Chapter 6 Programming in MATLAB

In this chapter will study how to make MATLAB programs run sections of code

- If something is true
- While something is true
- For a certain number of times

Will also learn how to run different sections of code depending on

- The value of a variable
- Which particular condition is true
- What combination of conditions is true
 - If this <u>and</u> that are true
 - If this <u>or</u> that is true, etc.
- What relationship two things have
 - For example, one is less than the other; greater than; equal to; not equal to; etc.

Relational operator:

Relational operator	Description
<	Less than
>	Greater than
<=	Less than or equal to
>=	Greater than or equal to
==	Equal to
~=	Not Equal to

 Can't put space between operators that have two characters

- "Not equal to" is "~=", not "!=" as in C or C++
- "Equal to" comparison is <u>two</u> equal signs (==), not one.
 - Remember, "=" means "assign to" or "put into"

- Result of comparing with a relational operator is always "true" or "false"
 - If "true", MATLAB gives the comparison a value of one (1)
 - If "false", MATLAB gives the comparison a value of zero (o)

This may be different than convention in other programming languages. For example, C gives an expression that is false a value of zero, but it can give a true expression any value <u>but</u> zero, which you can't assume will be one

When comparing arrays

- They must be the same dimensions
- MATLAB does an elementwise comparison
- Result is an array that has same dimensions as other two but only contains 1's and o's

When comparing array to scalar

- MATLAB compares scalar to every member of array
- Result is an array that has same dimensions as original but only contains 1's and o's

Example

It helps to picture in your mind that the result of a logical comparison

- 1. Is a vector
- 2. Has a o or 1 corresponding to each original element

If results of relational comparison stored in a vector, can easily find the number of elements that satisfy that comparison, i.e., that are true, by using sum command, which returns sum of vector elements

 Works because elements that are true have value of one and false elements have value zero

How many of the numbers from 1-20 are prime?

• Use MATLAB isprime command, which returns true (1) is number is prime and false (0) if it isn't

```
>> numbers = 1:20;
>> sum(isprime(numbers))
ans =
 8
```


Can mix relational and arithmetic operations in one expression

- Arithmetic operations follow usual precedence and always have higher precedence than relational operations
- Relational operations all have equal precedence and evaluated left to right

A logical vector or logical array is a vector/array that has only logical 1's and o's

- 1's and o's from mathematical operations don't count
- 1's and o's from relational comparisons do work
- First time a logical vector/array used in arithmetic, MATLAB changes it to a numerical vector/array

Can use logical vector to get actual values that satisfy relation, not just whether or not relation satisfied. Doing this is called *logical indexing* or *logical subscripting*

- Do this by using logical vector as index in vector of values. Result is values that satisfy relation, i.e., values for which relationship are 1
- NOTE technique doesn't quite work with arrays. Won't discuss that case further

What are the numbers from 1-10 that are multiples of 3?

```
>> numbers = 1:10
numbers = 1 2 3 4 5 6 7 8 9
  10
>> multiples = rem( numbers, 3 ) == 0
multiples = 0 0 1 0 0 1 0 0 1
>> multiplesOf3 = numbers(multiples)
multiplesOf3 =
 3 6 9
```

Example

Think of numbers (multiples) as pulling out of numbers all elements that have a 1 in the corresponding element of multiples

What are the prime numbers from 1-20?

Logical indexing is particularly useful when used with logical operators, discussed next

Logical operators:

Boolean logic is a system for combining expressions that are either true of false.

- MATLAB has operators and commands to do many Boolean operations
- Boolean operations in combination with relational commands let you perform certain types of computations clearly and efficiently

A *truth table* defines the laws of Boolean logic. It gives the output of a logical operation for every possible combination of inputs. The truth table relevant to MATLAB is

INF	UT			OUTPUT		
A	В	AND A&B	OR A B	XOR (A,B)	NOT ~A	NOT ~B
false	false	false	false	false	true	true
false	true	false	true	true	true	false
true	false	false	true	true	false	true
true	true	true	true	false	false	false

In words, the truth table says

- AND is true if both inputs are true, otherwise it is false
- OR is true if at least one input is true, otherwise it is false
- XOR (exclusive OR) is true if exactly one input is true, otherwise it is false
- NOT is true if the input is false, otherwise it is false

An arithmetic operator, e.g., + or -, is a symbol that causes MATLAB to perform an arithmetical operation using the numbers or expressions on either side of the symbol

Similarly, a *logical operator* is a character that makes MATLAB perform a logical operation on one or two numbers or expressions

