Computational Method (MATLAB Programming)

Chul Min Yeum

Assistant Professor
Civil and Environmental Engineering
University of Waterloo, Canada

Last update: April 30, 2021

Table of Contents

Module 00. Preliminaries

Module 01. Basic MATLAB Programming

Module 02. Vectors and Matrices

Module 03. Selection Statement

Module 04. Loop Statement

Module 05. Built-in Functions

Module 06. Operators

Module 07. Function

Module 08. Plotting

Module 09. Data Structure

Module 10. File I/O

Module 11. Text Manipulation

What & Why is MATLAB?

MATLAB is a high-level technical computing language and interactive environment for algorithm development, data visualization, data analysis, and numeric computation.

- Very powerful software package
- Many mathematical and graphical applications
- Has programming constructs
- Also <u>has many built-in functions</u>
- Can use interactively in the Command Window, or write your own programs
- Easy to <u>debug</u> your program
- Built-in Command Window
 - At the prompt, enter a command or expression
 - MATLAB will respond with a result

MATLAB Grader

The random number generator is to avoid your hard-coding in your assignments.

MATLAB® Grader™ is a browser-based environment for creating and sharing MATLAB coding problems and assessments. It's an auto-grading system.

An instructor designs several testers (assessments) to check your script if

- Correct outputs are generated from the given random inputs;
- Variables are properly defined;
- Keywords (e.g., built-in function) are present or absent.

Conventions Used in This Course Material

- bold, Italic, Red
 - Used for highlighting or introducing a new concept, terms, or structure
- Constant width

Refer to program elements such as variable or functions names used in MATLAB scripts

⚠: This element indicates a warning or caution.

3: This element signifies a tip or suggestion.

: This element signifies a general note.

Topic (placed at next to a slide title)

- Remind
 - Math formula or concept
- Optional
 - Optional topic or tip
- Challenging

Challenging subjects

Conventions Used in This Course Material (Continue)

Editor or Script Window

1	% variable = expression
2	a1 = 3
3	a2 = 5
4	
l	

Example level

: Easy

: Moderate

Workspace

Name	Value
a1	3
a2	5

Command window

The above script is simplified as:

a	1 1

Navigating This Course Material

- This course material will be distributed as "images" in a PDF format so that students cannot copy scripts. Typing and running scripts yourself in MATAB is a crucial process to learn programming. Do not skim the code.
- Solve problems by yourself first and then review model solutions.
- Please do not jump into future modules because each module is built up from the prior module(s).

References

- Stormy Attaway, 2018, Matlab: A Practical Introduction to Programming and Problem Solving, 5th edition
- Lecture slides for "Matlab: A Practical Introduction to Programming and Problem Solving"
- Holly Moore, 2018, MATLAB for Engineers, 5th edition

Acknowledgement

- Bianca Angheluta (S21), Kasturi Ghosh (S21)
- Noreen Gao (S20), Vlad Fierastrau (S20)
- Jason Connelly (S19), Juan Park (S19)

Module 01: Basic MATLAB Programming

Chul Min Yeum

Assistant Professor
Civil and Environmental Engineering
University of Waterloo, Canada

Module 1: Intended Learning Outcomes

- Write an assignment statement to define a variable and assign value(s).
- Define a valid variable name acceptable in MATLAB
- Describe data types and a typecasting process.
- Explain numeric, logical operator, relational operators and compose expression using these operators
- Evaluate the expression with multiple operators following to an operator precedence in MATLAB
- Assess some basic math built-in functions (e.g., round (x), sign (x), or abs (x))
- Generate random number(s) using a built-in random number function

Variables and Assignments

- To store a value, use a variable
- A way to put a value in a variable is with an <u>assignment statement</u>
- General form:

- The order is important:
 - *variable* name on the left
 - the assignment operator "="
 - expression on the right

⚠: Make sure that the variable name is always on the left.

% variable = expression	
a1 = 3	
a2 = 5	

Name	Value
a1	3
a2	5

Variable Names

- Names must begin with a letter of the alphabet.
- After that names can only contain letters, digits, and the underscore character(_).
- Variable names must not have a space.
- You cannot use other characters except for '_'.
- MATLAB is case-sensitive.
- Names should be <u>mnemonic</u>: You and others know what are stored in your variables through its name.
- clear is a function to clear out variables and also functions.

Example: Variable Names

```
8val = 10; % error: must begin with a letter of the alphabet
col = 0; % error: must begin with a letter of the alphabet
row 3 = 1; % no error
row@3 = 10; % error: cannot contain characters other than underscore
col-03 = 10; % error: cannot contain characters other than underscore
% Following scripts have no error but the names should be mnemonic
asdf1 = 100; % no error
 ↑: Recommend mnemonic variable names
love = 10; % no error
aaaa3 = 10; % no error
```

% define a variable of 'gal' gal = 100

Q. What value is in 'Ga1'?

Example: Question in S19 Midterm

Q. Which of the following scripts have errors?

(1)	Val1 = 10
(2)	4val = 5
(3)	new@data = 8
(4)	val*2 = 3
(5)	Jason = 10+2

- 1. (1), (2), and (4)
- 2. (2), (3), and (5)
- 3. (2), (3), and (4)
- 4. (1), (2), and (5)

Constants

- In programming, variables, as the name suggests, store the values that could be changed.
- Constants are used when the value is pre-defined and not updated in the program.
- Examples in MATLAB
 - pi 3.14159....
 - i, j imaginary number
 - inf infinity
 - NaN stands for "not a number"; e.g. the result of 0/0

 Λ : However, the constants are also variables so you can overwrite values to the constants, but I **do not** recommend the use of constants as variables. For example: pi = 3 % no error

Modifying Variables

```
myvar = 10; % initialize a variable
myvar = myvar + 3; % increment by 3
```

Name	Value
myvar	13

```
myvar = 10; % initialize a variable
val = 3; % initialize a variable
% identical opertaions
myvar1 = myvar + val;
myvar2 = 10 + 3;
```

Name	Value
myvar	10
val	3
myvar1	13
myvar2	13

Swap two values

```
myvar1 = 10; % initialize a var.
myvar2 = 5; % initialize a var.

tmp = myvar1;
myvar1 = myvar2;
myvar2 = tmp;
```


Name	Value
myvar1	5
myvar2	10
tmp	10

Data Types

- Every expression and variable has an associated type or class
 - Real numbers: single, double (default type for numbers)
 - Integer types: numbers in the names are the number of bits used to store a value of that type
 - Signed integers: int8, int16, int32, int64
 - Unsigned integers: uint8, uint16, uint32, uint64
 - Single characters and character vectors: char
 - Strings of characters: string
 - True/false: logical (represented as 1 or 0)

③: The same value can be defined as a different type.

Container

Examples

- 2.145, 0.15893, 3.0, 2.45
- 10, 11, 24, 30, 400
- 'a', 'b', 'A', 'c'
- "sam"
- true, false

Data Types (Continue)

Example

- double: 2.145, 0.15893, 3.0,
- integer type: 10, 11, 24, 30
- char: 'a', 'b', 'A', 'c'
- string: "sam"
- logical: true, false

class is a function of determining a class of variables or values.

```
>> class("sam")
ans =
 'string'
```

```
>> class('a')
ans =
 'char'
>> class(true)
ans =
 ⚠: The default type
 'logical'
 of numbers is
 'double'. Integers
>> class(2.145)
 likes 10, 11, ...
 are also defined as
ans =
 'double'
 'double'. If you want
 to define these
>> class(10)
 number as integer, you
 should do type-
ans =
 'double'
 casting.
```

There are many functions that convert values <u>from one type to another</u>. The names of these functions are the same as the names of the types. The names can be used as functions to convert a value to that type. This is called casting the value to a different type or type casting.

```
>> a = logical(1);
>> class(a)
ans =
 'logical'
>> b = double(a);
>> class(b)
ans =
 'double'
```

```
>> a = logical(1);
ans =
 'double'
>> c = logical(b)
  logical
```

 \square : In the second line in red, the type of a is converted to double and arithmetic operation is conducted with 2. In the fourth line, b is double but the logical type only carries 0 or 1 so nonzero double (or other numeric type) values becomes 1, otherwise 0. This is a very important concept for logical operations.

Example: Type Cast (logical and double Types)

Q. What value is assigned to each variable? What is its type?

```
a = 3;
b = logical(a);
c = logical(1);
d = logical(0);

e = 1 + a;
f = 1 + double(b);
g = a - b;
h = logical(3 - a);
k = b - c;
```

 \square : For the variable of k, you cannot add or subtract values with a logical type. To conduct the operation, their types are implicitly changed to double types.

Name	Value	Class
a	3	double
b	1	logical
С	1	logical
d	0	logical
е	4	double
f	2	double
g	2	double
h	0	logical
k	0	double

Operators

- There are in general two kinds of operators: *unary* operators, which operate on a single value and *binary* operators, which operate on two values.
- Operators include:
 - + addition
 - subtraction or negation
 - * multiplication
 - / division
 - exponentiation (e.g., 5² is 25)

```
val1 = 5 + 1;
val2 = 10*2;
val3 = 10^2;
val4 = 100/5;
val5 = 10 + 2 + 3;
```

Name	Value
val1	6
val2	20
val3	100
val4	20
val5	15
·	

Operator Precedence Rules

- Some operators have precedence over others.
- Within given precedence, the expressions are evaluated from **left** to **right**.
- Precedence list (highest to lowest):
 - parentheses exponentiation
 - negation
 - \star , / , \setminus all multiplication and division
 - +, addition and subtraction
- Nested parentheses: expressions in inner parentheses are evaluated first

val1 = (5 + 1)*2;	
$val2 = 10^2*3;$	
$val3 = 10^{(2+3)};$	
val4 = 4-3*2;	(i): A good practice is to
val5 = 3*((4+3)*2);	use parentheses to clarify
$val6 = -10^2;$	your operation: - (10^2)
Module 01: Basic MATLAB Programming	or (-10)^2.

Name	Value
val1	12
val2	300
val3	100000
val4	-2
val5	42
val6	-100

Example: Operator Precedence Rules

Q. What values are assigned to the variables?

val1 = 3*2+3-2*3	
$val2 = -10^4*3$	
$val3 = (-10)^4*3$	
val4 = 5-3*2;	
$val5 = (3+3)^{(2-1)};$	

Name	Value
val1	3
val2	-30000
val3	30000
val4	-1
val5	6

Relational Operator

The relational <u>operators</u> in MATLAB are:

>	greater than
<	less than
>=	greater than or equals
<=	less than or equals
==	equality ———
~=	inequality

⚠: Remember, = does not mean equality, which is used in the assignment statement. == is an equality operator

- It is also called *Boolean* expressions or *logical* expressions.
- The resulting type is logical 1 for true or 0 for false

: "true" is represented by the logical value 1, and "false" is represented by the logical value 0. A logical type only contain one value, either 0 or 1.

Relational Operator (Continue)

```
% relation operator
ro1 = 3 < 4;
ro2 = 3 > 5;
ro3 = 3 == 5;
ro4 = 3 ~= 7;
ro5 = 3 <= 3;
ro6 = 3 >= 3;
ro7 = 3 > 3;
```

☐: In the second line, the code is first running the expression (3<4) and computing its value. This expression means "3 less than 4", which is a true. Thus, true (or logical 1) is assigned to ro1.

Name	Value
ro1	1
ro2	0
ro3	0
ro4	1
ro5	1
ro6	1
ro7	0

 $\underline{\Lambda}$: Here, the values are all *logical* values, 0 or 1, not *double*.

- The logical <u>operators</u> are:
- Note that the logical operators are commutative
 - (e.g., $x \mid y$ is equivalent to $y \mid x$)
- The resulting type is **logical** 1 for true or 0 for false

Х	У	~X	х у	х && у
true	true	false	true	true
true	false	false	true	false
false	false	true	false	false

: For example, logical (1) && logical (1) becomes 1. This is the same with true && true.

Logical Operator (Continue)

```
% relation operator
lo1 = true && false
lo2 = 1 || 0
lo3 = 0 || 0
lo4 = true && true
lo5 = 0 || ~false
lo6 = ~false && true
lo7 = ~true || false
```

Name	Value
101	0
102	1
103	0
104	1
105	1
106	1
107	0

X	У
true	true
true	false
false	false

~ X	х у	х && у
false	true	true
false	true	false
true	false	false

General Operator Precedence

(a): I know it's bit hard but, it might be easy if you consider relational and logical operators as common operators like + , - and compute the values with this precedence order.

Name	Value	Class
val1	1	logical
val2	3	double
val3	1	logical

val1	=	3 < (1 + 3)
val2	=	(3 < 1) + 3
val3	=	3 < 1 + 3

Although there is no error for computing val3, this syntax is not recommended to avoid a potential mistake.

Example: Operator Precedence


```
lg1 = (3 < 4) < 4;

lg2 = 3 < (4 < 5);

lg3 = (3 > 5) + 3;

lg4 = (10 > 4) && (4 > 1);

lg5 = (10 < 4) && (4 < 1);

lg6 = ~((10 < 4) && (4 < 1));

lg7 = 2 < 3 + 4;
```

Parentheses ()	Highest
Power: ^	
Unary: negation $(-)$, not (\sim)	
Multiplication or division: *, /	, \
Addition, subtraction: +, -	
Relational: <, <=, >, ==,	~=
And: & &	. ↓
Or:	Lowest

Q. What values are assigned to the variables?

Name	Value
lg1	1
lg2	0
lg3	3
lg4	1
lg5	0
lg6	1
lg7	1

(a): Regardless of the operator precedence, you could use parentheses to clarify the operation order

Example: General Operator Precedence

Q. How to write a code to check if x lies in between 5 and 10. If yes, 1 and otherwise 0.

```
x1 = 6;
x2 = 11;

lg1 = (5 < x1) && (x1<10)
lg2 = 5 < x1 <10; % incorrect!
lg3 = (5 < x1) <10; % incorrect!

lg4 = (5 < x2) && (x2 < 10)
lg5 = 5 < x2 < 10; % incorrect!
lg6 = (5 < x2) < 10; % incorrect!</pre>
```

Name	Value
x1	6
x2	11
lg1	1
lg2	1
lg3	1
lg4	0
lg5	1
lg6	1

Using Functions: Terminology

- To use a function, you call it
- To call a function, give its name followed by the argument(s) that are passed to it in parentheses:

```
out = fun(arg1, arg2,...)
```

- Functions basically calculate values and return the results:
- For example, to find the absolute value of -4


```
>> abs(-4)
ans =
4
```

- The name of the function is "abs"
- One argument, -4, is passed to the abs function
- The abs function finds the absolute value of -4 and returns the result, 4.

