

ELEG 1043

Computer Applications in Engineering

Chapter 12: Matlab Function

C++ FOR ENGINEERS AND SCIENTISTS

Acknowledgement

 Some of the slides or images are from various sources. The copyright of those materials belongs to their original owners.

Objectives

- In this chapter you will learn about:
 - Basics
 - Subfunctions
 - Nested functions
 - Anonymous functions
 - Function_handles

User-defined functions

- MATLAB is built with commands & functions:
 - both sets are computer codes that accept input from the user and generate output.
 - Functions do not use or save variables in the workspace.
- Functions and M-file command scripts make technical computing efficient;

User-defined functions

- It is necessary, as the programmer, to know exactly
 - how a function performs its task;
 - otherwise, how to know that the task is completed correctly.

Concept on function

- User-defined functions take a certain number of inputs, perform some operation, and give output(s).
- For MATLAB built-in functions
 - know what they are supposed to do
 - know that it does it correctly.

Syntax for functions

- Calling a user-defined function:
 - my_function(x)
- Defining a user-defined function:
 - function y = my_function(x)
 - x is a value that is the input to my_function.
 - my_function performs a functional operation.
 - y is a value that is the output of my_function.
- Functions must be written in M-files. The M-file must have the same name as the function.

Naming Function

- The rule for naming functions is the same as for variables. A function name must
 - start with a letter,
 - should be meaningful,
 - should not use the name of an existing function,
 - should not be excessively long.

Notes on functions

- It is important to make meaningful variable names to variables inside a function
 - Understand what the function does MORE EASILY.
- Comments ARE extremely important in functions.
 - Comments help both you and anyone who might use the function to understand what it does.

Function file example

Suppose a file called runthis.m contains the text

```
X = linspace(0,4*pi,1000);
Y = sin(3*X) + 2*cos(5*X);
plot(X,Y)
maxy = max(abs(Y));
disp(['Peak of Y is ' num2str(maxy)]);
```


Function file example

- Then, typing
 - >> runthis

will cause the 5 lines to execute, resulting in a plot and a message about the peak value

of Y.

Peak of Y is 2.9584

- In mathematics, a function is a rule that assigns to each value of the input, a corresponding output value.
- Consider the function f defined by the rule
 f(x) = x² for all numbers x.

Here, x is the input value, and f(x) is the output value.

Equivalent

$$f(y) = y^2$$
 for all numbers y.

 Functions can have MULTIPLE inputs and produce (through multiple rules) MULTIPLE outputs, f1(a,b,c) = 2a+3b, f2(a,b,c) = bc.

- A "complex" task (eg., more than two lines of Matlab program code)
 - Reuse in a few (or several places)
 - A reusable function file.
- Then, only need to "call" the function every time you need to execute that task.

- This modularity helps
 - break down a huge program task into a collection of smaller tasks
 - Easier to design, write, debug and maintain.
- Functions are sometimes also called subroutines, methods, etc.

A MATLAB function file

The first line is the function declaration line.

The input and output <u>variables</u> are also called the input and output <u>arguments</u>.

The function name, this function should be saved in a file called **ADD** . **m**

ADD function

2-line function in ADD. m

Function declaration line

$$SUM = a + b;$$

Logically correct expressions and assignments that compute the output variables using the values of the input variables.

Comments add readability

```
function [SUM] = ADD(a,b)
%Add two numbers
SUM = a + b;
comments
```

Calling a function

```
>>
>> a = 2;
>> b = 3;
>> [SUM] = ADD(a,b);
>>
```

Input/output for functions

- Several kinds of functions can be created with different combinations of input and/or output:
 - Functions with input and output arguments
 - Functions with input arguments and no output arguments
 - Functions with output arguments and no input arguments
 - Functions with neither input arguments nor output arguments

Input/output for functions

- Input parameters: 0 or more
 - parameter list enclosed by ()
 - if there are no parameters can omit ()
 - function show_datetoday = date
 - Example with three input parameters
 - function volume = box(height, width, depth)volume = height.*width.*depth;

Input/output for user defined functions

- Output parameter 0 or more
 - parameter list enclosed by []
 - 0 or 1 output parameter, can omit []
 - 2 or more parameters separated by commas
 - first output parameter ist set to ans, if function is called without output parameters
 - Examples:
 - function [areaC, cirumC] = circle(radius);
 - function areaSquare = square(sides);

A Function with no input or output

```
function [] = star()
theta = pi/2 : 0.8 * pi :
 4.8 * pi;
r = [1 1 1 1 1 1];
polar(theta, r);
```


Although the star function generates a plot, it does not have any output.

Built-in Functions

- Exponential
 - $-\exp(x)$
 - sqrt(x)
- Logarithmic
 - log(x) %natural logarithm In
 - $-\log 10(x)$
 - $-\log 2(x)$

Built-in Functions

numeric

- fix(x) round to nearest integer towards 0
- round(x) round to nearest integer
- sign(x) +1, 0 or -1

complex

- angle(x) in complex plane
- -imag(x)
- real(x)

Built-in Functions

Trigonometric and their inverse

```
-\cos(x) acos(x)
```

 $-\sin(x)$ asin(x)

 $-\tan(x)$ atan(x)

Built-in Functions for vectors

- max(x)
 - returns largest value in vector x
- [a,b] = max(x)
 - returns largest value in a and index where found in b
- max(x,y)
 - x and y arrays of same size, returns vector of same length with lager value from corresponding positions in x and y
- same type of functions are available for min

Exercises

 Write a function that converts Celsius temperatures into Fahrenheit.

For example:

(50 degrees Celsius x 1.8) + 32 = 122 degrees Fahrenheit

Summary

- Function concept and syntax
- Different kinds of functions
 - Functions with input and output
 - Functions with input only
 - Functions with output only
 - Functions with no input or output