MATLAB has three logical operators: &, |, ~

- a &b does the logical AND operation on a and b
- a | b does the logical OR operation on a or b
- ~a does the logical NOT operation on a
- Arguments to all logical operators are numbers
 - Zero is "false"
 - Any non-zero number is "true"
- Result (output) of logical operator is a logical one (true) or zero (false)

When using logical operator on arrays

- They must be the same dimensions
- MATLAB does an element-wise evaluation of operator
- Result is an array that has same dimensions as other two but only contains 1's and o's

(not only operates on one array so the first point is irrelevant)

When operating with array and scalar

- MATLAB does element-wise operation on each array element with scalar
- Result is an array that has same dimensions as original but only contains 1's and o's

Can combine arithmetic, relational operators, and logical operators. Order of precedence is

1 (highest) Parentheses (if nested parentheses exist, inner ones have precedence) Exponentiation Logical NOT (~) Multiplication, division Multiplication, subtraction Relational operators (>, <, >=, <=, ==, ~=) Logical AND (%)	Precedence	Operation
Logical NOT (~) Multiplication, division Addition, subtraction Relational operators (>, <, >=, <=, ==, ~=)	1 (highest)	
4 Multiplication, division 5 Addition, subtraction 6 Relational operators (>, <, >=, <=, ==, ~=)	2	Exponentiation
Addition, subtraction Relational operators (>, <, >=, <=, ==, ~=)	3	Logical NOT (~)
6 Relational operators (>, <, >=, <=, ==, ~=)	4	Multiplication, division
	5	Addition, subtraction
7 Logical AND (&)	6	Relational operators (>, <, >=, <=, ==, ~=)
/ Logical AND (&)	7	Logical AND (&)
8 (lowest) Logical OR ()	8 (lowest)	Logical OR ()

Child – 12 or less years

Teenager – more than 12 and less than 20 years

Adult – 20 or more years

$$>> age=[45 \ 47 \ 15 \ 13 \ 11]$$
 age = 45 \ 47 \ 15 \ 13 \ 11

ans =

Who is a teenager?

```
>> age=[45 47 15 13 11];
>> age>=13
ans =
>> age<=19
ans =
>> age>=13 \& age<=19
```

These mark the two teenagers

Who is not a teenager?

$$>> \sim (age>=13 \& age<=19)$$
ans = 1 1 0 0 1

Who is an adult or a child?

$$>> age>19 | age<13$$
ans = 1 1 0 0 1

Built-in logical functions:

MATLAB has some built-in functions or commands for doing logical operations and related calculations. Three are equivalent to the logical operators

- \bullet and (A, B) same as A&B
- or (A, B) same as A | B
- not (A) same as \sim A

MATLAB also has other Boolean functions

Function	Description	Example
xor(a,b)	Exclusive or. Returns true (1) if one operand is true and the other is false.	>> xor(7,0) ans = 1 >> xor(7,-5) ans = 0
all(A)	Returns 1 (true) if all elements in a vector A are true (non-zero). Returns 0 (false) if one or more elements are false (zero). If A is a matrix, treats columns of A as vectors, and returns a vector with 1s and 0s.	<pre>>> A=[6 2 15 9 7 11]; >> all(A) ans =</pre>
any (A)	Returns 1 (true) if any element in a vector A is true (nonzero). Returns 0 (false) if all elements are false (zero). If A is a matrix, treats columns of A as vectors, and returns a vector with 1s and 0s.	>> A=[6 0 15 0 0 11]; >> any(A) ans = 1 >> B = [0 0 0 0 0 0 0]; >> any(B) ans = 0
find(A) find(A>d)	If A is a vector, returns the indices of the nonzero elements. If A is a vector, returns the address of the elements that are larger than d (any relational operator can be used).	>> A=[0 9 4 3 7 0 0 1 9]; >> find(A) ans = 2 3 4 5 8 9 >> find(A>4) ans =
		2 5 9

A conditional statement is a command that allows MATLAB to decide whether or not to execute some code that follows the statement

- Conditional statements almost always part of scripts or functions
- They have three general forms
 - if-end
 - if-else-end
 - if-elseif-else-end

A *flowchart* is a diagram that shows the code flow. It is particularly useful for showing how conditional statements work. Some common flowchart symbols are

represents an if-statement

• shows the direction of code execution

If the conditional expression is true, MATLAB runs the lines of code that are between the line with if and the line with end. Then it continues with the code after the end-line

If the conditional expression is false, MATLAB skips the lines of code that are between the line with if and the line with end. Then it continues with the code after the end-line

The conditional expression is true if it evaluates to a logical 1 or to a non-zero number. The conditional expression is false if it evaluates to a logical o or to a numerical zero

if-else-end structure lets you execute one section of code if a condition is true and a different section of code if it is false. EXAMPLE - answering your phone if the caller is your best friend talk for a long time else talk for a short time end