Rounding Functions

Function	Description	Note
round(x)	Rounds x to the nearest integer	
fix (x)	Truncates x to the nearest integer toward zero.	
floor(x)	Rounds x to the nearest integer toward negative infinity.	0
ceil(x)	Rounds x to the nearest integer toward positive infinity.	0

Rounding Functions (Continue)

Function	Description
round(x)	Rounds x to the nearest integer
fix (x)	Truncates x to the nearest integer toward zero.
floor(x)	Rounds x to the nearest integer toward negative infinity.
ceil(x)	Rounds x to the nearest integer toward positive infinity.

	round	fix	floor	ceil
0.3	0	0	0	1
0.6	1	0	0	1
-0.3	0	0	-1	0
-0.6	-1	0	-1	0

Rounding Functions (Continue)

```
x1 = 10.3;
x2 = 12.7;
x3 = -1.3;
x1 ce = ceil(x1);
x1 fi = fix(x1);
x1 fl = floor(x1);
x2 ce = ceil(x2);
x2 fi = fix(x2);
x2 fl = floor(x2);
x3 ce = ceil(x3);
x3 fi = fix(x3);
x3 fl = floor(x3);
x3 ro = round(x3);
```

Name	Value
x1	10.3
x2	12.7
x3	-1.3
x1_ce	11
x1_fi	10
x1_fl	10
x2_ce	13
x2_fi	12
x2_fl	12
x3_ce	-1
x3_fi	-1
x3_fl	-2
x3_ro	-1

Function	Description
round(x)	Rounds x to the nearest integer
fix (x)	Truncates x to the nearest integer toward zero.
floor(x)	Rounds x to the nearest integer toward negative infinity.
ceil(x)	Rounds x to the nearest integer toward positive infinity.

(doc fun_name).

Common Math Functions

Function	Description	Script	Value
abs(x)	Finds the absolute value of x	abs (-3) abs (2)	3 2
sqrt(x)	Finds the square root of x	sqrt(4) sqrt(1.75)	2 1.5
sign(x)	Return -1 if x is less than zero, a value of 0 if x equals zero, and a value of 1 if x is greater than zero.	sign(-5) sign(3) sign(0)	-1 1 0
rem(x,y)	Computes the remainder of x/y	rem (25,4) rem (4,2) rem (9,5)	1 0 4

Common Math Functions (Continue)

Function	Description
abs(x)	Finds the absolute value of x
sqrt(x)	Finds the square root of x
sign(x)	Return -1 if x is less than zero, a value of 0 if x equals zero, and a value of 1 if x is greater than zero.
rem(x,y)	Computes the remainder of x/y

x = -4; y = 9; z = 2;	
$x_ab = abs(x)$ $x_si = sign(x)$	
$xz_r = rem(x, z)$	
<pre>y_ab = abs(y) y_sq = sqrt(y) y_si = sign(y)</pre>	
$yz_r = rem(y, z)$	

Name	Value
х	-4
У	9
Z	2
x_ab	4
x_si	-1
xz_r	0
y_ab	9
y_sq	3
y_si	1
yz_r	1

Logical Operation Functions

Function	Operator
and(A, B)	A && B
or(A, B)	A B
not(A)	~A
not(A)	~A

<pre>x1 = true; x2 = false;</pre>
lg1a = and(x1, x2); lg1b = x1 && x2;
lg2a = or(x1, x2); lg2b = x1 X2
lg3a = not(x1); lg3b = ~x1;

Name	Value
x1	1
x2	0
lg1a	0
lg1b	0
lg2a	1
lg2b	1
lg3a	0
lg3b	0

Module 01: Basic MATLAB Programming

- MATLAB generates pseudorandom numbers. These numbers are not strictly random and independent in the mathematical sense, but they pass various statistical tests of randomness and independence, and their calculation can be repeated for testing or diagnostic purposes.
- Several built-in functions generate random numbers.
- Random number generators start with a number called the seed. This is either a predetermined value or <u>from the clock</u>. This is considered as an "index" of a random number lookup table.

Random Number (Continue)

Challenging

- rand (n) creates an nxn matrix of random reals
- rand (n,m) create an nxm matrix of random reals
- randi ([range],n,m) creates an nxm matrix of random integers in the specified range
- rng (seed) specifies the seed for the random generator

```
>> rand(1)
ans =
 0.8147
 : A seed is changed
>> rand(1)
 in each run of your
ans =
 script. Thus, different
 random numbers are
 0.9058
 generated
```

```
>> rng(10); rand(1)

ans =

0.7713

>> rng(10); rand(1)

ans =

0.7713

:You can specify a seed. Then, the same numbers are generated.
```

Suppose that you want to compute y when x = 10

$$y = \frac{\{x^2(100x + 10) + x^3(20x^2 + 3)\}}{-x^{-3} + 1}$$

```
y1 = (x^2*(100*x + 10) + x^3*(20*x^2 + 3))/(-x^(-3)+1)
```

(3): The more terms and parentheses in your equation, the larger the probability that you may be making a mistake. In this case, I usually do it like this

```
x = 10;

y_{nom} = (x^2) * (100*x + 10) + (x^3) * (20*(x^2) + 3);

y_{den} = -x^(-3) + 1;

y = y_{nom}/y_{den};
```

x = 10;

Arithmetic Operation in MATLAB

Suppose that you are solving a problem: If the car has a mass of 300kg and you push the car with an acceleration of 5 inch/s², compute the force that is generated from the car in newton

% MATLAB as a calculator 300*5*0.0254

Name	Value
ans	38.1

③: If you are using MATLAB as a programming tool, I would recommend writing the code below. This improves code readability and allows others to understand your code.

% MATLAB as programming tool
<pre>inch2m = 0.0254; % inch to m mass = 300; % kg accel = 5; % inch/s/s</pre>
% force = mass(kg) * acceleration (m/s/s) force = mass * accel * inch2m;

Name	Value	
inch2m	0.0254	
mass	300	
accel	5	
force	38.1	

Module 02: Vectors and Matrices

Chul Min Yeum

Assistant Professor
Civil and Environmental Engineering
University of Waterloo, Canada

Module 2: Intended Learning Outcomes

- Create an array in MATLAB, which includes a scalar, vector, and matrix.
- Refer elements in an array using index or subscript.
- Modify and concatenate an array.
- Perform array operations (element-wise operation and matrix operation)
- Define and evaluate a character and character vector
- Create a 3D matrix and refer to its element.
- Understand a linear indexing method

A matrix is an ordered rectangular array of numbers. A general matrix with m rows and n columns has the following structure:

$$\text{row, } i = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \cdots & a_{2n} \\ \vdots & \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & & a_{mn} \end{bmatrix}_{m \times n}$$

where a_{ij} is each number in the array indexed by its row position i and column position j.

Matrix, Row Vector, and Column Vector in MATLAB

- A matrix is used to store a set of values of the same type; every value is stored in an element.
- A matrix looks like a table; it has both rows and columns
- A matrix with m rows and n columns is called m x n; these are called its dimensions;
- A vector is a special case of a matrix in which one of the dimensions is 1
- The term array is frequently used in MATLAB to refer generically to a matrix or a vector
 - a row vector with n elements is $1 \times n$, e.g., 1×4 :
 - a column vector with m elements is m \times 1, e.g., 3 \times 1:
- A **scalar** is an even more special case; it is 1×1 , or in other words, just a single value

Creating Row Vectors

- Direct method: put the values you want in square brackets, separated by either commas or spaces
- Colon operator: iterates through values in the form first:step:last
 - 2:1:4 creates the vector of [2 3 4].
 - If no step is specified, the default is 1 so for example 2:4 creates the vector [2 3 4]
 - Can go in reverse e.g. 4:-1:1 creates [4 3 2 1]
 - Cannot go beyond last e.g., 1:2:6 creates [1 3 5]

```
rvec1 = [1 2 3 4]; % separated by space
rvec2 = [1,2,3,4]; % separated by comma
rvec3 = [1 2 3 4];
rvec4 = 1:4; % use a colon operator
rvec5 = 1:1:4; % step by 1
rvec6 = [1:4]; % okay with putting bracket
```

Name	Value		
rvec1	[1 2 3 4]		
rvec2	[1 2 3 4]		
rvec3	[1 2 3 4]		
rvec4	[1 2 3 4]		
rvec5	[1 2 3 4]		
rvec6	[1 2 3 4]		
<u> </u>	<u> </u>		

Creating Row Vectors (Continue)

```
rvec1 = [1 2 3 4 5 6];
rvec2 = [1:6];

rvec3 = [1:2:6]; % step by 2

rvec4 = [1:3:6]; % step by 3

rvec5 = [6:-1:1]; % step by -1
```

Name	Value			
rvec1	[1 2 3 4 5 6]			
rvec2	[1 2 3 4 5 6]			
rvec3	[1 3 5]			
rvec4	[1 4]			
rvec5	[6 5 4 3 2 1]			

```
my_rvec1 = [1:5:6];
my_rvec2 = [5:-2:1];
```

Name	Value	
rvec1	[1 6]	
rvec2	[5 3 1]	

☐: Remember! variable = first:step:last

The **transpose** of a matrix is the operation of flipping the rows to columns and vice versa across the diagonal of the matrix. For example,

$$A = \begin{bmatrix} \frac{1}{2} & \frac{4}{5} \\ \frac{1}{3} & 6 \end{bmatrix} \quad \text{has transpose} \quad A^T = \begin{bmatrix} \frac{1}{2} & \frac{1}{3} \\ \frac{1}{4} & \frac{1}{5} & 6 \end{bmatrix}_{2 \times 3}$$

where the power of *T* indicates the transpose of a matrix. Note that in the example, the dimensions of the matrix changes from 3x2 to 2x3 (with the same total number of elements) and diagonal elements remain the same.

Creating Column Vectors

- A column vector is an m x 1 vector
- **Direct method**: can create by separating values in square brackets with **semicolons** (e.g., [4; 7; 2])
- You cannot directly create a column vector using methods such as the colon operator, but you can create a row vector and then *transpose* it to get a column vector using the transpose operator (e.g., [4 7 2]')

```
cvec1 = [1;2;3;4];
cvec2 = [1 2 3 4]';
rvec3 = [1:4];
cvec4 = rvec3';
```

Name	Value
cvec1	[1; 2; 3; 4]
cvec2	[1; 2; 3; 4]
rvec3	[1 2 3 4]
cvec4	[1; 2; 3; 4]

Referring to Elements

 The elements in a vector are numbered sequentially; each element number is called the *index*, or *subscript*:

<u>Index</u>
<u>Element</u>

1	2	3	4	5
5	33	11	-4	2

- Refer to an element using its *index* or *subscript* in parentheses, e.g. vec(4) is the 4th element of a vector vec (assuming it has at least 4 elements)
- Can also refer to a subset of a vector by using an *index vector* which is a vector of indices e.g. $vec([2\ 5])$ refers to the 2^{nd} and 5^{th} elements of vec.

↑: The index in MATLAB starts from 1!!

Example: Referring to Elements

```
rvec = [5:10];
cvec = rvec';
val1 = rvec(2);
val2 = rvec(5);
vec1 = rvec([1 4]);
vec2 = rvec([1 2 6]);
vec3 = cvec([1 \ 4]);
vec4 = cvec([1 2 6]);
```

Name	Value
rvec	[5 6 7 8 9 10]
cvec	[5; 6; 7; 8; 9; 10]
val1	6
val2	9
vec1	[5 8]
vec2	[5 6 10]
vec3	[5; 8]
vec4	[5; 6; 10]

Module 02: Vectors and Matrices

rvec

Modifying Vectors

Elements in a vector can be changed.

variable(index) = expression

```
rvec = 1:4;
rvec1 = rvec;
rvec1(4) = 10;
```

Name	Value			
rvec	[1 2 3 4]			
rvec1	[1 2 3 10]			

: Value(s) computed from expression are assigned to variable at index location(s).

```
rvec = 1:5;
rvec1 = rvec;
rvec2 = rvec;
rvec3 = rvec;

rvec1([1 3]) = [0 0];
rvec2(1:3) = 4:6;
rvec3([1 3]) = rvec3([3 1]);
```

Name	Value					
rvec	[1 2 3	4 .	5]			
rvec1	[0 2 0	4 .	5]			
rvec2	[4 5 6	4 .	5]			
rvec3	[3 2 1	4 .	5]			

Modifying Vectors (Continue)

- A vector can be extended by referring to elements that do not yet exist
- A vector **cannot** be read by an index that does not yet exist

variable(index) = expression

```
rvec1 = 1:4;
rvec1(5) = 5;

rvec2 = 1:4;
rvec2([5 6]) = [3 2];
```

Name	Value
rvec1	[1 2 3 4 5]
rvec2	[1 2 3 4 3 2]

```
rvec1 = 1:4;
val1 = rvec1(5)
```

Error: Index exceeds the number of array elements (4)

```
rvec1 = 1:4;
rvec1(1:2) = [1 2 3];
```

Error: Unable to perform assignment because the left and right sides have a different number of elements.

