraw Hill LLC

61

Multiple Input Arguments 1

You can create anonymous functions having more than one input. For example, to define the function

$$\sqrt{(x^2+y^2)}$$
, type
>>sqrtsum = @(x,y) sqrt(x.^2 + y.^2);
Then type
>>sqrtsum(3, 4)
ans =

© McGrow Hill I I C

_

Multiple Input Arguments 2

As another example, consider the function defining a plane, z = Ax + By. The scalar variables A and B must be assigned values before you create the function handle. For example,

```
>>A = 6; B = 4:

>>plane = @(x,y) A*x + B*y;

>>z = plane(2,8)

z =

44
```

© McGraw Hill LLC

63

Question 13

Write an anonymous function to calculate $\sqrt{e^{3x} + y^3 - sinx}$


The result for x=4, y=3 is

```
a) 403.4 (correct) \Rightarrow \text{fun}=\emptyset(x,y) (\text{sqrt}(\exp(3*x)+y.^3-\sin(x))); \\ \Rightarrow \text{fun}(4,3)
b) 340.2 ans = c) 278.9 403.4632
```

© McGraw Hill LL


Create an anonymous function for $10\cos(e^{-2x})$ and use it to plot the function over the range $0 \le x \le 2$. Which of the following graphs represents the plot.


Calling One Function within Another

One anonymous function can call another to implement function composition. Consider the function $5 \sin(x^3)$. It is composed of the functions $g(y) = 5 \sin(y)$ and $f(x) = x^3$. In the following session the function whose handle is h calls the functions whose handles are f and g.

```
>>f = @(x) x.^3;

>>g = @(x) 5*sin(x);

>>h = @(x) g(f(x));

>>h(2)

ans =

4.9468
```

© McGraw Hill LLC

© McGraw Hill LLC

```
Assume f = @(x) x.^3; g = @(x) 5 * sin(x);
Use MATLAB to calculate h(x, y) = g(f(x)) + 5 * y;
```

The value retuned by h(6,1) is

- a) 9.7
- b) 14.2
- c) 8.48 (correct)
- d) 13.8

```
>> f=@(x)(x.^3);

>> g=@(x)(5*sin(x));

>> h=@(x,y)(g(f(x))+(5*y));

>> h(6,1)

ans =


8.4803
```

© McGraw Hill LLC

67

Question 16

Create four anonymous functions to represent the function $6e^{3\cos x^2}$, which is composed of the functions $h(z) = 6e^z$, $g(y) = 3\cos y$, and $f(x) = x^2$. Use the anonymous functions to plot $6e^3\cos x^2$ over the range $0 \le x \le 4$.


```
>> g=@(x)(3*cos(x));
>> f=@(x)(x.^2);
>> T=@(x)(h(g(f(x))))

T =

 function_handle with value:
 @(x)(h(g(f(x))))
>> T(2)

ans =
 0.8444
>> fplot(T,[0,4])
```

>> h=@(x)(6*exp(x));

€ McGrow Hill I I

Variables and Anonymous Functions 1

Variables can appear in anonymous functions in two ways: As variables specified in the argument list, as for example $f = 0 \times .^3$; and

© McGraw Hill LLC

69

Variables and Anonymous Functions 2


As variables specified in the body of the expression, as for example with the variables A and B in plane = @(x,y) A*x + B*y.

When the function is created MATLAB captures the values of these variables and retains those values for the lifetime of the function handle. If the values of A or B are changed after the handle is created, their values associated with the handle do not change.

This feature has both advantages and disadvantages, so you must keep it in mind.

© McGraw Hill LLC

The default Editor Window when creating a new function 2


Importing Spreadsheet Files

Some spreadsheet programs store data in the .wk1 format. You can use the command

M = wklread('filename') to import this data into MATLAB and store it in the matrix M.

The command A = xlsread('filename') imports the Microsoft Excel workbook file filename.xls into the array A. The command [A, B] = xlsread('filename') imports all numeric data into the array A and all text data into the cell array B.

McGrow Hill LC


Because learning changes everything.*

www.mheducation.com

© McGraw Hill LLC. All rights reserved. No reproduction or distribution without the prior written consent of McGraw Hill LLC.