EEE 208 – Programming for EEE Assist. Prof. Dr. Engin Mendi

Cell Arrays

- Numeric arrays (class name is double) are rectangular arrays of numbers.
- ► Character arrays (class name is char) are rectangular arrays of characters.
- Cell arrays (class name is *cell*) are rectangular arrays of <u>containers</u>. Their contents could be
 - ➤ double arrays
 - >character arrays
 - ≻or even cell arrays

Intro to Cell Arrays: Creating

- Use curly brackets { and } to wrap a variable in a container.
- Example: Create a 1-by-1 container with a 1-by-12 character array 'Andy Packard'

```
• >> name = { 'Andy Packard' }
```

- >> size(name)
- >> class(name)
- Create two more 1-by-1 containers with different contents

```
• >> SID = \{ 12345678 \};
```

```
• >> scores = { [82 71 64 88 99] };
```

Cell Arrays: Concatenation

• Put all three containers next to each other to create a 1-by-3 array of containers.

```
>> ClassInfo = [ name SID scores ];
```

- ClassInfo is a 1-by-3 array of containers. It is called a <u>cell array</u>.
- >> size(ClassInfo)
- >> class(ClassInfo)
- >> whos

Cell Arrays: Class and Size

- ClassInfo is a 1-by-3 array of containers: a <u>cell array</u>.
- >> size(ClassInfo)
- >> class(ClassInfo)
- >> whos
- Using parenthesis () to access parts of the array keeps the containers (remember, it is an array of containers).
- >> ClassInfo(1)
- >> tmp = 'Andy Packard'
- >> isequal(ClassInfo(1), 'Andy Packard')
- >> size(ClassInfo(1))
- >> class(ClassInfo(1))

A review of is* functions

• isnumeric: isnumeric(A) returns logical 1 (true) if A is a numeric array and logical 0 (false) otherwise. For example, single and double variables are numeric, but while strings, cell arrays, structure arrays and logicals are not.

```
isnumeric('by')
```

- isprime: isprime(x) is 1 (true) for the elements of x that are prime, 0 (false) otherwise.
- isempty: isempty(x) returns 1 (true) if x is an empty array and 0 (false) otherwise. An empty array has no elements, that is prod(size(X))==0.
- isequal: isequal(x,y) returns 1 (true) if x is equal to y.
 isequal(x, 'ch')
- Input arguments could be scalar, numeric arrays, strings, or vectors of characters

Functions for Cells

- num2cell
- cell2mat

```
\circ C = {[1] [2 3 4]; [5; 9] [6 7 8; 10 11 12]}
```

- o M = cell2mat(C)
- mat2cell
- celldisp
- iscell

MATLAB Program Files

- Two forms:
- > Scripts (our m-files)
- > Functions
- They help with

 Automating, Editing/debugging, writing and using codes as applications

Introduction to Functions

• Functions look exactly like scripts, but with one important difference: You have to define (declare) them in a specific way

User-Defined Functions

Remember:

- 1. variables used just <u>inside</u> the functions are <u>not</u> shown or saved in the workspace
- 2. funName should be different from Matlab's predefined functions

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. Two or more 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)

User-Defined Functions: Example

```
Example 1: myfun1.m
>> function y=myfun1(x)
y = \cos(4*x) \cdot \sin(10*x) \cdot \exp(-abs(x));
Example 2: myfun2.m
>> function z = myfun2(x, y)
u = 3*x;
z = u + 6*v.^2;
  In this case, x and y could be scalars or vectors. Using .^ makes it possible
  to work with vectors

 Save it as myfun2.m (The file name and function name must exactly be

  the same)
• Run the function from the command window:
• t = myfun2(2,5)
• Or
• b = myfun2(3, [4 7])
```

Rules for Writing Functions 1

- The word function appears as the first word in a function file. This is followed by an output argument, an equal sign and the function name. The input arguments come at the end inside parentheses.
- 2. The information that follows the function, beginning with the % sign, shows how the function is used and what arguments are passed. This information is displayed if help is requested for the function name.
- 3. MATLAB can accept multiple input arguments and multiple output arguments can be returned.