Concatenation

- Vectors can be created by joining existing vectors together, or adding elements to existing vectors
- This is called *concatenation*

```
rvec = [1 2];
rvec1 = [rvec 8 9];
rvec2 = [rvec rvec1];

cvec = [4;5];
cvecp = [6;7]
cvec1 = [cvec; cvecp];
```

Name	Value
rvec	[1 2]
rvec1	[1 2 8 9]
rvec2	[1 2 1 2 8 9]
cvec	[4; 5]
cvecp	[6; 7]
cvec1	[4; 5; 6; 7]

```
rvec = [1 2];
rvec1 = [rvec; 8];
```

Error: using vertcat

Dimensions of arrays being concatenated

are not consistent.

Creating a Matrix

- Separate values within rows with **blanks** or **commas**, and separate the rows with *semicolons*
- Can use any method to get values in each row (any method to create a row vector, including colon operator)
- There must ALWAYS be the same number of values in every row!!

```
m1 = [1 \ 2 \ 3; 4 \ 5 \ 6];
r1 = [1 2 3];
r2 = [4 5 6];
m2 = [r1; r2];
m3 = [r1; 4 5 6];
% it works not recommend
```

Name	Value					
m1	[1 2 3;4 5 6]					
r1	[1 2 3]					
r2	[4 5 6]					
m2	[1 2 3;4 5 6]					
m3	[1 2 3;4 5 6]					

m1,	m2,	m3

1	2	3
4	5	6

Functions that Create Matrices

There are many built-in functions to create matrices

- **zeros** (n) creates an $n \times n$ matrix of all zeros
- **zeros** (n,m) creates an nxm matrix of all zeros
- ones (n) creates an nxn matrix of all ones
- ones (n,m) creates an nxm matrix of all ones
- **eye (n)** creates an $n \times n$ identity matrix.

∴ zeros (n) or
ones (n) is a matrix,
not a column or row
vector.

p.56

m1 =	zeros(3);	
m2 =	zeros(3,2);	
m3 =	ones(2,1);	
m4 =	eye(3);	

(3);				
0	0		0	0	
0	0	m2	0	0	
0	0		0	0	
		'			

Module 02: Vectors and Matrices

m1

Matrix Elements

- To refer to an element in a matrix, you use the matrix variable name followed by the index of the row, and then the index of the column, in parentheses (છે):
- ALWAYS refer to the row first, column second
- This is called *subscripted indexing*.

Variable (row indexes, column indexes)

	Element			_		Indexing	7
	4	5	6		(2,1)	(2,2)	(2,3)
m1 = [1 2 3;4 5 6];	1	2	3		(1,1)	(1,2)	(1,3)

Module 02: Vectors and Matrices

p.57

horizontal second

vertical

first

Matrix Elements (Continue)

- You can index and refer to an entire row or column using a colon (:).
- Can also refer to any subset of a matrix
 - To refer to the entire mth row: m1 (m, :)
- To refer to the entire nth column: m1 (:, n)
- To refer to the last row or column use end, (e.g. m1 (end, m) is the mth value in the last row)
- Can modify an element or subset of a matrix in an assignment statement

Variable (row indexes, column indexes)

Used for referring values and reading values

Example: Matrix Elements

```
m1 = [1 \ 2 \ 3; 4 \ 5 \ 6; 7 \ 8 \ 9];
 с1
 m1
 r1
c1 = m1(:,1);
r1 = m1(2,:);
c2 = m1(:,end);
c3 = m1(1:3, end);
 с2
c4 = m1(1:end, end);
r2 = m1 (end,:);
r3 = m1(3,:);
 r2
 r3
m2 = m1(2:3, 2:3);
m3 = m1(2:end, 2:end);
m4 = m1([1 3], [1 3]);
 m2
 m3
 m4
```

Module 02: Vectors and Matrices

Modifying Matrices

- An individual element in a matrix can be modified by assigning a new value to it.
- Entire rows and columns can also be modified.
- Any subset of a matrix can be modified, as long as what is being assigned has the same dimensions as the subset being modified.
- An exception to this: <u>a scalar can be assigned to a subset of any size</u>; the same scalar is assigned to every element in the subset.

Variable (row indexes, column indexes) = Expression

Used for referring elements and reading values

Example: Modifying Matrices

```
>> m1 = [1 2 3; 4 5 6; 7 8 9];
>> m2 = m1
m2 =
>> m2(1,1) = 10
m2 =
 10 2 3
4 5 6
>> m2(1,end) = 30
m2 =
 10 2 30
 4 5 6
```

... continue ...

```
\gg m2(:,1) = [10; 10; 10];
m2 =
 10 2 30
 10 5 6
 10 8 9
>> m2 (end,:) = zeros(1, 3);
m2 =
 10 2 30
10 5 6
>> m2(3,:) = m2(1,:)
m2 =
 10 2 30
 10 5 6
 10 2
 30
```

Example: Modifying Matrices (Continue)

... continue ...

```
>> m2(:,1) = [10; 10; 10];
m2 =
 10 2 30
 10 5 6
 10 8
>> m2 (end,:) = zeros(1, 3);
m2 =
 10 2 30
 10 5 6
>> m2(2,:) = 1;
m2 =
 10 2 30
```

... continue ...

```
>> m2(:, end) = 3;
m2 =

10 2 3
 1 1 3
 0 0 3

>> m2([1 3], [1 3]) = 10;
m2 =

10 2 10
 1 1 3
 10 0 10
```

: Exception to this: a scalar can be assigned to any size subset; the same scalar is assigned to every element in the subset.

Example: Modifying Matrices

Q: Swap the 2nd and 3rd columns in mat1

```
mat1 = [1 2 3; 4 5 6; 7 8 9];
% write your code here
vec = mat1(:, 2);
mat1(:,2) = mat1(:,3);
mat1(:,3) = vec;
```

```
mat1 = [1 2 3; 4 5 6; 7 8 9];
mat1(:, [3 2]) = mat1(:, [2 3]);
```


1	3	2
4	6	5
7	9	8

mat1

mat1

Matrix Dimension

- There are several functions to determine the dimensions of a vector or matrix:
 - size returns the # of rows and columns for a vector or matrix
 - Important: capture both output values in an assignment statement
 [r, c] = size(mat)
 - numel returns the total # of elements in a vector or matrix

⚠: Very important to generalize your script: do not assume that you know the dimensions of a vector or matrix – use size or numel to find out!

$m1 = [1 \ 2 \ 3; 4 \ 5 \ 6];$
[r1, c1] = size(m1);
<pre>n_m1 = numel(m1);</pre>

Name	Value	
m1	[1 2 3;4 5 6]	
r1	2	
c1	3	
n_m1	6	

Matrix Concatenation

```
rv1 = [1 2 3];
rv3 = [7 8 9];
mat1 = [rv1; rv2; rv3];
cv1 = [1; 4; 7];
cv2 = [2; 5; 8];
cv3 = [3; 6; 9];
mat2 = [cv1 cv2 cv3]
```

Matrices can be created by joining, vectors or adding elements.

```
rv1 1 2 3 1 2 2 rv2 4 5 6 4 5 rv3 7 8 9 cv1 cv2
```


Module 02: Vectors and Matrices

p.65

9

cv3

Empty Vectors and Matrices

- An empty vector is a vector with no elements; an empty vector can be created using square brackets with nothing inside []
- To delete an element from a vector, assign an empty vector to that element
- Delete an entire row or column from a matrix by assigning []
 - Note: cannot delete an individual element from a matrix

```
>> v1 = 2:6
v1 =
>> v1(3) = []
v1 =
>> v1(end) = []
```

```
>> m1 = [1 2 3; 4 5 6; 7 8 9]
m1 =
>> m1(2,:) = []
m1 =
```

Scalar Operations

- Numerical operations can be performed on every element in a vector or matrix
- For example, *Scalar multiplication:* multiply every element by a scalar

```
>> v1 = [4 0 11] * 3
v1 =
12 0 33
```

• Another example: **Scalar addition**; add a scalar to every element

```
>> v2 = zeros(1,3) + 5
v2 =
5 5 5
```

p.67

Module 02: Vectors and Matrices

Array Operations

Array operations on two matrices A and B.

- These are applied term-by-term, or element-by-element
- In MATLAB:
 - matrix addition: A + B
 - matrix subtraction: A B
 or B A
- For operations that are based on multiplication (multiplication, division, and exponentiation), a dot must be placed in front of the operator
 - array (element-wise) multiplication: A .* B
 - array (element-wise) division: A . / B, A . \ B
 - array (element-wise) exponentiation A . ^ 2
- Matrix multiplication: NOT an array operation: A .* B is not equal to A * B.

Example: Array Operations

2 3; 4 5 6; 7 8 9]; [1 1 1; 2 2 2; 1 1 1]; sv = 3;mat1 = m1 + m2;mat2 = m1 .* m2;

mat3 = m1 - m2;mat4 = m1 ./ m2;

mat.5 = m1 + sv;

mat6 = m1 * sv;

Module 02: Vectors and Matrices

mat5 =

mat6 =

mat1 =

mat3 =

mat4 =

m1

mat2 =

m2

+

	_
	1
	1
	2
	1
	1
	2
	1
	1
	2

SV

2.5

p.69

Matrix Multiplication: Dimensions

- In MATLAB, the multiplication operator * performs matrix multiplication.
- To multiply a matrix A by a matrix B, the number of columns of A must be the same as the number of rows of B.
- If the matrix A has dimension of $m \times n$, this means that matrix B must have dimensions of $n \times something$;
 - In mathematical notation, $[A]m \times n \quad [B]n \times p$
 - We say that the *inner dimensions* must be the same
- The resulting matrix $\mathbb C$ has the same number of rows as $\mathbb A$ and the same number of columns as $\mathbb B$
 - in other words, the outer dimensions m x p
 - In mathematical notation, [A] $m \times n$ [B] $n \times p$ = [C] $m \times p$.

⚠: Matrix multiplication is NOT an array operation. It does NOT mean multiplying term by term (element by element)

A linear system of equations with coefficient matrix A, variable vector \vec{x} and constant term vector \vec{b} , can be expressed as

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \dots & \dots & a_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix}$$

$$(m \times n) (n \times 1) = (m \times 1)$$

 $b_i = \sum_{j=1}^{n} x_j a_{ij}$

Compatibility – the number of columns in the matrix **must** equal the number of rows in the vector.

Example: Matrix Times a Vector

```
m1 = [1 1 1; 2 2 2; 3 3 3];
v1 = [2 \ 2 \ 2]';
c1 = m1*v1;
c11 = m1(1,:)*v1;
c21 = m1(2,:)*v1;
c31 = m1(3,:)*v1;
c2 = [c11; c21; c31];
```

$$\begin{array}{|c|c|c|c|c|}\hline 1 & 1 & 1 & \star & 2 \\\hline & 2 & & & 6 \\\hline & 2 & & & \end{array}$$

$$m1(1,:) * v1 = c11$$

Module 02: Vectors and Matrices

Matrix multiplication is an extension of matrix and vector multiplication. Consider the product of an $m \times n$ matrix A, and an $n \times p$ matrix B:

$$AB = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \dots & \dots & a_{mn} \end{bmatrix} \begin{bmatrix} b_{11} & b_{12} & \dots & b_{1p} \\ b_{21} & b_{22} & \dots & b_{2p} \\ b_{31} & b_{32} & \dots & b_{3p} \\ \vdots & \vdots & & \vdots \\ b_{n1} & b_{n2} & \dots & b_{np} \end{bmatrix}$$

$$(m \times n)(n \times p) = (m \times p)$$

Compatibility – the number of columns in the first matrix **must** equal the number of rows in the second matrix.

Example: Matrix Times a Matrix

```
m1 = [1 2; 3 4];
m2 = [1 2;2 1];
 m1(1,:) * m2(:,1) =
m3 = m1*m2;
m411 = m1(1,:)*m2(:,1);
m421 = m1(2,:)*m2(:,1);
m412 = m1(1,:)*m2(:,2);
 m1(2,:) * m2(:,1) =
m422 = m1(2,:)*m2(:,2);
m4 = [m411 \ m412; m421 \ m422];
 m1(1,:) * m2(:,2) = m412
 11
 10
  m1
 m2
 m3
 10
  : * and .* are different!
 m1(2,:) * m2(:,2) = m422
```

Example: Matrix Times a Matrix or Vector

Q. Write a script to compute A, B, C, D using m1 and v1.

$$m1 = \begin{bmatrix} 2 & 4 \\ 3 & 2 \\ 5 & 3 \end{bmatrix} \qquad v1 = \begin{bmatrix} 1 \\ 3 \\ 1 \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & 3 & 1 \end{bmatrix} \begin{bmatrix} 2 & 4 \\ 3 & 2 \\ 5 & 2 \end{bmatrix}$$

$$B = \begin{bmatrix} 2 & 3 & 5 \\ 4 & 2 & 3 \end{bmatrix} \begin{bmatrix} 1 \\ 3 \\ 1 \end{bmatrix} \quad C = \begin{bmatrix} 2 & 3 & 5 \end{bmatrix} \begin{bmatrix} 1 \\ 3 \\ 1 \end{bmatrix}$$
$$D = \begin{bmatrix} 1 & 3 \end{bmatrix} \begin{bmatrix} 2 & 3 & 5 \\ 4 & 2 & 3 \end{bmatrix}$$

$$A = VI'*mI$$

$$\square$$
: A' is a transpose of A.

- A *character* is a single character in single quotes
- A character vector is sequences of characters in single quotes, e.g. 'hello and how are you?'
- A character vector is a vector in which every element is a single character.

```
ch_vec = 'MATLAB';

n_ch = numel(ch_vec);

ch3 = ch_vec(3);
 ch4 = ch_vec(1:3);

ch_vec1 = [ch_vec ' is fun.']
```

Name	Value
ch_vec	'MATLAB'
n_ch	6
ch3	`T'
ch4	'MAT'
ch_vec1	'MATLAB is fun.'

