

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 04

Programming with MATLAB

© McGraw Hill I I

Algorithms and Control Structures

Algorithm: an ordered sequence of precisely defined instructions that performs some task in a finite amount of time. Ordered means that the instructions can be numbered, but an algorithm must have the ability to alter the order of its instructions using a control structure. There are three categories of algorithmic operations:

Sequential operations: Instructions executed in order.

Conditional operations: Control structures that first ask a question to be answered with a true/false answer and then select the next instruction based on the answer.

Iterative operations (loops): Control structures that repeat the execution of a block of instructions.

© McGraw Hill LLC

3

Structured Programming

A technique for designing programs in which a hierarchy of *modules* is used, each having a single entry and a single exit point, and in which control is passed downward through the structure without unconditional branches to higher levels of the structure.

In MATLAB these modules can be built-in or user-defined functions.

© McGraw Hill LLC

Advantages of Structured Programming

- 1. Structured programs are easier to write because the programmer can study the overall problem first and then deal with the details later.
- 2. Modules (functions) written for one application can be used for other applications (this is called *reusable* code).
- 3. Structured programs are easier to debug because each module is designed to perform just one task and thus it can be tested separately from the other modules.

© McGraw Hill LLC

5

Advantages of Structured Programming 2

- 4. Structured programming is effective in a teamwork environment because several people can work on a common program, each person developing one or more modules.
- 5. Structured programs are easier to understand and modify, especially if meaningful names are chosen for the modules and if the documentation clearly identifies the module's task.

© McGraw Hill LLC

Steps for Developing a Computer Solution 1

- 1. State the problem concisely.
- 2. Specify the data to be used by the program. This is the "input."
- 3. Specify the information to be generated by the program. This is the "output."
- 4. Work through the solution steps by hand or with a calculator; use a simpler set of data if necessary.

© McGraw Hill LLC

7

Steps for Developing a Computer Solution 2

- 5. Write and run the program.
- 6. Check the output of the program with your hand solution.
- 7. Run the program with your input data and perform a reality check on the output.
- 8. If you will use the program as a general tool in the future, test it by running it for a range of reasonable data values; perform a reality check on the results.

© McGraw Hill LLC

Effective documentation can be accomplished with the use of

- 1. Proper selection of variable names to reflect the quantities they represent.
- 2. Use of comments within the program.
- 3. Use of structure charts.
- 4. Use of flowcharts.
- 5. A verbal description of the program, often in *pseudocode*.

© McGraw Hill LLC

9

Documenting with Charts

Two types of charts aid in developing structured programs and in documenting them.

These are *structure charts* and *flowcharts*.

A structure chart is a graphical description showing how the different parts of the program are connected together.

© McGraw Hill LLC

Use of Flowcharts

Flowcharts are useful for developing and documenting programs that contain conditional statements, because they can display the various paths (called "branches") that a program can take, depending on how the conditional statements are executed.

AGGraw Hill LLC 12

Flowchart representation of the if statement

© McGraw Hill LLC

13

Documenting with Pseudocode

We can document with *pseudocode*, in which natural language and mathematical expressions are used to construct statements that look like computer statements but without detailed syntax.

Each pseudocode instruction may be numbered, but should be unambiguous and computable.

© McGraw Hill LLC

Finding Bugs

Debugging a program is the process of finding and removing the "bugs," or errors, in a program. Such errors usually fall into one of the following categories.

- Syntax errors such as omitting a parenthesis or comma, or spelling a command name incorrectly. MATLAB usually detects the more obvious errors and displays a message describing the error and its location.
- 2. Errors due to an incorrect mathematical procedure. These are called *runtime errors*. They do not necessarily occur every time the program is executed; their occurrence often depends on the particular input data. A common example is division by zero.

© McGraw Hill LLC

Locating Runtime Errors

To locate a runtime error, try the following:

- Always test your program with a simple version of the problem, whose answers can be checked by hand calculations.
- 2. Display any intermediate calculations by removing semicolons at the end of statements.
- 3. To test user-defined functions, try commenting out the function line and running the file as a script.
- 4. Use the debugging features of the Editor/Debugger, which is discussed in Section 4.8.

