

Input and Output Statements

Image courtesy of National Optical Astronomy Observatory, operated by the Association of Universities for Research in Astronomy, under cooperative agreement with the National Science Foundation.

Overview

- Input
 - Input statements
 - Menu statements
- Output
 - Display statements
 - fprintf statements
 - Message boxes

Entering Inputs into a Program

There are a variety of ways to enter input variables into a MATLAB program. Three methods will be introduced initially:

- 1. Use *hard-coded variables* in the MATLAB program.
- 2. Use *input statements* within the program to prompt the user in the MATLAB command window to enter input variables.
- 3. Use *menu statements* within the program to prompt the user to click on a button to select an input.

Using Hard-Coded Variables

 So far, whenever we need a value in our program, we have simply created a variable:

```
x = 5;
pizza = 'pepperoni';
```

- Why not use hard-coded variables all the time?
 - Does not allow the user to choose different values.
 - Program is only useful for one specific case
 - You might not know the needed values beforehand

 Assume we write a script (circle_properties.m) with the following commands:

```
radius = 5;
circumference = 2*pi*radius;
area = pi*radius^2;
```

What if we want to check a new circle with radius 10?

```
radius = 10;
circumference = 2*pi*radius;
area = pi*radius^2;
```

• What if you don't know the value?

Using Input Statements for Numbers

 One way to allow the user to choose a value is to use an input statement:

```
variable = input('message');
```

where

- variable is the variable in MATLAB where you wish to store the value entered by the user
- input is the MATLAB command used
- message is the message you want to display to the user

 Assume we write a script (circle_properties.m) with the following commands:

```
radius = input('Please enter the radius: ');
circumference = 2*pi*radius;
area = pi*radius^2;
```

When we run this script:

```
>> circle_properties
Please enter the radius: 5
```

- Value of 5 is stored into variable radius
- circumference and area are computed as normal

Using Input Statements for Strings

 What happens if you want to allow the user to enter a letter or a word instead of a number?

```
>> letter = input('Please enter a letter: ');
Please enter a letter:
Error using input
Undefined function or varaable 'a'.
```

 Add the second argument to the input statement to specify that the value will be a string:

```
variable = input('message', 's');
```


Using Menu Statements

- A menu statement can be used to allow the user to select from a set of predefined choices
- When you use a menu statement, MATLAB will create a new window with a set of buttons
- A menu statement takes the following form:

```
variable = menu('message', 'opt1', 'opt2',...);
```

where:

- variable is the variable in MATLAB where you wish to store the button pressed by the user
- menu is the MATLAB command used
- message is the message you want to display to the user
- 'opt1', 'opt2', ... define the number of buttons and the text displayed on them

Using Menu Statements

 What value is stored in the variable when the user presses one of the buttons?

```
variable = menu('message', 'opt1', 'opt2',...);
```

- The order you list the options in your message statement determines the order the buttons are displayed
- The first button is assigned a value of 1, the second a value of 2,...
- When the user presses a button the value of the button is stored

>> lunch = menu('Place your Order', 'Hamburger', 'Pizza', 'Taco', 'Salad')

When a button is pressed, the value of the button is stored into the variable lunch

Button	Value of lunch
Hamburger	1
Pizza	2
Taco	3
Salad	4

Displaying the Outputs of a Program

There are a variety of ways to display and store the output variables of a MATLAB program. Four methods will be introduced initially:

- Do not use suppression for a given statement in the MATLAB program.
- 2. Use *display statements* (disp) within the program that will display the desired outputs in the MATLAB command window.
- 3. Use *fprintf statements* within the program that will that will display the desired outputs in the MATLAB command window and/or write the resulting outputs to a file.
- 4. Use *message boxes* within the program that will open a new window to display a message to the user.

Unsuppressing Statements

- The easiest way to display a value in MATLAB is to not suppress it
 - When you place a ; at the end of a line in MATLAB, you are telling MATLAB that you do not want to see the result
 - If you leave the ; off, MATLAB will show you the result

```
>> x = 10+5;
>>
>> x = 10+5;
>> x = 10+5
x =
```

- This works in a script as well
 - If you leave off a ; in a script, the result will be displayed in the command window

Using Display Statements

- Often, we want to add some additional information to the value we display:
 - Message describing a value
 - Units
- You can display anything you want to the command prompt using the disp command:

```
disp(constant or variable);
where
```

- disp is the MATLAB command used
- constant or variable is what you want to display

 Going back to our circle example, we can now add a couple of lines to display the results:

```
radius = input('Please enter the radius: ');
circumference = 2*pi*radius;
area = pi*radius^2;
disp('Circumference:'); disp(circumference);
disp('Area:'); disp(area);
```

Running the script now, we would see:

```
>> circle_properties
Please enter the radius: 5
Circumference:
 31.4159
Area:
 78.5398
>>
```


Using fprintf Statements

- If we want additional formatting, we can use the fprintf statement
 - Mix strings with values
 - Specify the number of decimal places used
- fprintf statement takes the following form:

```
fprintf('Formatted Message', val1, val2,...);
```

where

- fprintf is the MATLAB command used
- Formatted Message is the message you want to display with formatting symbols
- val1, val2, ... are the values or strings that you want to insert into your formatted message

Using fprintf Statements

Insertion Formats

- ♣ %s inserts a string
- %i inserts an integer number
- %f inserts a floating point (decimal) number

Escape Characters

- \n moves to the next line
- \\ displays the \ character
- % displays the % character
- ' ' displays the ' character
- When using %f, there are some additional settings you can use

%W.Pf

where W is the number of characters used to display the value and P is the number of decimal places displayed


```
>> day = 'Wednesday'; weather = 'sunny'; temp = 75;
>> fprintf('Today is %s \n',day)
Today is Wednesday
>> fprintf('The weather today is %s and the temperature
is %i \n', weather, temp)
The weather today is sunny and the temperature is 75
>> fprintf('The weather today is %s and the temperature
is %0.3f \n', weather, temp)
The weather today is sunny and the temperature is 75.000
>> fprintf('The weather today is %s and the temperature
is 0.3f \ n', temp, weather)
The weather today is K and the temperature is 115.000
```


Using Message Boxes

- If we want to output a message outside of the command window, we can use a message box
 - A message box creates a new window (similar to a menu) which displays a message
- Message boxes take the following form:

```
msgbox('Message');
where
```

- msgbox is the MATLAB command used
- Message is the message you want to display to the user
 The Message has to be a string

Simple message box:

```
>> msgbox('My name is Inigo Montoya');

My name is Inigo Montoya

OK
```

Constructing strings for message boxes