- The numeric type cast function can also convert a character to its equivalent numeric value.
- All characters are mapped to equivalent numeric values.

```
ch1 = 'a';
ch2 = 'b';
ch3 = 'd';
ch_vec1 = 'abc';
```

(3): This will be very useful for character operations.

www.asciitable.com

```
double (ch1)
 'a'
char (97)
 'b'
char (98)
double('d')
 100
char([97 99])
 'ac'
'ab' + 1
 [98 99]
'cd' - 1
 [98 99]
char('cd'-1)
 'bc'
 [98 99 100]
ch vec1 + 1
char(ch vec1 + 1)
 'bcd'
```

3D Matrices

Challenging

- A three-dimensional matrix has dimensions of $m \times n \times p$
- For example, we can create a 3 \times 4 \times 2 matrix of random integers; there are 2 layers, each of which is a 3 \times 4 matrix

```
mat3D = zeros(3, 4, 2);
mat1 = [1 2 3 4; 5 6 7 8; 9 10 11 12];
mat2 = [13 14 15 16; 17 18 19 20; 21 22 23 24];
mat3D(:,:,1) = mat1;
mat3D(:,:,2) = mat2;
```

1	2	3	4
5	6	7	8
9	10	11	12

13	14	15	16
17	18	19	20
21	22	23	24

_					
	13	14	15	_16	
4	2		1 ,		
1	2	3	4	20	
5	6	/	8	24	
9	10	11	12		
9	10	1 11	12	_l r	mat3D
		1		┙	a LJD

mat1

mat2

3D Matrices (Continue)

val1 = mat3D(1, 3, 1);va12 = mat3D(1, 1, 2);mats = mat3D(1:2, 1:2, 1);

Name	Value
mat3D	3x4x2 double
val1	3
val2	13
mats	[1 2; 5 6]

: Large matrices are not printed out in Workspace.

mat3D

(1,1,2)

Element

(1,3,2)

(1,2,2)

Challenging

(2,1,2)(2,2,2)(2,3,2)(1,1,1)(1,2,1)(1,3,1)(1,4,1)(3,3,2)(2,1,1)(2,2,1)(2,3,1)(2,4,1)Subindex (3,1,1)(3,2,1)(3,3,1)(3,4,1)

(1,4,2)

(2,4,2)

(3,4,2)

Linear Indexing

Challenging

- Linear indexing: only using one index into a matrix
- MATLAB will unwind it column-by column going from top to bottom.


```
mat1 = [1 5 3 7;3 2 2 4;4 2 8 9];
val1 = mat1(2, 1)
val2 = mat1(2)
val3 = mat1(3, 4)
val4 = mat1(12)

vec1 = mat1(3:5)
```


Name	Value
val1	3
val2	3
val3	9
val4	9
vec1	[4 5 2]

1	5	3	7
3	2	2	4
4	2	8	9

Element

(1,1)

Module 02: Vectors and Matrices

Subscripted indexing

(1,2) | (1,3) | (1,4)

5 p.80

Function: reshape(x, sz)

<u>Challenging</u>

B = reshape (A, sz) reshapes A using the size vector, sz, to define size(B). sz must contain at least 2 elements, product of elements in sz must be the same as numel(A) (Note: Arrays are reshaped in a linear indexing order).

vec =	3:14	l; ?	12	ele	emer	nts							3	6	9	12
mat0 = reshape(vec, [2 6]); mat1						4	7	10	13							
<pre>mat1 = reshape(vec, [3 4]); mat2 = reshape(mat1, [6 2]); 5</pre>					5	8	11	14								
vec	3	4	5	6	7	8	9	10	11	12	13	14			3	9
			<u> </u>			<u> </u>			<u> </u>	1					4	10
_	3		5	7	9	9	11	13	3				mat	- 2	5	11
mat0			6	8	1	0	12	14	1				ma		6	12
	+	1	·	O	1 +	·Γ	12	1 T.	T							

Module 02: Vectors and Matrices

p.81

13

14

Types of Errors

Syntax error

```
a1 = [1 \ 2 \ 3]
3 = a1 + 2;
```

Error: Incorrect use of '=' operator. To assign a value to a variable, use '='. To compare values for equality, use '=='.

missing multiplication operator, missing

Error: Invalid expression. Check for

or unbalanced delimiters, or other

Runtime

```
a2 =[11 2 3]; Index exce
b2 = a2(4) + 1; elements
```

a@2 = [1 2 3];

Index exceeds the number of array
elements (3).

error

 $A = [1 \ 2; 3 \ 4];$ val1 = A(3,4);

Index in position 1 exceeds array
bounds (must not exceed 2).

Logical error

A = [1 2;3 4]; B = [3 4;5 6]; m1 = A.*B; m2 = A*B;

Example: Types of Errors

Q. Which of the following scripts occur run-time or syntax error?

- 1. (1), (2)
- 2. (1), (2), (3)
- 3. (1), (2), (4)
- 4. (3), (4)
- 5. (1), (3), (4)

Example (Midterm in S19)

 $val1 = c_1r_1 + c_2r_2 + c_3r_3$

mat1 = B.*[r; r; r];

Q. Write a code to compute val1, val2, and mat1 using A,B,r, and c

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \\ a_{41} & a_{42} & a_{43} \end{bmatrix} \quad \mathbf{B} = \begin{bmatrix} b_{11} & b_{12} & b_{13} & b_{14} \\ b_{21} & b_{22} & b_{23} & b_{24} \\ b_{31} & b_{32} & b_{33} & b_{34} \end{bmatrix} \quad \mathbf{r} = \begin{bmatrix} r_1 & r_2 & r_3 & r_4 \end{bmatrix}$$

$$val1 = c_{1}r_{1} + c_{2}r_{2} + c_{3}r_{3}$$

$$val2 = \begin{bmatrix} c_{1}r_{1} & c_{2}r_{2} & c_{3}r_{3} & c_{4}r_{4} \end{bmatrix}$$

$$val1 = r(1:3) *c(1:3);$$

$$val2 = r.*c';$$

$$mat1 = \begin{bmatrix} b_{11}r_{1} & b_{12}r_{2} & b_{13}r_{3} & b_{14}r_{4} \\ b_{21}r_{1} & b_{22}r_{2} & b_{23}r_{3} & b_{24}r_{4} \\ b_{31}r_{1} & b_{32}r_{2} & b_{33}r_{3} & b_{34}r_{4} \end{bmatrix}$$

Module 02: Vectors and Matrices

Module 03: Selection Statement

Chul Min Yeum

Assistant Professor
Civil and Environmental Engineering
University of Waterloo, Canada

Module 3: Intended Learning Outcomes

- Describe a problem that requires if statement
- Construct an if-else statement and explain its operation
- Compare an if-else statement and its variants
- Create a script using a switch statement

If-Statement

- The if statement is used to determine whether or not a statement or group of statements is to be executed
- General form:

```
if condition
 action
end
```

- the condition is any relational expression (True or False)
- the action is any number of valid statements (including, possibly, just one)

If the condition is true, the action is executed – otherwise, it is skipped entirely.

Example: Relational Operator

Q. How to write a code to check if x lies in between 5 and 10. If yes, assign true to lg1 and otherwise false.

```
1 x1 = 6;
2 3 lg1 = (5 < x1) && (x1<10)
```

```
1 x1 = 6;
2 lg1 = false;
3 4 if (5 < x1) && (x1<10)
5 lg1 = true
6 end
```

Q. How to write a code to check if x lies in between 5 and 10. If yes, assign 10 to val and otherwise 5.

Example: Write a Code for Computing abs (x)

abs	(x)	Finds the absolute value of	of x	:	abs (-3) abs (2)		3 2	
1	x1 = -3			Ⅲ: At I	ine 4, $ imes 1$ is	not	more th	ìá
3	if x1>=0				s, the if-stat			

Name	Value
x1	-3
xabs	3

 \square : At line 4, $\times 1$ is not more than 0, and thus, the if-statement is skipped (move to line 8). At line 8, since $\times 1$ is less than 0, the action (line 9) is executed. $\times 1 * - 1$ is assigned to $\times abs$.

```
x1 = -3 This code also works.

if x1<0 xabs = x1*-1; end
```

Example: Write a Code for Computing sign (x)

sign(x)	Return -1 if x is less than zero, value of 0 if x equals zero, value of 1 if x is greater tha	and a
x1 = -3		x1 xsi
if x1 == 0 xsign = 0 end	;	if
if x1<0		end
xsign = −1 end	.;	if
if x1>0		end
xsign = 1; end		Nan
C114		

```
han zero.
 xsign = 0;
 if x1<0
 xsign = -1;
 end
 if x1>0
 xsign = 1;
 end
```

-1

sign(-5)

sign(3)

sign(0)

Name	Value
x1	-3
xsign	-1

Example: Bulls and Cows

Bulls and Cows is a mind game played by two players. In the game, a random, 4-digit number is chosen and its values are compared to those of another trial number. All four digits of the number are different. If any digit in the chosen number is the exact same value and in the exact same position as any digit in the trial number, this is called a bull. If the digit is present in both the trial number and chosen number, but is not in the same location, this is called a cow.

In this figure, A: Bulls, B: Cows

Example: Bulls and Cows (Continue)


```
x true = [1 2 3 4]; % true
 x \text{ test} = [3 \ 2 \ 5 \ 6]; \% \text{ test}
3
 numb = 0; % number of Bull
 if x true(1) == x test(1)
 numb = numb + 1;
 end
10
 if x true(2) == x test(2)
11
 numb = numb + 1;
12
 end
13
14
 if x true(3) == x test(3)
15
 numb = numb + 1;
16
 end
17
18
 if x true(4) == x test(4)
19
 numb = numb + 1;
 end
```

Q: Write a script to compute "Bull" and assign its value to numb. The true and test sequence are in x_{true} and x_{test} , respectively.

Name	Value
x1	[1 2 3 4]
x2	[3 2 5 6]
numb	1

If-else Statement

- The if-else statement chooses between two actions
- General form:

```
if condition
 action1
else
 action2
end
```

• Only one action is executed; which one depends on the value of the condition. In the above statement, execute action1 if condition is true or action2 if condition is not true (false).

Example: If-else Statement

abs(x)

Finds the absolute value of ${f x}$

abs (-3) abs (2)

2

x1 = -3
if x1>=0
 xabs = x1;
end

if x1<0
 xabs = x1*-1;
end</pre>

x1 = -3
xabs = 0

if x1>0
 xabs = x1;
else
 xabs = x1*-1;
end

(binary) operation, meaning that if action1 is performed, action2 will not be executed.

Name	Value
x1	-3
xabs	3

Name	Value
x1	-3
xabs	3

Nested if-else Statements

 To choose from more than two actions, nested if-else statements can be used (an if or if-else statement as the action of another)

General form:

```
if condition1
 action1
else
 if condition2
 action2
 else
 action3
 end
end
```

: In this statement, only one action statement is executed!!

Recall the if-else statement:

```
if condition
 action1
else
 action2
end
```

Example: Nested if-else Statements

Q: If 'scalar1' is larger than 0 and less than 50, assign 10 to 'out1'. Otherwise, assign 5 to 'out1'.

```
scalar1 = 20;

if scalar1 > 0
 if scalar1<50
 out1 = 10;
 else
 out1 = 5;
 end
else
 out1 = 5;
end</pre>
```

```
scalar1 = 20;

if (scalar1 > 0) && (scalar1 < 50)
 out1 = 10;
else
 out1 = 5;
end</pre>
```

(i): In general, I avoid multiple levels of nested if-else statement. The script on the right is more readable and avoids potential mistakes.

if-else and elseif Statements

- MATLAB also has an elseif clause which shortens the code (and cuts down on the number of ends)
- General form:

```
if condition1
condition1
condition2
delseif condition2
condition3
condition3
condition3
delse
action4
else
end
```

: Again, in this statement, only one action statement must be executed!!

If condition1 is true, action1 is executed and go to end at line9. If condition1 is false, go to condition2 and execute action2 if condition2 is true. The same operation is performed for condition3 and action3. If none of condition1, 2, 3 is true, action4 is executed.

Example: if-else and elseif Statements

Q: Write a script to determine a grade based on a score named score: A: score >=90, B: 80 <= score < 90, C:70 <= score < 80, D: score < 70. A character grade should be assigned to a variable named grade.

```
score = 81;
if score \ge 90
 grade = 'A';
end
if score \ge 80 \% score < 90
 grade = 'B';
end
if score \ge 70 \& score < 80
 grade = 'C';
end
if score < 70
 grade = 'D';
 Option 1
end
```

```
score = 81;
if score \ge 90
 grade = 'A';
else
 if score >=80
 grade = 'B';
 else
 if score \geq = 70
 grade = 'C';
 else
 grade = 'D';
 end
 end
 Option 2
end
```

Example: if-else and elseif Statements (Continue)

Q: Write a script to determine a grade based on a score named score: A: score >=90, B: 80 <= score < 90, C:70 <= score < 80, D: score < 70. A character grade should be assigned to a variable named grade.

```
score = 81;
if score \ge 90
 grade = 'A';
end
if score \ge 80 \% score < 90
 grade = 'B';
end
if score \ge 70 \& score < 80
 grade = 'C';
end
if score < 70
 grade = 'D';
 Option 1
end
```

```
score =81;

if score>= 90
 grade = 'A';
elseif score >= 80
 grade = 'B';
elseif score >= 70
 grade = 'C';
else
 grade = 'D';
end
Option 3
```

3: Option 3 is simpler and more readable.