McGrur Bill I C [16

Development of Large Programs

- 1. Writing and testing of individual modules (the *unit-testing* phase).
- 2. Writing of the top-level program that uses the modules (the *build* phase). Not all modules are included in the initial testing. As the build proceeds, more modules are included.
- 3. Testing of the first complete program (the *alpha release* phase). This is usually done only in-house by technical people closely involved with the program development. There might be several alpha releases as bugs are discovered and removed.
- 4. Testing of the final alpha release by in-house personnel and by familiar and trusted outside users, who often must sign a confidentiality agreement. This is the *beta release* phase, and there might be several beta releases.

© MeGraw Hill LLC

Relational Operators 1

Operator	Meaning	
<	Less than.	
<=	Less than or equal to.	
>	Greater than.	
>=	Greater than or equal to.	
==	Equal to.	
~=	Not equal to.	
		18

o McGraw Hill LLC

Relational Operators 2

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

© McGraw Hill LLC

19

Relational Operators 3

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.

McGraw Hill II C

Relational Operators 4

The arithmetic operators +, -, *, /, and \setminus have precedence over the relational operators. Thus the statement

$$z = 5 > 2 + 7$$

is equivalent to

$$z = 5 > (2+7)$$

and returns the result z = 0.

We can use parentheses to change the order of precedence; for example, z = (5 > 2) + 7 evaluates to z = 8.

© McGraw Hill LLC

21

The logical Class 1

When the relational operators are used, such as

$$x = (5 > 2)$$

they create a *logical* variable, in this case, x.

Logical is a first-class data type and a MATLAB class, and so logical is equivalent to other first-class types such as character and cell arrays.

Logical variables may have only the values 1 (true) and 0 (false).

© McGraw Hill LLC

The logical Class 2

Just because an array contains only 0s and 1s, however, it is not necessarily a logical array. For example, in the following session k and k appear the same, but k is a logical array and k is a numeric array, and thus an error message is issued.

© McGraw Hill LLC

23

Accessing Arrays Using Logical Arrays

When a logical array is used to address another array, it extracts from that array the elements in the locations where the logical array has 1s.

So typing A(B), where B is a logical array of the same size as A, returns the values of A at the indices where B is A.

0 McGraw Hill LLC 24

Accessing Arrays Using Logical Arrays 2

Specifying array subscripts with logical arrays extracts the elements that correspond to the true (1) elements in the logical array.

Given A = [5, 6, 7; 8, 9, 10; 11, 12, 13] and B = logical(eye(3)), we can extract the diagonal elements of Aby typing C = A(B) to obtain C = [5; 9; 13].

```
5 6 7
8 9 10
11 12 13
 3×3 <u>logical</u> array
 1 0 0
>> eye(3)
 >> C=A(B)
ans =
 0
```

© McGraw Hill LLC

Logical Operators 1

~	NOT	•
		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 have nonzero elements and zeros where either A or B is zero.
I	OR	$A \mid B$ 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.

Logical Operators 2

Operator	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.
11	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.

© McGraw Hill LLC

Order of Precedence for Operator Types

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.

© McGraw Hill LLC 28

Logical Functions

Logical function **Definition** all(x)Returns a scalar, which is 1 if all the elements in the vector x are nonzero and 0 otherwise. all(A) Returns a row vector having the same number of columns as the matrix A and containing ones and zeros, depending on whether or not the corresponding column of A has all nonzero elements. Returns a scalar, which is 1 if any of the elements in the vector x any(x) is nonzero and 0 otherwise. >> A=[1,2,3;0,0,0;-1,-2,-4] >> x=[2,4,0,-1.5];>> x=[-1,0,2.5,4];>> any(x) >> y=all(x); >> y ans = >> all(A) logical logical 1×3 <u>logical</u> array 0 0 0

Logical Functions 2

Logical function Definition

© McGraw Hill LLC

any (A) Returns a row vector having the same number of columns as A and containing ones and zeros, depending on whether or not the corresponding column of the matrix A contains any nonzero elements.

isfinite (A) Returns an array of the same dimension as A with ones where the elements of A are finite and zeros elsewhere.