Fig. 6-2 shows the code and the flowchart for the if-else-end structure

end

if-elseif-else-end structure lets you choose one of three (or more) sections of code to execute EXAMPLE - answering your phone if the caller is your best friend talk for a long time elseif the caller is your study-mate talk until you get the answer to the hard problem else say you'll call back later

Can have as many elseif statements as you want EXAMPLE

if the caller is your best friend talk for a long time elseif the caller is a potential date talk for a little bit and then set a time to meet elseif the caller is your study-mate talk until you get the answer to the hard problem elseif the caller is your mom say you're busy and can't talk else have your room-mate say you'll call back later end

Fig. 6-3 shows the code and the flowchart for the if-elseif-else-end structure

Can omit else statement

 In this case, if no match to if- or elseif-statements, no code in structure gets executed if-elseif-else-end structure gets hard to read if more than a few elseif statements. A clearer alternative is the switch-case structure

 switch-case slightly different because choose code to execute based on value of scalar or string, not just true/false

Concept is

```
switch name
case 'Bobby'
 talk for a long time
case 'Susan'
 talk for a little bit and then set a time to meet
case 'Hubert'
 talk until you get the answer to the hard problem
case 'Mom'
 say you're busy and can't talk
otherwise
 have your room-mate say you'll call back later
end
```

MATLAB program.	
switch switch expression case value1	
case value2	Group 1 of commands.
case value3	Group 2 of commands.
otherwise	Group 3 of commands.
end	Group 4 of commands.
MATLAB program.	

switch evaluates switch-expression

• If value is equal to value1, executes all commands up to next case, otherwise,

```
switch switch expression
case value1

Group 1 of commands.
case value2

Group 2 of commands.
case value3

Group 3 of commands.
otherwise

Group 4 of commands.

and
manual Group 4 of commands.
```

- or end statement, i.e., Group 1 commands, then executes code after end statement
- If value is equal to value2, same as above but Group 2 commands only
- Etc.

• If switch-expression not equal to any of values in case statement, commands after otherwise executed. If otherwise not present, no commands executed

```
switch switch expression
case value1

Group 1 of commands.
case value2

Group 2 of commands.
case value3

Group 3 of commands.
otherwise

Group 4 of commands.

and
mum.
MATLAB program.
```

 If switch expression matches more than one case value, only first matching case executed

Comparisons of text strings are casesensitive. If case values are text strings, make all values either lower case or upper case, then use upper or lower command to convert switch expression


```
caller = lower( name );
switch caller
case 'bobby'
  some code
case 'susan'
  some code
case 'mom'
  some code
end
```

A *loop* is another method of flow control. A loop executes one set of commands repeatedly. MATLAB has two ways to control number of times loop executes commands

- Method 1 loop executes commands a specified number of times
- Method 2 loop executes commands as long as a specified expression is true

A for-end loop (often called a for-loop) executes set of commands a specified number of times. The set of commands is called the body of the loop

- The loop index variable can have any variable name (usually i, j, k, m, and n are used)
 - i and j should not be used when working with complex numbers. (ii and jj are good alternative names)

1. Loop sets k to f, and executes commands between for and the end commands,

2. Loop sets k to f+s, executes body

i.e., executes body of loop

- 3. Process repeats itself until k > t
- 4. Program then continues with commands that follow end command
- f and t are usually integers
- s usually omitted. If so, loop uses increment of 1

- Increment s can be negative
 - For example, k = 25:-5:10 produces four passes with k = 25, 20, 15, 10
- If f = t, loop executes once
- If f > t and s > 0, or if f < t and s < 0, loop not executed</pre>

- If values of k, s, and t are such that k cannot be equal to t, then
 - If s positive, last pass is one where k has largest value smaller than t
 - For example, k = 8:10:50 produces five passes with k = 8, 18, 28, 38, 48
 - If s is negative, last pass is one where k has smallest value larger than t

- In the for command k can also be assigned specific value (typed in as a vector)
 - For example: for $k = [7 \ 9 \ -1 \ 3 \ 3 \ 5]$
- In general, loop body should not change value of k
- Each for command in a program <u>must</u> have an end command

- Value of loop index variable (k) not displayed automatically
 - Can display value in each pass (sometimes useful for debugging) by typing k as one of commands in loop
- When loop ends, loop index variable (k) has value last assigned to it

EXAMPLE

Script

for
$$k=1:3:10$$

 k
 $x = k^2$

end

fprintf('After loop k = %d n', k);

Output

```
x = 1
x = 16
x = 49
k = 10
x = 100
After loop k = 10
```

Can often calculate something using either a for-loop or elementwise operations.

