CSCI1050 – Hands-On Introduction to MATLAB

Flow of Control

Section 4.1 Relational Operators and Logical Variables

Table 4.1–1 Relational Operators

Operator	Meaning
<	Less than.
<=	Less than or equal to.
>	Greater than.
>=	Greater than or equal to.
==	Equal to.
~=	Not equal to

For example, suppose that x = [6,3,9] and y = [14,2,9]. The following MATLAB session shows some examples.

The relational operators can be used for array addressing.

For example, with x = [6,3,9] and y = [14,2,9], typing

$$z = x(x < y)$$

finds all the elements in x that are less than the corresponding elements in y. The result is z = 6.

The arithmetic operators +, -, *, /, and \ have precedence over the relational operators. Thus the statement

$$z = 5 > 2 + 7$$

is equivalent to

$$z = 5 > (2+7)$$

and returns the result z = 0.

We can use parentheses to change the order of precedence; for example, z=(5>2)+7 evaluates to z=8.

The logical Class

When the relational operators are used, such as

$$x = (5 > 2)$$

they create a *logical* variable, in this case, x.

Prior to MATLAB 6.5 *logical* was an attribute of any numeric data type. Now logical is a first-class data type and a MATLAB class, and so logical is now equivalent to other first-class types such as character and cell arrays.

Logical variables may have only the values 1 (true) and 0 (false).

Just because an array contains only 0s and 1s, however, it is not necessarily a logical array. For example, in the following session k and w appear the same, but k is a logical array and w is a numeric array, and thus an error message is issued.

```
>>x = [-2:2]; k = (abs(x)>1)
k =
 1 0 0 0 1
>>z = x(k)
z =
 -2 2
>>w = [1,0,0,0,1]; v = x(w)
??? Subscript indices must either be real
positive... integers or logicals.
```

Accessing Arrays Using Logical Arrays

When a logical array is used to address another array, it extracts from that array the elements in the locations where the logical array has 1s.

So typing A(B), where B is a logical array of the same size as A, returns the values of A at the indices where B is 1.

Specifying array subscripts with logical arrays extracts the elements that correspond to the true (1) elements in the logical array.

Given A = [5, 6, 7; 8, 9, 10; 11, 12, 13] and B = logical(eye(3)), we can extract the diagonal elements of A by typing C = A(B) to obtain C = [5; 9; 13].

Section 4.2 Logical Operators and Functions

Table 4.2–1 Logical operators:

Operator	Name	Definition
~	NOT	$^{\sim}\mathbb{A}$ returns an array the same dimension as $\mathbb{A};$ the new array has ones where \mathbb{A} is zero and zeros where \mathbb{A} is nonzero.
&	AND	A & B returns an array the same dimension as A and B; the new array has ones where both A and B have nonzero elements and zeros where either A or B is zero.
I	OR	$A \mid B$ returns an array the same dimension as A and B ; the new array has ones where at least one element in A or B is nonzero and zeros where A and B are both zero.

Table 4.2–1 (continued)

Operator	Name	Definition
& &	Short-Circuit AND	Operator for scalar logical expressions. A $\&\&$ B returns true if both A and B evaluate to true, and false if they do not.
П	Short-Circuit OR	Operator for scalar logical expressions. A $ \ \ $ B returns true if either A or B or both evaluate to true, and false if they do not.

Order of precedence for operator types. Table 4.2–2

Precedence Operator type

First Parentheses; evaluated starting with the

innermost pair.

Second Arithmetic operators and logical NOT (~);

evaluated from left to right.

Third Relational operators; evaluated from left to

right.

Fourth Logical AND.

Fifth Logical OR.

Logical functions: Table 4.2–4

Logical function	Definition
all(x)	Returns a scalar, which is 1 if all the elements in the vector \mathbf{x} are nonzero and 0 otherwise.
all(A)	Returns a row vector having the same number of columns as the matrix \mathbb{A} and containing ones and zeros, depending on whether or not the corresponding column of \mathbb{A} has all nonzero elements.
any(x)	Returns a scalar, which is 1 if any of the elements in the vector \mathbf{x} is nonzero and 0 otherwise.
any(A)	Returns a row vector having the same number of columns as A and containing ones and zeros, depending on whether or not the corresponding column of the matrix A contains any nonzero elements.
finite(A)	Returns an array of the same dimension as \mathbb{A} with ones where the elements of \mathbb{A} are finite and zeros elsewhere.

Table 4.2–4 (continued)

Logical function Definition

Returns a 1 if A is a character array ischar(A) and 0 otherwise. Returns a 1 if A is an empty matrix and isempty(A) 0 otherwise. Returns an array of the same isinf(A) dimension as A, with ones where A has 'inf' and zeros elsewhere. Returns an array of the same isnan(A) dimension as A with ones where A has 'NaN' and zeros elsewhere. ('Nan' stands for "not a number," which means an undefined result.)