O McGraw Hill LLC

```
Logical Functions 3
 Logical function
 Definition
 ischar(A)
 Returns a 1 if A is a character array and 0
 otherwise.
 isempty(A)
 Returns a 1 if A is an empty matrix and 0
 otherwise.
 >> A=[0,0;0,0];
 >> B=[1,0;0,0]; >> isempty(C)
 -1 -2
 >> isempty(A)
 ans =
 >> ischar(A)
 ans =
 logical
 ans =
 <u>logical</u>
 logical
 0
 0
 >> isempty(B)
 >> A='Hello students';
 >> ischar(A)
 ans =
 logical
 logical
 0
© McGraw Hill LLC
```

Logical Functions 4

Logical function

isinf(A)

isnan(A)

>> A=[1,inf,-2,-3];

1×4 <u>logical</u> array
0 1 0 0

1×4 <u>logical</u> array
0 1 0 0

>> B=[2,NaN,sqrt(2),inf];

>> isinf(A)

>> isnan(B)

ans =

ans =

Definition Returns an array of the same dimension as A, with ones where A has 'inf' and zeros elsewhere. Returns an array of the same dimension as A with ones where A has 'NaN' and zeros elsewhere. ('NaN' stands for 'not a number," which means an undefined result.)

Logical Functions 5

isnumeric (A) Returns a 1 if A is a numeric array and 0 otherwise.

Returns a 1 if A has no elements with imaginary parts and 0 otherwise.

© McGraw Hill LLC

Logical Functions 6

logical (A) Converts the elements of the array A into logical values.

Returns an array the same dimension as A and B; the new array has ones where either A or B is nonzero, but not both, and zeros where A and B are either both nonzero or both zero.

© McGraw Hill I C 24

The find Function

find (A) Computes an array containing the indices of the nonzero elements of the array A.

[u,v,w] = find(A) Computes the arrays u and v containing the row and column indices of the nonzero elements of the array A and computes the array w containing the values of the nonzero elements. The array w may be omitted.

© McGraw Hill LLC

35

Logical Operators and the find Function

Consider the session

>>x =
$$[5, -3, 0, 0, 8];$$

>>y = $[2, 4, 0, 5, 7];$
>>z = find(x&y)
z = $[2, 2, 5, 0, 0, 8];$

Note that the find function returns the *indices*, and not the *values*.

```
>> x=[5,-3,0,0,8];
>> y=[2,4,0,5,7];
>> B=x&y

B =
 1×5 logical array
 1 1 0 0 1

>> z=find(B)

z =
 1 2 5

>> z=find(x&y)

z =
 1 2 5
```

© McGrow Hill I I

Logical Operators and the find Function 2

>> y(x&y)

>> length(y(x&y))

ans =

In the following session, note the difference between the result obtained by y(x&y) and the result obtained by find(x&y) in the previous slide.

© McGraw Hill LLC

Question 1

```
If x = [-10,14,2,5] and y = [-9,13,0,4], what will be the result of the \sim y > x.
```

```
>> x=[-10,14,2,5];

>> y=[-9,13,0,4];

>> -y

a) 1 0 0 0 (correct)

ans =

1×4 logical array

d) 0 1 1 1 1

>> x

x =

-10 14 2 5

>> -y>x

ans =

1×4 logical array

1 0 0 0 0
```

Question 2

Suppose that x = [-5,4,3,-8,6] and y = [-10,6,3,5,4]. What is the result of the B = $(x \sim y)$ operation?

>> x=[-5,4,3,-8,6];

© McGraw Hill LLC

39

Question 3

Suppose that x = [-2,5,4,7,1] and y = [3,5,-2,1,6]. Use MATLAB to find the indices of the elements in x that are greater than the corresponding elements in y.

```
in y. 
 x=[-2,5,4,7,1];
 y=[3,5,-2,1,6];
 B=(x>y)
```

a) 1 2 5

b) 3 4 (correct)

1×5 <u>logical</u> array

c) 2 3d) 1 3 5

0 0 1 1 0

>> Z=x(B)

z =

4

>> T=find(B)

T =

3

© McGrow Hill LLC

Question 4

The height and speed of a projectile (such as a thrown ball) launched with a speed of v_0 at an angle A to the horizontal are given by

$$h(t) = v_0 t \sin A - 0.5g t^2$$

$$v(t) = \sqrt{v_0^2 - 2v_0 g t \sin A + g^2 t^2}$$

where g is the acceleration due to gravity. The projectile will strike the ground when h(t) = 0, which gives the time to hit $t_{hit} = 2 (v_o/g) sin A$. Suppose that $A = 40^{\circ}$, $v_o = 20 \ m/s$, and $g = 9.81 \ m/s^2$.

Use the MATLAB relational and logical operators to find the first time when h >= 6.

