

PROGRAMMING SESSIONS 03

Computation: Control flow and Functions

Rafael Camacho

PROGRAM

Basic concepts

- Computation
- Control flow
- Managing complexity abstraction
- Functions

Flow control in MATLAB

- Selection
 - If
 - Switch
- Iteration
 - While
 - For

Functions

- Why are functions important
- How to create a MATLAB function

BASIC CONCEPTS

- Computation: refers to the act of producing some outputs based on some inputs.
- Control flow: refers to the order in which instructions are executed in a program.
 Among the different control flow statements we have: if, switch, while, for.

BASIC CONCEPTS

- The most important task you will have to tackle during programming is managing complexity. If you want to solve a very complex problem your main tool is to break such a problem into many little ones that are easier to handle (divide and conquer).
- **Abstraction**: hide details that we do not need in a convenient container, e.g. a **function**.
- A function is a named sequence of statement.


```
a = 1;
if a < 5
 disp('Smaller than 5!')
elseif a < 2
 disp('Smaller than 2!')
else
 disp('Larger than 5!')
end</pre>
```

One of the most basic decisions a program has to do is to select among alternatives.

An if-statement will execute a block of code if a condition is true.

MATLAB includes the elseif syntax. Beware! Does my code on the left behave as you would expect.

One of the most basic decisions a program has to do is to select among alternatives.

A switch-statement is designed for a very specific and common type of comparison, checking if a value is equal to a constant.

```
n = input('Enter a integer between 0-9: ');
n = uint16(n);
switch n
 case {2, 3}
 disp('You almost won! Good luck next time!')
 case 4
 disp('You won! AWESOME!')
 case {5,6}
 disp('You almost won! Good luck next time!')
 otherwise
 disp('Not even close! Good luck next time')
end
```

```
n = input('Enter a number: ');
val = n;
go = isfinite(val);
counter = 0;
while go
 counter = counter + 1;
 val = val^2;
 go = isfinite(val);
end
fprintf('We had to consecutively square...
```


WWW.PHDCOMICS.COM

Another very common thing that can happen when doing a computation is to repeat something several times. This repetition of the same block of statements is called **iteration**.

A while-loop will repeat the evaluation of some statement(s) as long as a condition is true.

Beware! Ensure that you do not generate an infinite loop by mistake.

Another very common thing that can happen when doing a computation is to repeat something several times. This repetition of the same block of statements is called iteration.

Iterating over a list of elements is so common that most programing languages have a special syntax for it — the for-loop.

A for-loop is very similar to a while-loop except that this time we define how many times we will iterate before hand.

```
x = -10:1:10;
y = zeros(size(x));
for idx = 1:length(x)
 i_val = x(idx);
 y(idx) = i_val^2;
end
figure(1)
plot(x,y)
xlabel('x values')
ylabel('y values')
title('y = square(x)')
```

FUNCTIONS WHY?

Functions are very useful when we want to:

- Divide the logic of a program into clear separate subcalculations.
- Make the program easier to read.
- Make it possible to re-use a functionality.
- Make testing the program easier.

HOW TO CREATE A FUNCTION IN MATLAB

```
□ function [outputArg1,outputArg2] = untitled(inputArg1,inputArg2)
 □%UNTITLED Summary of this function goes here
 Detailed explanation goes here
 outputArg1 = inputArg1;
HOME
 PLOTS
 EDITOR
 outputArg2 = inputArg2;
 end
 Find Files
 ₽ ₽
 Inse
 Go To ▼
 Comme
 Open Save
 function [out_val] = my_mean(vec)
 🖂 Print 🔻
 Find 
 Inde
 ≒%my_mean calculates the mean of all values in a vector.
 NAVIGATE
 Script
 ▶ Users ▶ rafa ▶ Documents ▶
 We will explain this later
 Live Script
 Function
 % check for precontidions
 Example
 assert(isvector(vec), 'input must be a vector')
 sum val = sum(vec);
 Class
 n_elements = length(vec);
 System Object >
 out val = sum val/n elements;
```

end

ASSIGNMENT

The task for this session is to go back to project 01 step 01 and:

- Come up with a while-loop and for-loop implementation that calculates the Mandelbrot set. Basically we will solve together the last assignment.
- Save both implementations into a function file. Use a switch statement to let the user choose which implementation he wants to use, the for- or while-loop.
- As an extra bonus look into the 'tic' and 'toc' functions of MATLAB. What do they do? Use them to check which implementation is the fastest.