Table 4.2–4 (continued)

isnumeric(A)

isreal(A)

logical(A)

xor(A,B)

Returns a 1 if A is a numeric array and 0 otherwise.

Returns a 1 if A has no elements with imaginary parts and 0 otherwise.

Converts the elements of the array A into logical values.

Returns an array the same dimension as A and B; the new array has ones where either A or B is nonzero, but not both, and zeros where A and B are either both nonzero or both zero.

The find Function

find(A)

Computes an array containing the indices of the nonzero elements of the array A.

[u, v, w] = find(A)

Computes the arrays u and v containing the row and column indices of the nonzero elements of the array A and computes the array w containing the values of the nonzero elements. The array w may be omitted.

Logical Operators and the find Function

Consider the session

```
>>x = [5, -3, 0, 0, 8]; y = [2, 4, 0, 5, 7];
>>z = find(x&y)
z =
1 2 5
```

Note that the find function returns the *indices*, and not the *values*.

Note that the find function returns the *indices*, and not the *values*.

In the following session, note the difference between the result obtained by y(x & y) and the result obtained by find(x & y) in the previous slide.

Section 4.3 Conditional Statements

The if Statement

The if statement's basic form is

if *logical expression*statements
end

Every if statement must have an accompanying end statement. The end statement marks the end of the *statements* that are to be executed if the *logical expression* is true.

The else Statement

The basic structure for the use of the else statement is

```
if logical expression
  statement group 1
else
  statement group 2
end
```

Flowchart of the else structure.

When the test, if *logical expression*, is performed, where the logical expression may be an *array*, the test returns a value of true only if *all* the elements of the logical expression are true!

For example, if we fail to recognize how the test works, the following statements do not perform the way we might expect.

```
x = [4,-9,25];
if x < 0
 disp('Some of the elements of x are negative.')
else
 y = sqrt(x)
end</pre>
```

When this program is run it gives the result

$$y = 2 0 + 3.000i 5$$

Instead, consider what happens if we test for x positive.

```
x = [4,-9,25];
if x >= 0
  y = sqrt(x)
else
  disp('Some of the elements of x are negative.')
end
```

When executed, it produces the following message:

Some of the elements of x are negative.

The test if x < 0 is false, and the test if x >= 0 also returns a false value because x >= 0 returns the vector [1,0,1].

The statements

```
if logical expression 1
 if logical expression 2
 statements
 end
end
```

can be replaced with the more concise program

```
if logical expression 1 & logical expression 2
 statements
end
```


The elseif Statement

The general form of the if statement is

```
if logical expression 1
 statement group 1
elseif logical expression 2
 statement group 2
else
 statement group 3
end
```

The else and elseif statements may be omitted if not required. However, if both are used, the else statement must come after the elseif statement to take care of all conditions that might be unaccounted for.

Flowchart for the general ifelseif-else structure.

For example, suppose that y = log(x) for x > 10, y = sqrt(x) for 0 <= x <= 10, and y = exp(x) - 1 for x < 0. The following statements will compute y if x already has a scalar value.

```
if x > 10
  y = log(x)
elseif x >= 0
  y = sqrt(x)
else
  y = exp(x) - 1
end
```

Flowchart illustrating nested if statements.

Strings and Conditional Statements

A *string* is a variable that contains characters. Strings are useful for creating input prompts and messages and for storing and operating on data such as names and addresses.

To create a string variable, enclose the characters in single quotes. For example, the string variable name is created as follows:

```
>>name = 'Leslie Student'
name =
 Leslie Student
```

The following string, number, is *not* the same as the variable number created by typing number = 123.

```
>>number = '123'
number =
123
```

The following prompt program uses the isempty(x) function, which returns a 1 if the array x is empty and 0 otherwise.

It also uses the input function, whose syntax is

```
x = input('prompt', 's')
```

This function displays the string *prompt* on the screen, waits for input from the keyboard, and returns the entered value in the string variable \times .

The function returns an empty matrix if you press the **Enter** key without typing anything.

The following prompt program is a script file that allows the user to answer Yes by typing either Y or Y or by pressing the **Enter** key. Any other response is treated as a No answer.

```
response = input('Do you want to continue? Y/N
[Y]: ','s');
if (isempty(response)) | (response
== 'Y') | (response == 'y')
  response = 'Y'
else
  response = 'N'
end
```

Pseudocode for the linear equation solver. Table 4.3-1

- 1. If the rank of **A** equals the rank of [**A b**], then determine whether the rank of **A** equals the number of unknowns. If so, there is a unique solution, which can be computed using left division. Display the results and stop.
- 2. Otherwise, there is an infinite number of solutions, which can be found from the augmented matrix. Display the results and stop.
- 3. Otherwise (if the rank of **A** does not equal the rank of [**A b**]), then there are no solutions. Display this message and stop.