Hint: When computing the times t_1 and t_2 , you have to keep in mind that the first element in the array t corresponds to t = 0 (that is, t(1) = 0).

```
>> h=v0*t*sin(A)-0.5*g*t.^2;
>> v=sqrt(v0^2-2*v0*g*sin(A)*t+g^2*t.^2);
>> v0=20;g=9.81;A=40*pi/180;
>> %Compute the time to hit
>> t_hit=2*v0*sin(A)/g;
>> %Define arrays containing t,h and v.
>> t=0:t_hit/100:t_hit;

>> h=v0*t*sin(A)-0.5*g*t.^2;
>> v=sqrt(v0^2-2*v0*g*sin(A)*t+g^2*t.^2);
>> %Determine when the height is not less than 6
>> u=find(h>=6);
>> %Compute the corresponding time.
>> t_1=u(1)*(t_hit/100)

t_1 =

0.6552
```

© McGraw Hill LLC

41

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.

MeGraw Hill LLC 42

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

© McGraw Hill LLC

The Logical Expression in the else Structure

The logical expression may be an *array*. If so, the test returns a value of true only if *all* the elements of the logical expression are true!

© McGraw Hill LLC

45

The Logical Expression in the else Structure 2

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

When this program is run it gives the result

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

© McGraw Hill LL

The Logical Expression in the else Structure 3

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

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

When executed, it produces the following message:

```
Some of the 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].

© McGraw Hill LLC

47

Making Statements Concise

```
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
```

© McGrow Hill I I

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.

© McGraw Hill LLC

49

Flowchart for the General if-elseif-else Structure Start Logical Expression 1 False Statement Group 1 Access the text alternative for slide images.

Example of an if-elseif-else Structure

```
For example, suppose that y = log(x)
for x > 10, y = sqrt(x) for 0 \le x \le 10,
and y = exp(x) - 1 for x \le 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
```

© McGraw Hill LLC

51

Strings and Conditional Statements

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
```

© McGraw Hill LLC

Strings and Conditional Statements 2

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

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

© McGraw Hill LLC

53

Strings and Conditional Statements 3

The following prompt program 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.

© McGraw Hill LLC

Strings and Conditional Statements 4

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 a No answer.

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

© McGraw Hill LLC

55

Question 5

Q5- Write a script file using conditional statements to evaluate the following function, assuming that the scalar variable x has a value. The function is

```
y = \sqrt{x^2 + 1}
y = 3x + 1
y = 9 sin(5x - 50) + 31
```

Use your file to evaluate y for x = 11, and check the results by hand.

```
>> y=9*sin(5*11-50)+31
y =
22.3697
```

```
for x < 0,

for 0 \le x < 10

for x \ge 10.
```

```
>> x=input('Enter x:');
Enter x:11
>> if x<0
y=sqrt(x.^2+1)
end
>> if x>=0&x<10
y=3.*x+1
end
>> if x>=10
y=9*sin(5.*x-50)+31
end
y =
22.3697
```

Question 6

Q6- Create a MATLAB function called fxy to evaluate the function f(x,y) defined as follows:

$$f(x,y) = \begin{cases} xy & \text{if } x \ge 0 \text{ and } y \ge 0 \\ xy^2 & \text{if } x \ge 0 \text{ and } y < 0 \\ x^2y & \text{if } x < 0 \text{ and } y \ge 0 \\ x^2y^2 & \text{if } x < 0 \text{ and } y < 0 \end{cases}$$

For x=-5, y=7 the value returned by the function f(x,y) is

```
fxy.m × +
 1 function f=fxy(x,y)
2 %evaluate the function:
 f=xv if x>=0 and v>=0
 f=xy^2 if x>=0 and y<=0
 %f=x^2y if x<0 and y>=0
 >> fxy(-5,7)
 -%f=x^2y^2 if x<0 and y<0
 if x>=0 & y>=0
 ans =
 8 -
 f=x.*y;
 9 -
 elseif x>=0 & y<0
 f=x.*y.^2;
 10 -
 11 -
 elseif x<0 & y>=0
 12 -
 f=x.^2*y;
 13 -
 14 -
 f=x.^2*y.^2;
 15 -
 end
 16 -
 end
© McGraw Hill LLC
```

Question 7

Q7- Given a number x and the quadrant q (q = 1, 2, 3, 4), write a function, func1, to compute $sin^{-1}(x)$ in degrees, taking into account the quadrant. The program should display an error message if |x| > 1. The value returned by func1(-0.6, 3) is

```
if (q==1|q==2)
function z=func1(x,q)
 disp('Incompatible values of x and q')
if abs(x)<1 & x>0
 if q==1
 disp(y)
 y = asin(x)*180/pi;
 elseif q==2
y = 180- asin(x)*180/pi;
 end
 if abs(x) > 1
 disp('The magnitude of x is greater than 1')
 disp('Incompatible values of x and q')
 disp(y)
 end
 func1(-0.60, 3)
if abs(x)<1 & x<0
 -143.1301
 if q==4
 y = asin(x)*180/pi;
 elseif q==3
 y = -180 - asin(x) * 180/pi;
  © McGraw Hill LLC
```

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.