Rules for Writing Functions 2

- 4. If a function is going to return more than one value, all the values should be returned as a **vector** in the function statement. For example, function [mean, variance] = data_in(x) will return the mean and variance of a vector x.
- 5. If a function has multiple input arguments, the function statement must list the input arguments. For example, function [mean, variance] = data(x,n) will return mean and variance of a vector x of length n.
- 6. If there is more than one function in the code, each of them should finish with an "end" statement. Otherwise, no end is needed.

Programming Styles

- 1. Comments section
 - a. Include program's name and any key words in the first line.
 - b. The date created, and the creators' names.
 - c. The definitions of variable names for every input and output variable. Include definitions of variables used in the calculations and *units of measurement for all input and all output variables!*
 - d. The name of every user-defined function called by the program.
- 2. Input section

Include input data and/or the input functions and comments for documentation.

- 3. Calculation section
- 4. Output section

This section might contain functions for displaying the output on the screen.

Loading Functions

• On the top of the main MATLAB window, you can find the address of Current Folder.

- MATLAB runs all of its own functions, but the userdefined functions that you want to call/load/run have to be inside the current folder.
- Otherwise, you'd receive an error:
- ??? Undefined function or method 'myfun2' for input arguments of type 'double'.

Class Exercise I

- 1. Write a function that calculates the surface area A and volume V of a sphere with the radius r. In other words, r is the input argument and A and V are the outputs.
- 2. Then save this function as yourlastname.m
- 3. Check the function with r = 10.

We can check and control number of input and output arguments

- Matlab has 4 functions for this purpose:
- Nargin: the number of input arguments
- varargin
- nargout
- varargout
- We can use them inside the body of functions

Functions and Plots?

- We generally don't want functions to plot things every time they run, so we usually write an m-file to call the function, calculate vectors of variables, and then plot a function
- But, there are exceptions

Example: plotSin

- Write a function with the following declaration: **function plotSin(f1)**. This function plots a graph, but does not calculate an output.
- In the function, plot a sin wave with frequency f1, on the range $[0,2\pi]$. To get a good sampling, use 16 points per period.
- function plotSin(f1)
- x=linspace(0,2*pi,f1*16+1); % Uses 16 points for each interval
- figure
- plot(x,sin(f1*x))
- Now play with this function. In the command window, write plotSin(1) or plotSin(10) or plotSin(100). What is different between these plots?

Example: plotSin2

```
function plotSin2(f1,f2)
% This function plots sin(f1*x) for one input
 argument. If there are two input arguments, it
 displays a message.
x=linspace(0,2*pi,f1*16+1);
figure
if nargin == 1
 plot(x,sin(f1*x));
elseif nargin == 2
 disp('Two inputs were given');
end
```

Now play with this function. In the command window, write plotSin2(1,2) or plotSin2(10,2)

Local and Global Variables I

> Local Variables

- 1. The names of the input variables given in the function definition line are local to that function.
- 2. This means that other variable names can be used when you call the function.
- All variables inside a <u>function are erased</u> after the function finishes executing, except when the same variable names appear in the output variable list used in the function call.

Local and Global Variables 2

> Global Variables

- 1. 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.
- 2. The syntax to declare the variables a, x, and q is global a x q
- 3. Any assignment to those variables, in any function or in the base workspace, is available to all the other functions declaring them global.

Function Handles

- 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 refer to a the function.
- To create a handle to the function $y = x + 2e^{-x}$ -3, define the following function file:
- function y = myfun3(x)
- y = x + 2*exp(-x) 3;
- 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
- first_try=fzero(@myfun3,1) % finds the root of this function using 1 as a first guess
- second_try=fzero(@myfun3,-0.5) % finds the root of this function using 1 as a first guess

Calculating f(x) for a vector of inputs

- Consider the same function
- function y = myfun3(x)
- y = x + 2*exp(-x) 3;
- Now suppose you want to find its value over [-1,+1]. In the command window or an m-file write
- t = -1:0.01:1;
 u = myfun3(t);
 plot(t,u) % or plot(t,myfun3(t))
- Make sure you understand this part. We will use these commands a lot!