Correct Use of if-else-elseif Statement

```
score =81;

if score>= 90
 grade = 'A';
elseif score >=70
 grade = 'C';
elseif score >=80
 grade = 'B';
else
 grade = 'D';
end
Option 3
```

```
if score>= 90
 grade = 'A';
elseif and(score < 90, score>=80)
 grade = 'B';
elseif and(score < 80, score>=70)
 grade = 'C';
else
 grade = 'D';
end
Option 4
```

score =81:

⚠: If the order of the condition statements is changed, a total wrong result will be obtained. Here, grade become `C', not `B'. Again, only one action is executed!

③: You can also define a clear condition statement to avoid confusion.

Correct Use of if-else-elseif Statement (Another Example)

Write a code if the value named 'val' is a multiples of 2, add 1 to 'num'. If 'val' is multiples of 3, add additional 1 to 'num'.

```
num = 0;
val = 6;
if rem(val, 2) == 0
 num = num + 1;
end
if rem(val, 3) == 0
 num = num + 1;
 Correct
end
```

num = 0; val = 6;
<pre>if rem(val, 2) == 0 num = num + 1; elseif rem(val, 3) == 0 num = num + 1;</pre>
end Wrong

Name	Value
num	2

Name	Value
num	1

Summary: if, if-else, if-elseif, if-elseif-else

```
if condition1
 action1
end
```

if condition1
 action1
elseif condition2
 action2
end

```
if condition1
 action1
else
 action2
end
```

```
if condition1
 action1
elseif condition2
 action2
else
 action3
end
```

How to Write a Formatted Script

- Use indentation to show the structure of a script or function for readability. Four empty spaces are indented in an action statement.
- The best way to format your script is to apply smart indenting while writing your script. Select your script and press Ctrl + I.

```
x1 = -3
xabs = 0

if x1>0
 xabs = x1;
else
 xabs = x1*-1;
end
```

```
x1 = -3
xabs = 0
if x1>0
xabs = x1;
else
xabs = x1*-1;
end
```

: Both are the same and working scripts.
Which do you prefer?

Shorten Your Scripts

Optional, Challenge

```
x1 = -3
xabs = 0

if x1>=0
 xabs = x1;
end

if x1<0
 xabs = x1*-1;
end

Option 1</pre>
```

```
x1 = -3;
xabs = 0;

if x1>=0
 xabs = x1;
else
 xabs = x1*-1;
end
 Option 2
```

```
abs(x)
```

Finds the absolute value of ${f x}$

```
x1 = -3

xabs = (x1>=0)*x1 + -1*(x1<0)*x1 Option 3
```

 \square : Here, x1 is negative. Thus, (x1>=0) becomes logical 0. Due to intrinsic typecasting, this will be numeric 0 (type: double). Thus, the first term becomes 0. In the next term, (x1<0) becomes logical 1. Then, -1*(x1<0)*x1 becomes -1*x1. Finally, -1*x1 is assigned to xabs, which is the same operation using ifstatement.

Switch-case Statement

- The switch-case statement can frequently be used in place of a nested if-else or if-elseif statement.
- This can be used when comparing the switch expression to see if it is equal to the values on the case labels (the otherwise clause handles all other possible values)

General form:

```
switch switch expression
  case caseexp1
 action1
  case caseexp2
 action2
  case caseexp3
 action3
  % etc: there can be many of these n actions
  otherwise
 actionn
end
```

(3): In practice, switchcase statement is used more with character values (or character vectors).

Example: switch-case Statements

```
*
```

```
grade = 'A';

if grade == 'A'
 disp('Your score is in the range of 90-100.');
elseif grade == 'B'
 disp('Your score is in the range of 80-90.');
elseif grade == 'C'
 disp('Your score is in the range of 70-80.');
elseif grade == 'D'
 disp('Your score is below 70.');
else
 disp('We do not have such grade.')
end
```

Q: Write a script to tell you the score range when your input is a grade. disp() is a function to print out text in a command window.

```
grade = 'A';

switch grade
 case 'A'
 disp('Your score is in the range of 90-100.');
 case 'B'
 disp('Your score is in the range of 80-90.');
 case 'C'
 disp('Your score is in the range of 70-80.');
 case 'D'
 disp('Your score is below 70.');
 otherwise
 disp('We do not have such grade.');
end
```

Module 03: Selection Statement

p.106

- MATLAB has error functions that can be used to display an error message in red, similar to the error messages generated by MATLAB or generated by MATLAB grader.
- When an error is thrown in a script, the script stops executing

```
if your_var ~= model_var
 error('Sorry: your value is not correct');
else
 disp('Pass the test');
end
```

• assert (cond, msg) throws an error if cond is false.


```
assert(your_var == model_var, 'Sorry: your value is not correct');
```

Module 04: Loop Statement

Chul Min Yeum

Assistant Professor
Civil and Environmental Engineering
University of Waterloo, Canada

Module 4: Learning Outcomes

- Describe a problem that requires a loop statement
- Explain how a for-loop structure is operated
- Identify a break command and its operation
- Illustrate the difference between for-loop and while statement
- Solve and design problems using a loop statement and if-statement

For-Loop Statement

- Used as a counted loop (We know how many times are repeated)
- Repeat an action a specified number of times
- An iterator or loop variable specifies how many times to repeat the action
- General form:

```
for loopvar = range
 action
end
```

- The range is specified by a vector.
- The action is repeated for every value in the specified range and it is assigned to loopvar.
- If it is desired to repeat reading input a specified number of times (N), a for loop is used:

Example: Summation of Values

Q. Sum 1 to 3 and assign the value to 'sumv'

1	sumv = 0;	\star
2	for ii=1:3	
3	sumv = sumv + ii;	
4	end	
5		
	<u> </u>	

Step	Operation	□:sumv → 0 indicates	Workspace		
1	line1: assign 0 to sumv	that sumv contain a value 0.	sumv → 0		
2	line2: ii becomes 1	that Same contain a raide of	$sumv \rightarrow 0, ii \rightarrow 1$		
3	line3: add ii to sumv and	assign the value to sumv	$sumv \rightarrow 1, ii \rightarrow 1$		
4	line4: end		sumv \rightarrow 1, ii \rightarrow 1		
5	go back to line2 and ii bed	omes 2	sumv \rightarrow 1, ii \rightarrow 2		
6	line3: add ii to sumv and	assign the value to sumv	sumv \rightarrow 3, ii \rightarrow 2		
7	line4: end		sumv \rightarrow 3, ii \rightarrow 2		
8	go back to line2 and ii bed	omes 3	sumv → 3,ii → 3		
9	line3: add ii to sumv and	assign the value to sumv	sumv \rightarrow 6, ii \rightarrow 3		
10	line4: end		sumv → 6,ii → 3		
11	no more value in range and	go to line5	sumv \rightarrow 6, ii \rightarrow 3		

Example: Summations of Values in a Vector

Q. Sum all values in a vector named 'vec' and assign the value to 'sumv'

```
1  vec = [2 3 7 11];
2  sumv = 0;
3  for ii=1:4
4 sumv = sumv + vec(ii);
5  end
```

Step	Operation	Workspace
1	line 1 and 2: assign [2 3 7 11] to vec and 0 to sumv	$vec \rightarrow [1 \ 3 \ 7 \ 11], sumv \rightarrow 0$
2	line 3: ii becomes 1	$sumv \rightarrow 0, ii \rightarrow 1$
3	line 4: add vec (ii) to sumv and assign the value to sumv	$sumv \rightarrow 2, ii \rightarrow 1$
4	line 5: end	$sumv \rightarrow 2, ii \rightarrow 1$
5	line 3: ii becomes 2	$sumv \rightarrow 2, ii \rightarrow 2$
6	line 4: add vec (ii) to sumv and assign the value to sumv	$sumv \rightarrow 5, ii \rightarrow 2$
7	line 5: end	$sumv \rightarrow 5, ii \rightarrow 2$
:	continue to run until ii becomes 4.	
9	line 5: end	sumv \rightarrow 23,ii \rightarrow 4

Example: Summations of Values in a Vector (Continue)

Two different ways of designing a loop statement.

```
1 vec = [2 3 7 11];
2 sumv = 0;
3 nvec = numel(vec);
4 for ii=1:nvec
5 sumv = sumv + vec(ii);
end
```

```
1  vec = [2 3 7 11];
2  sumv = 0;
3  for val=vec
4 sumv = sumv + val;
5  end
```

```
for ii = 1:N
 % do something!
end
```

```
for loopvar = range
 % do something!
end
```

Nested For-Loop Statement

- A nested for-loop is one inside of (as the action of) another for loop
- General form of a nested for loop:

```
for loopvar1 = range1
 action1
 for loopvar2 = range2
 action2
 end
end
```

• The inner loop action is executed in its entirety for every value of the outer loop variable.

Example: Summation of Values in a Matrix

Q. Sum all values in a matrix named 'mat1' and assign the value to 'sumv'

mat1 2 8 7 1 5 6

1	mat1 = [2 8 7; 1 5 6];
2	sumv = 0; for ii=1:2
3	for ii=1:2
4	for jj=1:3
5	sumv = sumv + mat1(ii,jj);
6	end
7	end

Step	Operation	Workspace
1	line1: assign values to mat1	mat1 → [2 8 7;1 5 6]
2	line2: assign 0 to sumv	$mat1 \rightarrow [2 \ 8 \ 7; 1 \ 5 \ 6], \ sumv \rightarrow 0$
3	line3: ii becomes 1	sumv $\rightarrow 0$, ii $\rightarrow 1$ Omit mat1
4	line4: jj becomes 1	sumv $\rightarrow 0$, ii $\rightarrow 1$, jj $\rightarrow 1$ after Step 2
5	line5: Read a value at the 1st row and 1st column in mat1 and add the value to sumv and assign the value to sumv	sumv \rightarrow 2, ii \rightarrow 1, jj \rightarrow 1 in Workspace
6	line6: end	sumv \rightarrow 2, ii \rightarrow 1, jj \rightarrow 1
7	line4: go back to line 4 and jj becomes 2	sumv \rightarrow 2, ii \rightarrow 1, jj \rightarrow 2

Example: Summation of Values in a Matrix (Continue)

Q. Sum all values in a matrix named 'mat1' and assign the value to 'sumv'

mat1

 2
 8
 7

 1
 5
 6

```
1  mat1 = [2 8 7; 1 5 6];
2  sumv = 0;
3  for ii=1:2
4 for jj=1:3
5 sumv = sumv + mat1(ii,jj);
6 end
7  end
```

Step	Operation	Workspace
7	line4: jj becomes 2	sumv \rightarrow 2, ii \rightarrow 1, jj \rightarrow 2
8	line5: Read a value at the 1st row and 2nd column in mat1 and add the value to sumv and assign the value to sumv	sumv \rightarrow 10, ii \rightarrow 1, jj \rightarrow 2
9	line6: end	sumv \rightarrow 10, ii \rightarrow 1, jj \rightarrow 2
10	line4: jj becomes 3	sumv \rightarrow 10, ii \rightarrow 1, jj \rightarrow 3
11	line5: Read a value at the 1st row and 3rd column in mat1 and add the value to sumv and assign the value to sumv	sumv \rightarrow 17, ii \rightarrow 1, jj \rightarrow 3
12	line6: end	sumv \rightarrow 17, ii \rightarrow 1, jj \rightarrow 3

Example: Summation of Values in a Matrix (Continue)

Q. Sum all values in a matrix named 'mat1' and assign the value to 'sumv'

mat1

```
 2
 8
 7

 1
 5
 6
```

```
1  mat1 = [2 8 7; 1 5 6];
2  sumv = 0;
3  for ii=1:2
4 for jj=1:3
5 sumv = sumv + mat1(ii,jj);
6 end
7  end
```

Step	Operation	Workspace
12	line6: end	sumv \rightarrow 17, ii \rightarrow 1, jj \rightarrow 3
13	line7: end	sumv \rightarrow 17, ii \rightarrow 1, jj \rightarrow 3
14	line3: ii becomes 2	sumv \rightarrow 17, ii \rightarrow 2, jj \rightarrow 3
15	line4: jj becomes 1	sumv \rightarrow 17, ii \rightarrow 2, jj \rightarrow 1
16	line5: Read a value at the 2nd row and 1st column in mat1 and add the value to sumv and assign the value to sumv	sumv \rightarrow 18, ii \rightarrow 2, jj \rightarrow 1
17	line6: end	sumv \rightarrow 18, ii \rightarrow 2, jj \rightarrow 1

Example: Summation of Values in a Matrix (Continue)

6

Q. Sum all values in a matrix named 'mat1' and assign the value to 'sumv'

mat1 2 8 1 5

1 mat1 = [2 8 7; 1 5 6];
2 sumv = 0;
3 for ii=1:2
4 for jj=1:3
5 sumv = sumv + mat1(ii,jj);
6 end
7 end

Step	Operation	Workspace
17	line6: end	sumv \rightarrow 18, ii \rightarrow 2, jj \rightarrow 1
18	line4: jj becomes 2	sumv \rightarrow 18, ii \rightarrow 2, jj \rightarrow 2
19	line5: Read a value at the 2nd row and 2st column in mat1 and add the value to sumv and assign the value to sumv	sumv \rightarrow 23, ii \rightarrow 2, jj \rightarrow 2
20	line6: end	sumv \rightarrow 23, ii \rightarrow 2, jj \rightarrow 2
21	line4: jj becomes 3	sumv \rightarrow 23, ii \rightarrow 2, jj \rightarrow 3
22	line5: Read a value at the 2nd row and 3rd column in mat1 and add the value to sumv and assign the value to sumv	sumv \rightarrow 29, ii \rightarrow 2, jj \rightarrow 3
23	line6: end, line7: end	sumv \rightarrow 29, ii \rightarrow 2, jj \rightarrow 3

Summation of Values using Linear Indexing

Q. Sum all values in a matrix named 'mat1' and assign the value to 'sumv'

```
mat1 = [2 8 7; 1 5 6];
sumv = 0;
for ii=1:2
 for jj=1:3
 sumv = sumv + mat1(ii,jj);
 end
end
```

```
mat1 = [2 8 7; 1 5 6];
sumv = 0;
n_val = numel(mat1);
for ii=1:n_val
 sumv = sumv + mat1(ii);
end
```


Element

(1,1)	(1,2)	(1,3)
(2,1)	(2,2)	(2,3)

Subscripted indexing

 1
 3
 5

 2
 4
 6

Linear indexing

Pre-allocating a Vector

- Pre-allocation is to set aside enough memory for a vector to be stored
- The alternative, extending a vector, is very inefficient because it requires finding new memory and copying values every time
- Many functions can be used to pre-allocation like zeros, ones, eyes
- For example, to pre-allocate a vector vec to have N elements:
- vec = zeros(1,N);
- (Highly recommended) if you knew the array size that you allocate values computed from a loop !!!

