Bil 108

Introduction to the Scientific and Engineering Computing with MATLAB

Lecture 4

F. Aylin Konuklar Lale T. Ergene

Overview

Script m-files

- Creating
- Side effects

Function m-files

- Syntax of I/O parameters
- Text output

Flow control

- Relational operators
- Conditional execution of blocks
- Loops

Preliminaries

- Programs are contained in m-files
 Plain text files not binary files produced by word processors
- File must have ".m" extension
- m-file must be in the path
 Matlab maintains its own internal path
- The path is the list of directories that Matlab will search when looking for an m-file to execute.
- Manually modify the path with the path,
 addpath, and rmpath built-in functions.

Script Files

- Not really programs
- No input/output parameters
- Script variables are part of workspace
- Useful for tasks that never change
- ☐ Use a script to run function for specific parameters required by the assignment
- ☐ Eg.1 MyCON

Example Tanplot.m

```
theta = linspace (1.4, 4.6);

tandata = tan(theta);


plot (theta, tandata);

xlabel('\theta');

ylabel('tangent');

grid;
```

Save as tanplot.m >> tanplot

Script Side-Effects

- All variables created in a script file are added to the workplace.
- This may have undesirable effects because
 - Variables already existing in the workspace may be overwritten
 - Eg.3 easyplot.m

Function m-files

- ☐ Functions are subprograms:
- Functions use input and output parameters to communicate with other functions and the command window
- Functions use local variables that exist only while the function is executing. Local variables are distinct from variables of the same name in the workspace or in other functions.
- □ Input parameters allow the same calculation procedure (same algorithm) to be applied to different data. Thus, function m-files are *reusable*.
- Functions can call other functions.

Function Input and Output

twosum.m

function twosum(x,y)

% twosum Add two matrices

% and print the result

x+y

threesum.m

function s = threesum(x,y,z) % threesum Add three variables % and return the result s = x+y+z;

Eg.4 ave_3.m

Eg.5 triangle.m

☐ Eg.6 Addmult

addmult.m

function [s,p] =addmult(x,y)
% addmult Compute sum and product
% of two matrices

$$s = x+y;$$

$$p = x*y;$$

Sample Program

□ 1. Write a function called FtoC (<u>ftoc.m</u>) to convert Fahrenheit temperatures into Celsius.

```
function C=FtoC(F)
% Celsius=FtoC(Fahrenheit)
% Converts Fahrenheit temperatures to Celsius
C=5*(F-32)/9;
```

Test

□ FtoC(96)

Summary of Input and Output Parameters

- ☐ Values are communicated through input arguments and output arguments.
- Variables defined inside a function are local to that function. Local variables are invisible to other functions and to the command environment.
- The number of return variables should match the number of output variables provided by the function.

Text Input and Output

- □ It is usually desirable to print results to the screen or to a file.
- ☐ Inputs to functions:
 - input function can be used .
 - Input parameters to functions are preferred.
- □ Text output from functions:
 - disp function for simple output
 - fprintf function for formatted output.

The fprintf function

- You can control the exact way in which values are printed to the screen with the 'fprintf()' function (fprintf= "file print formatted").
- ☐ This function takes one argument representing the formatting instructions, followed by a list of values to be printed. Embedded within the format string are 'percent commands' which control where and how the values are to be written.

- ☐The *outFormat* string specifies how the *outVariables* are converted and displayed. The *outFormat* string can contain any text characters.
- ☐It also must contain a *conversion code* for each of the *outVariables*. The following list shows the basic conversion codes.
- □Code Conversion instruction
- □%s format as a string
- □%d format with no fractional part (integer format)
- □%f format as a floating-point value
- □%e format as a floating-point value in scientific notation
- □%g format in the most compact form of either %f or %e
- □\n insert newline in output string
- □\t insert tab in output string

□Eg.7 fprint

Examples

The command %g represents a general real number, %f means a fixed point number, %d a decimal integer, and %s a string. You can put numeric values between the '%' and the letter to control the field width and the number of digits after the decimal point. For example (□=space):

- □ fprintf('%5g',10)□□□10
- □ fprintf('%10.4f',123.456)□□123.456□
- □ fprintf('%10s', 'fred')□□□□□□fred
- You can input a value or a string from the command line with the 'input()' function:
- yval=input('Enter a number: ');
- name=input('Enter your name: ', 's');

The format function

- The format function controls the precision of disp output.
- □ >> format short
- □ >> disp(pi)
- □ 3.1416
- □ >> format long
- □ >> disp(pi)
- 3.14159265358979

Flow Control

- □ To enable the implementation of computer algorithms, a computer language needs control structures for
- 1. Repetition: looping or iteration
- 2. Conditional execution: branching
- 3. Comparison

Comparison

□ Comparison is achieved with *relational operators*. Relational operators are used to test whether two values are equal, or whether one value is greater than or less than another. The result of a comparison may also be modified by *logical operators*.