Elementwise operations are:

- Often faster
- Often easier to read
- More MATLAB-like

GENERAL ADVICE – use elementwise operations when you can, for-loops when you have to

while-end loop used when

- You don't know number of loop iterations
- You do have a condition that you can test and stop looping when it is false. For example,
 - Keep reading data from a file until you reach the end of the file
 - Keep adding terms to a sum until the difference of the last two terms is less than a certain amount

1. Loop
evaluates
conditional-expression

- 2. If conditional-expression is true, executes code in body, then goes back to Step 1
- 3. If conditional-expression is false, skips code in body and goes to code after end-statement

The conditional expression of a while-end loop

- Has a variable in it
 - Body of loop must change value of variable
 - There must be some value of the variable that makes the conditional expression be false

EXAMPLE

This script

$$x = 1$$
while $x \le 15$
 $x = 2*x$

end

Makes this output

$$x = 1$$
 $x = 2$
 $x = 4$
 $x = 8$
 $x = 16$

If the conditional expression never becomes false, the loop will keep executing... forever! The book calls this an *indefinite loop*, but more commonly referred to as an infinite loop. Your program will just keep running, and if there is no output from the loop (as if often the case), it will look like MATLAB has stopped responding

No variable in conditional expression

Variable in conditional expression never changes

```
minDistance = 42;
distanceIncrement = 0; ← Typo-should be 10
distance = 0;
while distance < minDistance
  distance = distance+distanceIncrement;
end</pre>
```

Wrong variable in conditional expression changed

```
minDistance = 42;
delta = 10;
distance = 0;
while distance < minDistance
  minDistance = minDistance + delta;
end
  Typo-should be distance</pre>
```

Conditional expression never becomes false

```
minDistance = 42;
x = 0;
y = 0; Typo-shouldn't be
y = 0; any negative sign
while sqrt(x^2+y^2) < minDistance
x = x + 1;
y = y + x;
end</pre>
```


If your program gets caught in an indefinite loop,

- Put the cursor in the Command Window
- Press CTRL+C

If a loop or conditional statement is placed inside another loop or conditional statement, the former are said to be *nested* in the latter.

- Most common to hear of a nested loop,
 i.e., a loop within a loop
 - Often occur when working with twodimensional problems
- Each loop and conditional statement must have an end statement

EXAMPLE

```
n=input('Enter the number of rows ');
m=input('Enter the number of columns ');
A=[];
 Define an empty matrix A.
for k=1:n
 Start of the first for-end loop.
 for h=1:m
 Start of the second for-end loop.
 Start of the conditional statement.
 1f k==1
 A(k,h)=h;
 Assign values to the elements of the first row.
 elseif h==1
 A(k, h) = k; Assign values to the elements of the first column.
 else
 A(k,h) = A(k,h-1) + A(k-1,h); Assign values to other elements.
 end of the if statement.
 end
 end of the nested for-end loop.
 end
 end of the first for-end loop.
end
Α
```

The program is executed in the Command Window to create a 4 × 5 matrix.

```
>> Chap6_exp8
Enter the number of rows 4
Enter the number of columns 5
```

The break command:

- When inside a loop (for and while), break terminates execution of loop
 - MATLAB jumps from break to end command of loop, then continues with next command (does not go back to the for or while command of that loop).
 - break ends whole loop, not just last pass
- If break inside nested loop, only nested loop terminated (not any outer loops)

- break command in script or function file but not in a loop terminates execution of file
- break command usually used within a conditional statement.
 - In loops provides way to end looping if some condition is met

EXAMPLE

```
Script Trick – "1" is always true so it makes loop iterate forever!
while(1)
  name = input( 'Type name or q to quit: ', 's' );
  if length ( name ) == 1 && name(1) == 'q' If user entered only one
 letter and it is a "q", jump
 break; Only way to exit loop!
 out of loop
  else
 fprintf( 'Your name is %s\n', name ); Otherwise print name
  end
end
Output for inputs of "Greg", "quentin", "q"
Type name or q to quit: Greq
Your name is Greg
```

```
Type name or q to quit: quentin
Your name is quentin
Type name or q to quit: q
>>
```

The continue command:

Use continue inside a loop (for- and while-) to stop current iteration and start next iteration

• continue usually part of a conditional statement. When MATLAB reaches continue it does not execute remaining commands in loop but skips to the end command of loop and then starts a new iteration

EXAMPLE

```
for ii=1:100
  if rem(ii, 8) == 0
 count = 0;
 fprintf('ii=%d\n',ii);
 continue;
  end
  % code
  % more code
end
```

Every eight iteration reset count to zero, print the iteration number, and skip the remaining computations in the loop