Example: Summation of Values in Each Row of a Matrix

Q. Sum all values in each row of the matrix named 'mat1' and assign the value to the corresponding row of a row vector named 'rvec'.

```
mat1 = [2 8; 1 3; 2 3];
 Value
 Name
rvec = zeros(1,3);
for ii=1:3
 [2 8; 1 3; 2 3]
 mat1
 sumr = 0;
 for jj=1:2
 [10 4 5]
 rvec
 sumr = sumr + mat1(ii,jj);
 end
 rvec(ii) = sumr; % identical with rvec(ii,1)
end
 mat1 = [2 8; 1 3; 2 31;
 ∴: rvec is not pre-
 for ii=1:3
 allocated. Thus, in each
 sumr = 0;
 for jj=1:2
 iteration, the size of
 sumr = sumr + mat1(ii,jj);
 rvec will be changed
 end
 rvec(ii) = sumr;
 Working but not recommended
 end
```

Example: Summation of Values in Each Row of a Matrix (Continue) 🔭

Q. Sum all values in each row of the matrix named 'mat1' and assign the value to the corresponding row of a row vector named 'rvec'.

```
mat1 = [2 8; 1 3; 2 3];
 Value
 Name
rvec = zeros(1,3);
for ii=1:3
 [2 8; 1 3; 2 3]
 mat1
 sumr = 0;
 for jj=1:2
 [10 4 5]
 rvec
 sumr = sumr + mat1(ii,jj);
 end
 rvec(ii) = sumr; % identical with rvec(ii,1)
end
 mat1 = [2 8; 1 3; 2 3];
 rvec = zeros(1,3);
 for ii=1:3
 for jj=1:2
 rvec(ii) = rvec(ii) + matl(ii,jj);
 end
 end
```

Combining for-loop and if-else Statements

- for-loop and if-else statements can be combined
 - the action of a loop can include an if-else statement
 - the action of an if-else statement can include a for-loop
- This is also true for the nested for-loops; if-else statements can be part of the action(s) of the outer and/or inner loops
- This is done if an action is required on an element (of a vector or matrix) only if a condition is met.

```
for loopvar1 = range1
 if condition
 action
 end
end
```

☐: Again, action is only executed if condition is true. This form is to execute action using selective values in range1.

Example: Combining for-loop and If-elseif Statement

Q. Change 1 to 5, 2 to 7, and the rest to 10 in a given vector named 'vec'

```
vec = [1 1 2 1 3 1 6 7 5];
n vec = numel(vec);
for ii=1:n vec
 if vec(ii) == 1
 vec(ii) = 5;
 elseif vec(ii) == 2
 vec(ii) = 7;
 else
 vec(ii) = 10;
 end
end
```

Name	Val	ue)						
vec	[5	5	7	5	10	5	10	10	10]
n_vec	9								

```
for loopvar1 = range1
 if condition
 action
 end
end
```

3: We will revisit this examples later!!

Example: Value Replacement

Q. If values in 'vec' are larger than and equal to 0 and less than 50, replace the values to 10. Otherwise, replace them to 5.

```
vec = [1 10 70 80 2];
n vec = numel(vec);
for ii=1:n vec
 t val = vec(ii);
 if (t \ val >= 0) \&\& (t \ val < 50)
 vec(ii) = 10;
 else
 vec(ii) = 5;
 end
end
```

Name	Value
vec	[1 10 70 80 2]
n_vec	[10 10 5 5 10]

Example: Find a Value

Q. Find index(es) of a vector where 5 is located. The vector named as 'vec' is given. The resulting indexes are assigned to 'loc'.

```
vec = [1 5 6 4 8 5 3 7 5];
n vec = numel(vec);
loc = [];
for ii=1:n vec
 if vec(ii) == 5
 loc = [loc ii];
 end
 Option 1
end
```

Name	Value
loc	[2 6 9]

Module 04: Loop Statement

vec = [1 5 6 4 8 5 3 7 5];n vec = numel(vec); loc = [];for ii=1:n vec if vec(ii) == 5loc(end+1) = ii;end **Option 2** end

```
vec = [1 5 6 4 8 5 3 7 5];
n vec = numel(vec);
loc = 0;
count = 1;
for ii=1:n vec
 if vec(ii) == 5
 loc(count) = ii;
 count = count + 1;
 end
 Option 3
end
```

Example: Find a Value (Continue)

Q. Find index(es) of a vector where 5 is located. The vector named as 'vec' is given and the indexes are assigned to 'loc'.

```
vec = [1 5 6 4 8 5 3 7 5];

n_vec = numel(vec);
loc = [];
for ii=1:n_vec
 if vec(ii) == 5
 loc = [loc ii];
 end
end
Option 1
```


: Since you do not know the size of loc in advance, you can preallocate the variable with its maximum size and delete the "unused" elements.

```
vec = [1 5 6 4 8 5 3 7 5];
n vec = numel(vec);
loc = zeros(1, n vec);
count = 0;
for ii=1:n vec
 if vec(ii) == 5
 count = count + 1;
 loc(count) = ii;
 end
end
loc = loc(1:count);
 Option 4
```

Example: Bulls and Cows

Bulls and Cows is a mind game played by two players. In the game, a random, 4-digit number is chosen and its values are compared to those of another trial number. All four digits of the number are different. If any digit in the chosen number is the exact same value and in the exact same position as any digit in the trial number, this is called a bull. If the digit is present in both the trial number and chosen number, but is not in the same location, this is called a cow.

In this figure, A: Bulls, B: Cows

Example: Bulls and Cows


```
x true = [1 2 3 4]; % true
x \text{ test} = [3 \ 2 \ 5 \ 6]; \% \text{ test}
numb = 0; % number of Bull
if x \text{ true}(1) == x \text{ test}(1)
 numb = numb + 1;
end
if x true(2) == x test(2)
 numb = numb + 1;
end
if x true(3) == x test(3)
 numb = numb + 1;
end
if x true(4) == x test(4)
 numb = numb + 1;
end
```

Q: Write a script to compute "Bull" and assign its value to num_b. The true and test sequence is in x true and x test, respectively.

```
x_true = [1 2 3 4]; % true
x_test = [3 2 5 6]; % test

numb = 0; % number of Bull
for ii=1:4
 if x_true(ii) == x_test(ii)
 numb = numb + 1;
 end
end
```

(iii): Much simple and readable.

Example: Bulls and Cows (Continue)

Q: Write a script to compute "Cows" + "Bulls" and assign its value to num_c . In other word, you need to compute how many same digits are present in both sequences. The true and test sequence is in x true and x test, respectively.

```
x_true = [1 2 3 4]; % true
x_test = [3 2 5 6]; % test

numc = 0;
for ii=1:4
 for jj=1:4
 if x_true(ii) == x_test(jj)
 numc = numc + 1;
 end
 end
end
```

Name	Value				
x1	[1 2 3 4]				
x2	[3 2 5 6]				
numc	2				

"numb" obtained from the previous code.

Break

- break command can be used to terminate a loop prematurely (while the comparison in the first line is still true.
- A break statement will cause termination of the current (closest) enclosing while or for loop.

<pre>vec = zeros(1,5);</pre>
for ii=1:5
if ii == 3
break;
end
vec(ii) = ii;
end

Name	Value				
vec	[1 2 0 0 0]				
ii	3				

: When ii is equal to 3, condition in line 5 is true so break command is executed. Then, the code directly goes to end at line 10 (skip a script inside a loop that includes the break command.

Example: Use Break

Q: Find the first appearance location of 'a' in a character vector named as 'char seg' and assign its location (index) to 'loc'.

```
char seq = 'Hello I am Matlab';
num char = numel(char seq);
loc = 0;
for ii=1:num char
 if char seq(ii) == 'a'
 loc = ii;
 break:
 end
end
```

Name	Value
char_seq	'Hello I am Matlab'
loc	9
num_char	17
ii	9

Q1. Think about an advantage of the use of break in this problem

Q2. Think about what value is assigned to loc if break command is deleted in the script.

While Loop

- used as a conditional loop
- used to repeat an action when ahead of time it is not known how many times the action will be repeated
- general form:

```
while condition action end
```


- the action is repeated as long as the condition is true
- Note: since the condition comes before the action, it is possible that the condition will be false the first time and then, the action will not be executed at all

⚠: If action cannot make condition true, an infinite loop can occur. Use Ctrl-C to break out of the infinite loop.

Example: Summation

Q. Summation of 1 to 10 using a while loop

1 num = 1;
2 val = 0;
3
4 while num < 11
5 val = val + num;
6 num = num+ 1;
7 end</pre>

Step	Operation	Workspace
1	lines 1 & 2: assign 1 to num and assign 0 to val	num \rightarrow 1, val \rightarrow 0
2	line 4: since num is less than 11, condition is true and action is executed.	num \rightarrow 1, val \rightarrow 0
3	lines 5 & 6: add num to val and add 1 to num	num \rightarrow 2, val \rightarrow 1
4	line 7: end, and go back to line 4	num \rightarrow 2, val \rightarrow 1
5	line 4: since num is less than 11, condition is true, and action is executed.	num \rightarrow 2, val \rightarrow 1
6	lines 5 & 6: add num to val and add 1 to num	num \rightarrow 3, val \rightarrow 3
:	continue to run until num becomes 10.	num \rightarrow 10, val \rightarrow 45
8	line 4: since num is less than 11, condition is true, and action is executed.	num \rightarrow 10, val \rightarrow 45
9	lines 5 & 6: add num to val and add 1 to num	num \rightarrow 10, val \rightarrow 55
10	line 7: end, and go back to line 4	num \rightarrow 11, val \rightarrow 55
11	line 4: since num is NOT less than 11, action is skipped and go to line 7.	num \rightarrow 11, val \rightarrow 55

Module 04: Loop Statement

Example: Find a Location

Q: Find a location of the 3^{rd} occurrence of number 5 in a vector named as vec and assign its location (index) to loc.

```
vec = [1 2 5 5 2 5 3 5 6];
num 5 = 0; % number of 5
idx = 0;
while num 5 < 3
 idx = idx + 1;
 if vec(idx) == 5
 num 5 = num 5 + 1;
 end
end
loc = idx;
```

Name	Value
vec	[1 2 5 5 2 5 3 5 6]
loc	6
num_5	3
idx	6

```
vec = [1 2 5 5 2 5 3 5 6];
num_5 = 0; % number of 5
loc = 0;
while num_5 < 3
 loc = loc + 1;
 if vec(loc) == 5
 num_5 = num_5 + 1;
 end
end</pre>
```

If you understand the operation of the while loop, you can design your code in a different way.

```
vec = [1 2 5 5 2 5 3 5 6];
num_5 = 0; % number of 5
loc = 0;
while num_5 < 3
 loc = loc + 1;
 if vec(loc) == 5
 num_5 = num_5 + 1;
 end
end</pre>
```

```
vec = [1 2 5 5 2 5 3 5 6];

num_5 = 0; % number of 5
loc = 0;

while num_5 ~= 3
 loc = loc + 1;
 if vec(loc) == 5
 num_5 = num_5 + 1;
 end
end
```

☐: When num_5 is equal to 3, the while loop stop repeating but execute all script inside the loop (thus, idx becomes 7).

You can build the same operation using for-loop with break.

```
vec = [1 2 5 5 2 5 3 5 6];
num_5 = 0; % number of 5
loc = 0;
while num_5 < 3
 loc = loc + 1;
 if vec(loc) == 5
 num_5 = num_5 + 1;
 end
end</pre>
```

```
vec = [1 \ 2 \ 5 \ 5 \ 2 \ 5 \ 3 \ 5 \ 6];
n vec = numel(vec);
num 5 = 0;
loc = 0;
for ii=1:n vec
 if vec(ii) == 5
 num 5 = num 5 + 1;
 end
 if num 5 == 3
 loc = ii;
 break;
 end
end
```

The dot product operation between two compatible vectors is defined as

$$\vec{a} \cdot \vec{b} = \begin{bmatrix} a_1 \\ \vdots \\ a_n \end{bmatrix} \cdot \begin{bmatrix} b_1 \\ \vdots \\ b_n \end{bmatrix} = a_1 b_1 + a_2 b_2 + \dots + a_n b_n = \sum_{k=1}^n a_k b_k$$

which is the linear combination of all elements in both vectors. The result is a scalar. Interestingly, this linear combination is the same as

$$\vec{a}^T \vec{b} = \begin{bmatrix} a_1 \\ \vdots \\ a_n \end{bmatrix}^T \begin{bmatrix} b_1 \\ \vdots \\ b_n \end{bmatrix} = \begin{bmatrix} a_1 & \cdots & a_n \end{bmatrix} \begin{bmatrix} b_1 \\ \vdots \\ b_n \end{bmatrix} = \begin{bmatrix} a_1b_1 + a_2b_2 + \cdots + a_nb_n \end{bmatrix}$$

The dot product is also known as the scalar product or inner product, and sometimes uses the syntax $(\vec{a}, \vec{b}) = \langle \vec{a}, \vec{b} \rangle = \vec{a} \cdot \vec{b}$.