Relational Operators

- ☐ Relational operators are used in comparing two values.
- **Operator Meaning**
- < less than</p>
- \square <= less than or equal to
- > greater than
- \square >= greater than or equal to
- □ ~= not equal to
- ☐ The result of applying a relational operator is a logical value, i.e. result is either true or false.
- ☐ In Matlab any nonzero value, including a non-empty string, is equivalent to true. Only zero is equivalent to false.
- \square Note: The <=, >=, and $\sim=$ operators have "=" as the second character. =<, => and $=\sim$ are not valid operators.

Logical and Relational Operators

- Summary:
- Relational operators involve comparison of two values.
- The result of a relational operation is a logical (True/False) value.
- Logical operators combine (or negate) logical values to produce another logical value.
- There is always more than one way to express the same comparison

Conditional Execution

Conditional Execution or Branching:

- As the result of a comparison, or another logical (true/false)test, selected blocks of program code are executed or skipped.
- Conditional execution is implemented with if, if...else, and if...elseif constructs, or with a switch construct.
- □ There are three types of if constructs
- 1. Plain if
- 2. if...else
- 3. if...elseif

The switch Construct

A switch construct is useful when a test value can take on discrete values that are either integers or strings.

Syntax:

- □ switch *expression*
- \square case value 1,
- block of statements
- \square case value2,
- □ block of statements
- Ш ...
- □ otherwise,
- block of statements
- end

Example:

```
color = '...'; % color is a string
switch color
case 'red'
disp('Color is red');
case 'blue'
disp('Color is blue');
case 'green'
disp('Color is green');
otherwise
disp('Color is not red, blue, or green');
end
```

Flow Control Repetition or Looping

☐ A sequence of calculations is repeated until *either*

All elements in a vector or matrix have been processed

OR

The calculations have produced a result that meets a predetermined termination criterion

Looping is achieved with for loops and while loops.

for loops

for loops are most often used when each element in a vector or matrix is to be processed.

Syntax:

```
for index = expression
 block of statements
end
```

Example: Sum of elements in a vector x = 1:5; % create a row vector sumx = 0; % initialize the sum for k = 1:length(x) sumx = sumx + x(k); end

for loop variations

```
Example: A loop with an index incremented by two
  for k = 1:2:n
  end
Example: A loop with an index that counts down
for k = n:-1:1
 end
Example:
% My first loop
for i=1:10 % start at 1 and go to 10
disp([i,1/i]) % print the integers and their reciprocals
end % the end of every for loop must be "closed" using the end
 statement
```

Nested Loops

Loop and branch statements can also be nested. Try this,

```
% Nested loops
for i=1:4
for j=1:3
disp([i j i*j])
end
end
```

A final word of caution, *never* assign a value to the loop variable inside of the loop.

while loops

while loops are most often used when an iteration is repeated until some termination criterion is met.

Syntax:

while *expression*block of statements

end

The block of statements is executed as long as expression is true.

Example

we'll add all the reciprocals of the positive integers until the current reciprocal is smaller than .001. When the current reciprocal is smaller than .001 then the condition of the while statement will no longer be true and the while loop will terminate.

```
i = 1; % start the counter at 1

total = 0; % initialize the sum

while(1/i >= 1e-3) % continue as long as 1/i is at least .001

total = total + 1/i; % add the next reciprocal to the sum

disp([i 1/i total]) % display the number of loops, 1/i, and the current sum
```

i = i + 1; % add 1 to the counter

end

Example

The function sin(x) can be written as a Taylor series by

$$\sin x = \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+1}}{(2k+1)!}$$

Write a user-defined function file that calculates sin(x) by using Taylor's series. For the function name and arguments use y=Tsin(x,n). The input arguments are the angle x in degrees, and n the number of terms in the series. Use the function to calculate $sin(150^\circ)$ using 3 and 7 terms.

example

□ Write an m file to determine the sum of the series given below converges to the natural logarithm of 2. Determine the number of terms to achieve the relative error of 5 %. Plot the change in error with increasing number of terms.

$$\sum_{k=1}^{\infty} \frac{\left(-1\right)^{k-1}}{k}$$