

MATLAB Programming

Basic Flow Control

Copyright © Software Carpentry 2011

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.

MATLAB is a programming language

Flow control:

if . else if . else

for

while

Functions

Data parallel approach: donq use flow control when something else is better.

Example:

For m in M:

If m < 50:

A(m)

else:

B(m)

Orõ

A (M < 50)

B (M<50)

These are equivalent.

MATLAB

Basic Flow Control

Disease statistics over time:

- . One row per patient
- . Columns are hourly responsive T cell counts
- . Replace noisy values with local interpolation

Time		12:00	13:00	14:00	15:00	16:00
Person23	õ	145.35	135.23	0	128.01	126.34

Time		12:00	13:00	14:00	15:00	16:00
Person23	õ	145.35	135.23	0	128.01	126.34

Use the two closest data points.

Time		12:00	13:00	14:00	15:00	16:00
Person23	õ	145.35	135.23	131.62	128.01	126.34

Functions in MATLAB should go in files with the same name and a %m+extension.

The first line of your function file is the header:

function clean_data = interpolate(data)

Naive implementation:

For each person

For each data value

If it the value is 0, replace it with the local interpolate.

MATLAB for loops:

$$>>$$
 for i = 1:5

Loop variable

MATLAB for loops:

```
>> for i = 1:5
>> i
>> end
Loop sequence
```

Loop sequences:

a:b Loop between a and b inclusive, jumping by one.

a:c:b Loop between a and b inclusive, jumping by c.

MATLAB for loops:

>> i

>> end

What will this display?

What will this display?

MATLAB for loops:

```
>> for i = 1:5
```

>> i

>> end

1

2

3

4

5

MATLAB

Basic Flow Control


```
function clean data = interpolate(data)
```

```
function clean_data = interpolate(data)
[ppl_count, measure_count] = size(data);
clean data = data;
```


```
function clean data = interpolate(data)
[ppl count, measure count] = size(data);
clean data = data;
for person = 1:ppl count
  for measurement = 2: (measure count-1)
 if clean data(person, measurement) < EPS
 clean data(person, measurement) =
 (data(person, measurement - 1) +
 data(person, measurement + 1))/2;
 end
  end
end
```


if clean data(person, measurement) < EPS

EPS is roughly 2e-16.

Why not test whether the value == 0?

Tests of equality with floating point numbers are often wrong:

What about a return statement?

When a function ends, the last value assigned to each return variable is returned.

How much work does the program do?

```
for person = 1:ppl_count
  for measurement = 1:measure_count
 if clean_data(person, measurement) < EPS</pre>
```

Is this data parallel?

Data Parallel:

Let MATLAB identify the locations that are zero and only loop over those locations.

134.23	139.34	145.35	123.94	0	126.41	121.04
135.31	0	145.35	135.23	133.42	128.01	126.34

MATLAB function % ind non-zeros+

Row	Column
1	5
2	2

MATLABos find function returns all non-zero elements.

[I,J] = find(M) # Return locations such that M(I,J) are all nonzero entries.

Use %elp find+to investigate other parameter and return sets that find provides.

How can we use **findqto find zeros** rather than nonzeros?

software carpentry

function clean data = interpolate(data)

[I, J] = find(data < EPS);

134.23 139.34

0 143.2

135.31 0

data < EPS

0 0

,

3

2

 $[I,J] = find(\tilde{o})$

MATLAB

Basic Flow Control


```
function clean data = interpolate(data)
[I, J] = find( data(2:end-1) < EPS );
clean data = data;
for i = 1:length(I)
 person = I(i);
 measurement = J(i);
 clean data(person, measurement) =
 data(person, measurement-1) +
 data(person, measurement+1) / 2;
end
```


Have we reduced the amount of work that the computer has to do?

Not really: somewhere, a loop is checking for all entries in ±dataqthat are zero.

But we are using a library routine, so:

It is faster.

It has been debugged.

Have we reduced the amount of work that the computer has to do?

Not really: somewhere, a loop is checking for all entries in ±dataqthat are zero.

But we are using a library routine, so:

It is faster.

It has been debugged.

Can we do even better?

```
function clean data=interpolate(data)
[I, J] = find( data(2:end-1) < EPS );
clean data = data;
clean data(I,J) = data(I,J-1) +
 data(I,J+1) / 2;
```


MATLAB provides a complete set of flow control structures:

While

If . else if . else

For

But you should think carefully before you use them.

Before you write a function:

Is there a pre-built function that I can use instead?

Use MATLABos help function to get a long list of available functions.

Before you write a loop or an if statement:

Is there a data parallel way to do the same thing?

created by

Richard T. Guy

February 2011

Copyright © Software Carpentry 2011

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.