© McGraw Hill LLC

Loop Variable Expression

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 one.
- 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.

© McGraw Hill LLC

Loop Variable Expression 2

For example, 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
y
The result is y = 1, 3, NaN, 2.</pre>
```

6. MeGenn Hill LC

Using a Logical Array as a Mask

We can often avoid the use of loops and branching and thus create simpler and faster programs by using a logical array as a *mask* that selects elements of another array. Any elements not selected will remain unchanged.

The following session creates the logical array $\mathbb C$ from the numeric array $\mathbb A$ given previously.

The result is

$$C = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 0 & 1 \\ 0 & 1 & 1 \end{bmatrix}$$

© McGraw Hill LLC

63

Example of the Mask Technique

We can use this mask technique to compute the square root of only those elements of A given in the previous program that are no less than 0 and add 50 to those elements that are negative. The program is

$$A = [0, -1, 4; 9, -4, 25; -34, 49, 64];$$
 $C = (A >= 0);$
 $A(C) = sqrt(A(C))$
 $A(\sim C) = A(\sim C) + 50$

© McGraw Hill LLC

Question 8

Write a script file to compute the sum of the first 15 terms in the series, $5k^2 - 2k$, k = 1, 2, 3, ..., 15.

- a) 5960 (correct)
- b) 1815
- c) 6643
- d) 3983

© McGraw Hill LLC

65

Question 9

Write a program to produce the following matrix:

$$\mathbf{A} = \begin{bmatrix} 4 & 8 & 12 \\ 10 & 14 & 18 \\ 16 & 20 & 24 \\ 22 & 26 & 30 \end{bmatrix}$$

Then calculate $y = A^2$, the value of y(3,2) is

ans =

4

10

16

22

8

14

20

26

- a) 400 (correct)
- b) 576
- c) 600
- d) 900

```
matrix.m × +
  1  function [z]=matrix
  2 -
 for c=1:3
  3 -
 for r=1:4
  4 -
 \underline{\underline{A}}(r,c) = 4 + (c-1) * 4 + (r-1) * 6;
  5 -
  6 -
 - end
  7 –
 z=A;
 8 -
 end
 >> y=ans.^2
 >> y(3,2)
 ans =
12
 16
 64
 144
18
 196
 324
 400
24
 576
 256
 400
30
 484
 676
 900
```

© MaGrow Hill I I

while Loops

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
```

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

© McGraw Hill LLC

67

The Typical Structure of a while Loop


```
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*.

© McGraw Hill LI

Question 10

Use a while loop to determine how many terms in the series $3k^2$, k = 1, 2, 3, ..., are required for the sum of the terms to exceed 5620. What is the sum for this number of terms?

```
a) 25, 9327
```

b) 21,7753

c) 19, 6327 (correct)

d) 17, 4315

```
>> sum=0;
>> k=1;
>> while sum<5620;
sum=sum+3*k^2;
k=k+1;
end
>> disp('sum=')
sum=
>> disp(sum)
6327

>> disp(k)
19

>> sum
sum =
```

PRILIC 70

Question 11

Use a while loop to find two decimal places the largest value of x before the error in the $e^x \approx 1 + x + \frac{x^2}{2} + \frac{x^3}{6}$ exceeds 15 percent.

- a) 0.89
- b) 2.04 (correct)
- c) 1.75
- d) 3.21

```
>> error=0;
>> x=0;
>> while error<15
x=x+0.01;
approx=1+x+x^2/2+x^3/6;
error=100*(exp(x)-approx)/exp(x);
end
>> x
x =
```

2.0400

© McGraw Hill LLC

71

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.

McGraw Hill LLC

Syntax of the switch Structure

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

© McGraw Hill LLC

73

Example of the switch Structure

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
```

© McGraw Hill LL

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.