Flowchart of the linear equation solver. Figure 4.3-1

MATLAB program to solve linear equations. Table 6.6–3

```
% Script file lineq.m
% Solves the set Ax = b, given A and b.
% Check the ranks of A and [A b].
if rank(A) == rank([A b])
 % The ranks are equal.
 size A = size(A);
 % Does the rank of A equal the number of
 unknowns?
 if rank(A) == size A(2)
 % Yes. Rank of A equals the number of unknowns.
 disp('There is a unique solution, which is:')
 x = A \setminus b % Solve using left division.
```

Linear equation solver (continued)

```
else
 % Rank of A does not equal the number of unknowns.
 disp('There is an infinite number of solutions.')
 disp('The augmented matrix of the reduced system is:')
 rref([A b]) % Compute the augmented matrix.
 end
else
 % The ranks of A and [A b] are not equal.
 disp('There are no solutions.')
end
```


Section 4.4 Loops

for Loops: A simple example of a for loop is

```
for k = 5:10:35
  x = k^2
end
```

The *loop variable* k is initially assigned the value 5, and k is calculated from k = k^2 . Each successive pass through the loop increments k by 10 and calculates k until k exceeds 35. Thus k takes on the values 5, 15, 25, and 35, and k takes on the values 25, 225, 625, and 1225. The program then continues to execute any statements following the end statement.

Flowchart of a for Loop.

Note the following rules when using for loops with the loop variable expression k = m:s:n:

- The step value s may be negative. Example: k = 10:-2:4 produces k = 10, 8, 6, 4.
- If s is omitted, the step value defaults to one.
- If s is positive, the loop will not be executed if m is greater than n.
- If s is negative, the loop will not be executed if m is less than n.
- If m equals n, the loop will be executed only once.
- If the step value s is not an integer, round-off errors can cause the loop to execute a different number of passes than intended.

For example, the following code uses a continue statement to avoid computing the logarithm of a negative number.

```
x = [10, 1000, -10, 100];
y = NaN*x;
for k = 1:length(x)
  if x(k) < 0
 continue
  end
  y(k) = log10(x(k));
end
Y
The result is y = 1, 3, NaN, 2.
```

Use of Logical Arrays as Masks: We can often avoid the use of loops and branching and thus create simpler and faster programs by using a logical array as a *mask* that selects elements of another array. Any elements not selected will remain unchanged.

The following session creates the logical array C from the numeric array A given previously.

$$>>A = [0, -1, 4; 9, -14, 25; -34, 49, 64];$$

 $>>C = (A >= 0);$

The result is

We can use this mask technique to compute the square root of only those elements of A given in the previous program that are no less than 0 and add 50 to those elements that are negative. The program is

```
A = [0, -1, 4; 9, -14, 25; -34, 49, 64];
C = (A >= 0);
A(C) = sqrt(A(C))
A(\sim C) = A(\sim C) + 50
```

while Loops

The while loop is used when the looping process terminates because a specified condition is satisfied, and thus the number of passes is not known in advance. A simple example of a while loop is

```
x = 5;
while x < 25
 disp(x)
 x = 2*x - 1;
end</pre>
```

The results displayed by the disp statement are 5, 9, and 17.

The typical structure of a while loop follows.

while logical expression statements end

For the while loop to function properly, the following two conditions must occur:

- 1. The loop variable must have a value before the while statement is executed.
- **2.** The loop variable must be changed somehow by the *statements.*

Flowchart of the while loop.

Section 4.5 The switch Structure

The switch structure provides an alternative to using the if, elseif, and else commands. Anything programmed using switch can also be programmed using if structures.

However, for some applications the switch structure is more readable than code using the if structure.

Syntax of the switch structure

```
switch input expression (a scalar or a string).
  case value1
 statement group 1
  case value2
 statement group 2
  otherwise
 statement group n
end
```


The following switch block displays the point on the compass that corresponds to that angle.

```
switch angle
 case 45
 disp('Northeast')
 case 135
 disp('Southeast')
 case 225
 disp('Southwest')
 case 315
 disp('Northwest')
 otherwise
 disp('Direction Unknown')
end
```

Section 4.6 Debugging MATLAB Programs

The Editor/Debugger containing two programs to be analyzed.

Figure 4.6–1

Use of the Cell Mode

- The cell mode in the debugger can be used to debug programs and to generate reports.
- Breakpoints are points in the program file where execution stops temporarily so that you ca examine the values of variables up to that point. Breakpoints can be set from the Debug menu