Example: Dot Product

Q. Write a script to compute a dot product of $\mathbb A$ and $\mathbb B$, which are the same size row vectors. Assign its value to $\mathbb A\mathbb B$.

```
A = [3 \ 4 \ 5 \ 6 \ 8];
B = [5 6 7 7 8];
% Loop structure
n = numel(A);
AB vec = zeros(1, n elem);
for ii=1:n elem
 AB vec(ii) = A(ii)*B(ii);
end % altern: AB vec = A.*B;
AB = 0;
for ii=1:n elem
 AB = AB + AB \text{ vec(ii)};
end
```

```
A = [3 4 5 6 8];
B = [5 6 7 7 8];

Name Value
AB 180

* Loop structure
n_elem = numel(A);

AB = 0;
for ii=1:n_elem
 AB = AB + A(ii)*B(ii);
end
```

```
% Use of a built-in function
AB = dot(A,B);
```

```
% Use of a operator AB = A * B';
```

Module 05: Built-in Functions

Chul Min Yeum

Assistant Professor
Civil and Environmental Engineering
University of Waterloo, Canada

Module 5: Learning Outcomes

- Relate an array as an input argument of built-in functions
- Print elements in variables and format output texts
- Apply built-in arithmetic functions and replicate the same capability using selection and loop statements
- Use a sort function to sort array elements

Built-in Function (Array as an Input Argument)

Built-in Function (Array as an Input Argument) (Continue)

- Entire arrays (vectors or matrices) can be used as input arguments to functions
- The result will have the same dimensions as the input

Q. Write a code to round to the nearest integer of each values in the vector.

```
vec = [1.1 2.3 -3.1 4.7 8.9];
n_vec = numel(vec);

vec_r = zeros(1, n_vec);
for ii=1:n_vec
 vec_r(ii) = round(vec(ii));
End
```

```
vec = [1.1 2.3 -3.1 4.7 8.9];
vec_r = round(vec);
```

Name	Value
vec	[1.1 2.3 -3.1 4.7 8.9]
n_vec	5
vec_r	[1 2 -3 5 9]

Example: Built-in Function

Q. Write a code to compute a square root of each value in the vector.

```
vec = [3 2 4 1 2 4];
n_vec = numel(vec);

for ii=1:n_vec
 vec(ii) = sqrt(vec(ii));
end
```


```
vec = [3 2 4 1 2 4];
vec = sqrt(vec);
```

Q. Write a code to compute a sign of each values in a matrix

```
mat1 = [3 2 4; -1 -2 4; 3 0 -1];
[nr, nc] = size(mat1);
for ii=1:nr
 for jj = 1: nc
 val= sign(mat1(ii, jj));
 mat1(ii, jj) = val;
 end
end
```

mat1	=	[3	2	4;	-1	-2	4;	3	0	-1];
mat1	=	si	gn	(ma	t1);	;				

3	2	4
-1	-2	4
3	0	-1

Array Operation

Function	Description
reshape(x, sz)	Changes dimensions of a matrix to any matrix with the same number of elements
flip(x, dim)	Flips a row vector left to right, column vector or matrix up to down, the elements in each column or row in a matrix
cat(dim, A, B)	Concatenate arrays along specified dimension
diag(x) diag(A)	Create diagonal matrix or get diagonal elements of matrix

Function: reshape(x, sz)

B = reshape(A, sz) reshapes A using the size vector, sz, to define size (B). sz must contain at least 2 elements, product of elements in sz must be the same as numel (A) (Note: Arrays are reshaped in a linear indexing order).

	_				$\overline{}$
vec = 3:14; % 12 elements		3	6	9	
<pre>mat0 = reshape(vec, [2 6]); mat1 = reshape(vec, [3 4]);</pre>	mat1	4	7	10	
mat2 = reshape(mat1, [6 2]);		5	8	11	

<pre>mat1 = reshape(vec, [3 4]); mat2 = reshape(mat1, [6 2]); 5 8</pre>							11	14							
vec 3 4 5 6 7 8 9 10 11 12 13 14							3	9]						
					4	10									
	3		5	7	9	9	11	13	3		mat	- 2	5	11	
mat0	4		6	8	<u> </u>	.0	12	14	1		ma		6	12	
	4					.0	12	1 1					7	13	
Module 05. Built-in Functions					8	14									

p.146

12

13

Function: flip(x, dim)

B = flip(A, dim) reverses the order of the elements in A along dimension dim.

mat0 = reshape(3:14, [3 4]);
mat1 = flip(mat0, 1);
mat2 = flip(mat0, 2);

Li: dim - If no value is specified, then the default is 1. 1 indicates the vertical direction, and 2 indicates the horizontal direction.

mat1

 5
 8
 11
 14

 4
 7
 10
 13

 3
 6
 9
 12

1: vertical 2: horizontal

mat2

Function: cat(dim, A, B)

C = cat(dim, A, B) concatenates the arrays A and B along array the dimension specified by the number of dimensions.

1		[1 1; 2 zeros(2	=	
mat3 =	=	<pre>cat(1, cat(2, cat(3,</pre>	mat0,	mat1);

Name	Value
mat0	[1 1; 2 2]
mat1	[0 0; 0 0]
mat2	[1 1; 2 2; 0 0; 0 0]
mat3	[1 1 0 0; 2 2 0 0]
mat4	2 x 2 x 2 double

mat0	2	2
	1	1
mat2	2	2
macz	0	0
	0	0

mat3 1 1 0 0 mat3

0

Function: diag(x), diag(A)

- D = diag(v) returns a square diagonal matrix D with the elements of vector v on the main diagonal.
- x = diag(A) returns a column vector of the main diagonal elements of matrix A.

```
vec = [1 2 3];
mat0 = [2 1 3; 4 5 2; 2 3 4];
D = diag(vec);
v = diaq(mat0)
2
 2
 0
 5
 2
 0
4
 3
 4
  mat0
```

vec

2

3

```
vec = [1 2 3];
D = zeros(3,3);
for ii=1:3
 D(ii,ii) = vec(ii);
end
mat0 = [2 1 3; 4 5 2; 2 3 4];
v = zeros(3,1);
for ii=1:3
 v(ii) = mat0(ii,ii);
end
```

Output Functions

- There are two basic output functions:
 - disp, which is a quick way to display things
 - fprintf, which allows formatting
- The fprintf function uses format specifiers which include place holders;
 these have conversion characters:

```
fprintf(formatspec, A1, A2)
```

- %d:integers
- %f: floats (real numbers)
- %c : single characters
- %s: string of characters

: This function and syntax is to print out numeric values or texts in a command window.

\n newline character

Output Functions (Continue)

```
x = 1234.5678

v = [1234]
```

```
disp(x) 1.2346e+03 1 2 3 4 disp('Hello! Matlab') Hello! Matlab
```

```
fprintf('Hello! Matlab')

fprintf('Hello! %catlab', 'M')

fprintf('Hello! %slab', 'Mat')

fprintf('Hello! \nMatlab')

Hello! Matlab

Hello! Matlab

Hello! Matlab
```

```
x = 1234.5678

y = 10;
```

Sum, Average, Min & Max, and Sorting

Sum of array elements

- S = sum(A)
- S = sum(A, 'all')
- S = sum(A, dim)

Average or mean value of array

- S = mean(A)
- S = mean(A, 'all')
- S = mean(A, dim)

Median value of array

- S = median(A)
- S = median(A, 'all')
- S = median(A,dim)

Maximum elements of an array

- M = max(A)
- M = max(A, [], dim)
- [M, I] = max(A)
- C = max(A, B)

Sort array elements

- B = sort(A)
- B = sort(A, dim)
- B = sort(A, direction)
- [B,I] = sort(A)

Function: sum

- S = sum (A) returns the sum of the elements of A
 - If A is a vector, then sum(A) returns the sum of the elements.
 - If A is a matrix, then sum (A) returns a row vector containing the sum of each column (= sum (A, 1)).
- S = sum(A, dim) returns the sum along dimension dim.
- S = sum(A, 'all') computes the sum of all elements of A.

Function: mean

- M = mean (A) returns the mean of the elements of A
 - If A is a vector, then mean (A) returns the mean of the elements.
 - If A is a matrix, then mean (A) returns a row vector containing the mean of each column.
- M = mean (A, 'all') computes the mean over all elements of A.
- M = mean (A, dim) returns the mean along dimension dim.

Module 05. Built-in Functions

p.154

Example: sum and mean

Q. Write a code to compute vec1, vec2, s1, s2 from mat0 without using

```
sum and mean
```


```
mat0 = [2 1 3; 4 5 2; 2 3 4];
[nr, nc] = size(mat0);
s1 = 0:
vec1 = zeros(nr, 1);
for ii=1:nr
 for jj=1:nc
 s1 = s1 + mat0(ii,jj);
 vec1(ii) = vec1(ii) + mat0(ii, jj);
 end
end
s2 = s1/(nr*nc);
vec2 = vec1/nc;
```

```
mat0 = [2 1 3; 4 5 2; 2 3 4];
vec1 = sum(mat0, 2);
vec2 = mean(mat0, 2);
s1 = sum(mat0, 'all');
s2 = mean(mat0, 'all');
```


Function: median

- M = median (A) returns the median of the elements of A
 - If A is a vector, then median (A) returns the median of the elements.
 - If A is a matrix, then median (A) returns a row vector containing the median of each column.
- M = median (A, 'all') computes the median over all elements of A.
- M = median (A, dim) returns the median along dimension dim.

Function: max

- M = max (A) returns the maximum elements of an array.
 - If A is a vector, then max (A) returns the maximum of A.
 - If A is a matrix, then max(A) is a row vector containing the maximum value of each column.
- M = max(A, [], dim) returns the largest elements of A along dimension dim. For example, if A is a matrix, then max(A, [], 2) is a column vector containing the maximum value of each row.
- M = max(A,[],'all') finds the maximum over all elements of A.
- [M, I] = max (____) finds the indices of the maximum values of input A, which can be a vector or matrix, and returns them in output vector I, using any of the input arguments in the previous syntaxes. If the maximum value occurs more than once, then max returns the index corresponding to the <u>first occurrence</u>.
- C = max(A,B) returns an array with the largest elements taken from A or B.

Function: max (Continue)

```
vec = [1 \ 3 \ 2];
mat0 = [2 1 3; 4 5 2; 2 4 4];
s0 = max(1, 2);
s1 = max(vec);
[M, I1] = max(vec);
vec1 = max(mat0)
vec2 = max(mat0, [], 1);
vec3 = max(mat0, [], 2);
[M, I2] = max(mat0, [], 1);
[M, I3] = max(mat0, [], 2);
s2 = max(mat0, [], 'all')
s3 = max(mat0(:))
```

Module 05. Built-in Functions

1		
	Name	Value
	s0	2
	s1	3
	М	3
	I1	2
	vec1	[4 5 4]
	vec2	[4 5 4]
	vec3	[3; 5; 4]
	12	[2 2 3]
	13	[3; 2; 2]
	s2	5
	s3	5

Ι2

Ι3

Example: max (Implementation)

Q. Write a code to find a maximum number of a given array without using max.

```
vec = [2 1 5 7 4 2 3 9 4 2];
n v = numel(vec);
\max val = vec(1);
for ii=2:n v
 if vec(ii) > max val
 max val = vec(ii);
 end
end
```

: Check if each number in an array is bigger than the current maximum value, max_val. If a new value is larger, max_val is replaced to the new value. In general, max_val is initialized with the first element of an input array.

Q. How to change the code if the given array is a matrix?

2 1 5 7 4 2 3 9 4 2

Function: min

```
vec = [1 \ 3 \ 2];
mat0 = [2 1 3; 4 5 2; 2 2 4];
s0 = min(1, 2);
s1 = min(vec);
[M, I1] = min(vec);
vec1 = min(mat0)
vec2 = min(mat0, [], 1);
vec3 = min(mat0, [], 2);
[M, I2] = min(mat0, [], 1);
[M, I3] = min(mat0, [], 2);
s2 = min(mat0, [], 'all')
s3 = min(mat0(:))
```

vec	1	3	2	
				-
Name	Va	lue		
s0	1			
s1	1			
I1	1			
vec1	[2	1 2	.]	
vec2	[2	1 2	!]	
vec3	[1	; 2;	2]	
12	[1	1 2	!]	
13	[2	; 3;	1]	
s2	1			

s3

ļ	5	2
- (2	4
[

mat0

I2

I1

Function: sort

- B = sort (A) sorts the elements of A in ascending order.
 - If A is a vector, then sort (A) sorts the vector elements.
 - If A is a matrix, then sort (A) treats the columns of A as vectors and sorts the elements within each vector column.
- B = sort (A, dim) returns the sorted elements of A along dimension dim.
- B = sort(____, direction) returns sorted elements of A in the order specified by direction using any of the previous syntaxes.
 'ascend' indicates ascending order (the default) and 'descend' indicates descending order.
- $[B,I] = sort(\underline{\hspace{1cm}})$ also returns a collection of index vectors for any of the previous syntaxes. I is the same size as A and describes the arrangement of the elements of A into B along the sorted dimension.

Function: sort (Continue)

```
vec = [2 1 3];
 В1
 vec
mat0 = [2 1 3; 4 5 2; 2 3 4];
 Ι1
 3
 2
 v0
 1
v0 = sort(vec);
v1 = sort(vec, 'descend');
 v1
 2
 1
[B1, I1] = sort(vec, 'descend');
v2 = vec(I1);
 v2
mat2 = sort(mat0, 1);
[B2, I2] = sort(mat0, 1);
 2
mat3 = sort(mat0, 2);
[B3, I3] = sort(mat0, 2);
 Ι2
 mat2
 1
 3
 2
 1
 Ι3
 mat0
 mat3
 4
 2
 3
 4
 1
 3
 3
```

Module 05. Built-in Functions

p.162

Example: median (Implementation)

Q. Write a code to find a median of a given vector without using median (use sort).


```
vec = [2 1 5 7 4 2 3 9 4 2];
n v = numel(vec);
s vec = sort(vec);
if rem(n v, 2) == 1
 idx = ceil(n v/2);
 md val = s vec(idx);
else
 idx = n v/2;
 s1 = s \ \text{vec(idx)};
 s2 = s \text{ vec(idx+1)};
 md val = (s1+s2)/2;
end
```


Sort Algorithm: Bubble Sort

Challenging

Bubble sort, is a simple sorting algorithm that repeatedly steps through the list, compares adjacent elements and swaps them if they are in the wrong order. The pass through the list is repeated until the list is sorted.

Step1: There are 4 conditions statements performed. At the end of the first step, we can find the last value.

Here '**S**' means swapping the values.

Sort Algorithm: Bubble Sort (Continue)

<u>Challenging</u>

 1
 1
 1

 2
 3
 3

 4
 4

 5
 5

5 Step4

2

3

Summary

- 5 elements
- 4 steps needed
- Each steps, the number of actions (condition statement) is decreased by one.

Step3

Sort Algorithm: Bubble Sort (Another Example)

<u>Challenging</u>

 3
 2
 2

 2
 3
 1

 1
 3

 4
 4
 4

 5
 5
 5

4 S S Step4

3

Summary5 element

- 5 elements
- 4 steps needed
- Each steps, the number of actions (condition statement) is decreased by one.

Step3

Sort Algorithm: Bubble Sort (Implementation)

Challenging

Bubble sort, is a simple sorting algorithm that repeatedly steps through the list, compares adjacent elements and swaps them if they are in the wrong order. The pass through the list is repeated until the list is sorted.

```
vec = [4 1 5 2 3]';
nv = numel(vec);
 5
 At ii=1
for ii=1:nv-1
 for jj=1:nv-ii
 if vec(jj)>vec(jj+1)
 3
 tmp = vec(jj);
 vec(jj) = vec(jj+1);
 vec(jj+1) = tmp;
 end
 4
 end
 At ii=2
end
 3
```

③: The script in italic & bold can be replaced as vec([jj jj+1]) = vec([jj+1 jj]);

Module 06: Operators

Chul Min Yeum

Assistant Professor
Civil and Environmental Engineering
University of Waterloo, Canada

Module 6: Learning Outcomes

- Describe vectorization coding in MATLAB
- Apply numeric, relational, and logical operators to the combinations of scalar, vector, and matrix
- Redesign loop-based scripts using vectorization
- Solve problems using operators

Module 06. Operators p.169

Vectorization

- MATLAB® is optimized for operations involving matrices and vectors. The process of revising loop-based, scalar-oriented code to use MATLAB matrix and vector operations is called vectorization.
- Vectorizing your code is worthwhile for several reasons:
 - Appearance: Making the code easier to understand.
 - Less error prone: Without loops, vectorized code is often shorter. Fewer lines of code mean fewer risks to introduce programming errors.
 - Performance: Vectorized code often runs much faster than the corresponding code containing loops (in MATLAB).

 \square : For example, instead of looping through all elements in a vector vec to add 3 to each element, just use scalar addition: vec = vec + 3;

Module 06. Operators p.170

MATLAB Operator

Symbol	Role
+	Addition
_	Subtraction
*	Multiplication
/	Division
^	Matrix power
./	Element-wise right division
• *	Element-wise multiplication
• ^	Element-wise power
1	Transpose

Symbol	Role		
==	Equal to		
~=	Not equal to		
>	Greater than		
>=	Greater than or equal to		
<	Less than		
<=	Less than or equal to		
& &	Logical AND (scalar logical)		
11	Logical OR (scalar logical)		
~	Logical NOT		
&	Logical AND (array)		
	Logical OR (array)		

MATLAB Operator: Arithmetic

```
s1 = 10; % scalar value
s2 = 2; % scalar value
v1 = [1 \ 2 \ 3 \ 4]; % vector
m1 = [1 2; 3 4]; % matrix
m2 = [5 6; 7 8]; % matrix
```

Operator	Scalar ★ Scalar
+	Vector ★ Scalar
-	Matrix ★ Scalar
*	Vector ★ Vector
/	<u>Vector ★ Matrix</u>
^	<u>Matrix ★ Matrix</u>
	I

Scalar Vector Matrix Matrix

★: Operator

s1 + s2	12
s1 * s2	20
s1 / s2	5
s1 ^ s2	100
s1 + v1	[11 12 13 14]
v1 - s2	[-1 0 1 2]
v1 * s1	[10 20 30 40]
v1 / s2	[0.5 1 1.5 2]
m1 * s1	[10 20; 30 40]
m1 / s1	[0.1 0.2; 0.3 0.4]
m1 + s1	[11 12; 13 14]
v1 ^ s2	error
m1 ^ s2	[7 10; 15 22]

Module 06. Operators

MATLAB Operator: Arithmetic (Continue)

```
v1 = [1 2]; % vector
v2 = [1; 0]; % vector

m1 = [1 2; 3 4]; % matrix
m2 = [1 0; 0 1]; % matrix
```

Operator
+
_
*
/
^

Scalar ★ Scalar

Vector ★ Scalar

Matrix ★ Scalar

Vector ★ Vector

Vector ★ Matrix

Matrix ★ Matrix

<u></u> ∴ m1*m1	is the same as
m1^2.	

1 2 3 4	1 0 0 1	1 2 0
m1	m2	v1 v2
v1 * v2 v2 * v1		1 [1 2; 0 0]
m1 * v1 m1 * v2 v1 * m1 v2 * m1		error [1; 3] [7 10] error
m1 + m2 m1 * m2 m1 * m1 m1^2		[2 2; 3 5] [1 2; 3 4] [7 10; 15 22] [7 10; 15 22]

[-2 1; 1.5 -0.5]

[-2 1; 1.5 -0.5]

Module 06. Operators p.173

m2 / m1

m2 * inv(m1)

MATLAB Operator (Element-wise Operation)

```
s1 = 2; % scalar
v1 = [1 2]; % vector
v2 = [2; 1]; % vector

m1 = [1 2; 3 4]; % matrix
m2 = [1 0; 0 1]; % matrix
```

Operator
+
-
*
/
^
./
.*
.^
1

Scalar ★ Scalar

Vector ★ Scalar

Matrix ★ Scalar

Vector ★ Vector

Vector ★ Matrix

Matrix ★ Matrix

★: Operator


```
 v1 .* v1
 [1 4]

 v1 .* v2'
 [2 2]

 v1 ./ v2'
 [0.5 2]

 m1 .* m2
 [1 0; 0 4]

 m2 ./ m1
 [1 0; 0 0.25]

 m1 .^ s1
 [1 4; 9 16]

 m1 ^ s1
 [7 10; 15 22]
```

: m1 ^ s1 is a matrix power that compute m1 to s1 power. m1 . ^ s1 is element-wise operation of s1 power

Module 06. Operators p.174

MATLAB Operator: Relational

Challenging

```
s1 = 1; % scalar value
s2 = 2; % scalar value

v1 = [1 2 3 4]; % vector
v2 = [1 0 1 4]; % vector
```

Symbol	Role
==	Equal to
~=	Not equal to
>	Greater than
>=	Greater than or equal to
<	Less than
<=	Less than or equal to

s1	1	v1	1	2	3	4
s2	2	v2	1	0	1	4

s1 == s2	0
s1 < s2	1
v1 == s1	[1 0 0 0]
v1 <= s2	[1 1 0 0]
v1 ~= s2	[1 0 1 1]
v1 == v2	[1 0 0 1]
v1 >= v2	[1 1 1 1]
v1 < v2	[0 0 0 0]

 $\underline{\Lambda}: v1 == v2$ is not checking the equality of v1 and v2. It is checking the element-wise equality and thus the output becomes a vector, not a logical value.

MATLAB Operator: Relational (Continue)

Challenging

```
s1 = 1; % scalar value
s2 = 2; % scalar value

m1 = [1 2; 3 4]; % matrix
m2 = [1 0; 5 4]; % matrix
```

Symbol	Role
==	Equal to
~=	
~_	Not equal to
>	Greater than
>=	Greater than or equal to
<	Less than
<=	Less than or equal to

m1 == s1 m1 ~= s2	[1 0;0 0] [1 0;1 1]
m1 == m2	[1 0;0 1]
m1 ~= m2	[0 1;1 0]
m1 >= m2	[1 1;0 1]

Module 06. Operators p.176

MATLAB Operator: Logical

Challenging

```
s1 = 1; s2 = 0;
v1 = [1 0]; v2 = [0 0];
m1 = [1 1; 0 0];
m2 = [1 0; 0 1];
```

Symbol	Role
& &	Logical AND (scalar logical)
	Logical OR (scalar logical)
~	Logical NOT
&	Logical AND (array)
	Logical OR (array)

1	1	1	0	v1	1	0	
0	0	0	1	v2	0	0	
m	1	m	2				

s1 && s1	1
s2 && s2	0
s1 s2	1
~ s1 ~ s2	0
m1 s1	[1 1; 1 1]
v2 v1	[1 0]
v2 & v1	[0 0]
m1 m2	[1 1;0 1]
m1 & m2	[1 0;0 0]

 \square : || and && are used for scalars. For vectors or matrices, | and & are used to go through element-by-element and return logical 1 or 0.

Example: Count Number


```
vec = [1 \ 3 \ 4 \ 2 \ 5 \ 10 \ 5 \ 9 \ 11];
n \text{ vec} = numel(vec);
num5 = 0;
for ii=1:n vec
 tecl num = vec(ii);
 if tecl num == 5
 num5 = num5 + 1;
 end
end
```

 $vec = [1 \ 3 \ 4 \ 2 \ 5 \ 10 \ 5 \ 9 \ 11];$

Q: Write a script to count the number of 5 in the given vector named 'vec'. The resulting count is assigned to 'num5'.

vec

1 3 4 2 5 10 5 9 1

idx

0 0 0 0 1 0 1 0

num_5

2

idx = (vec == 5);

num5 = sum(idx);

Example: Bulls and Cows

Bulls and Cows is a mind game played by two players. In the game, a random, 4-digit number is chosen and its values are compared to those of another trial number. All four digits of the number must be **different**. If any digit in the chosen number is the exact same value and in the exact same position as any digit in the trial number, this is called a bull. If the digit is present in both the trial number and chosen number, but is not in the same location, this is called a cow.

In this figure, A: Bulls, B: Cows

Module 06. Operators p.179

Example: Bulls and Cows


```
x_true = [1 2 3 4]; % true
x_test = [3 2 5 6]; % test

numb = 0; % number of Bull
for ii=1:4
 if x_true(ii) == x_test(ii)
 numb = numb + 1;
 end
end
```

Q: Write a script to compute "Bull" and assign its value to num_b . The true and test sequence is in x_tue and x_test , respectively.

```
x_true = [1 2 3 4]; % true
x_test = [3 2 5 6]; % test

is_same = (x_true == x_test);

numb = sum(is_same);
```

```
Write these two lines as one line like num_b = sum(x_true == x_test);
```


- Use this logical indexing to index into a vector or matrix when the index vector or matrix is the logical type.
- In logical indexing, you use a single, logical array for the matrix subscript.
- MATLAB extracts the matrix elements corresponding to the nonzero values of the logical array.

```
v1 = [4 1 3 5]; % vector

lg_idx = logical([1 0 1 0]);

v2 = v1(lg_idx);
```

⚠: I recommend to use the same size (the number of element) logical indexing vector.

v2 **4 3**

Example: Logical Indexing

Q1: Find numbers more than or equal to 10 in vec

Q2: Find numbers not equal to 5 in vec

Q3: Find numbers larger than 3 and less than 7 in vec

```
1  vec = [1 3 4 2 5 10 2 9 11];
2
3  id1 = (vec >= 10);
4  vq1 = vec(id1);
5
6  id2 = (vec ~= 5);
7  vq2 = vec(id2);
8
9  id3 = (vec >3) & (vec<7);
10  vq3 = vec(id3);</pre>
```

③: Here, all variables except for vec are a logical type. For lines 3,6,9, () helps readability of your code.

```
3
 2
 5
 10
 4
 11
vec
id1
 0
 0
 0
id2
id3
 0
 1
 0
 10
 11
vq1
```

10

3

5

vq2

vq3

Output from Linear and Logical Indexing

Optional, Challenging

- When the input array is a row vector, regardless of whether a linear indexing or logical indexing vector is a row or column vector, the output vector is a row vector.
 If the input array is a column vector, the output is a column vector.
- When the input is a matrix, if a linear indexing or logical indexing vector is a row vector, the output vector is a row vector. If the indexing vector is a column vector, the output vector is a column vector.

```
v1 = [4 1 3 5];
v2 = [4 1 3 5]';

m1 = [1 2; 3 4];

lg_idx1 = logical([1 0 1 0]);
lg_idx2 = lg_idx1';

li_idx1 = [2 3];
li_idx2 = li_idx1';
```

```
v1(lg idx1)
 [4 3]
v1(lg idx2)
 [4 3]
v1(li idx1)
 [1 3]
v1(li idx2)
 [1 3]
v2(lg idx1)
 [4; 3]
v2(lg idx2)
 [4; 3]
v2(li idx1)
 [1; 3]
v2(li idx2)
 [1; 3]
 [1 2]
m1(lg idx1)
m1(lg idx2)
 [1; 2]
m1(li idx1)
 [3 2]
m1(li idx2)
 [3; 2]
```

Module 06. Operators p.183

Example: Extracting All Odd Numbers

Q. Write the script that extracts all odd numbers in 'vec1' and assign a resulting vector to 'odd1'.

```
vec1 = [1 2 4 6 7 11 17 12 8];
n_vec1 = numel(vec1);

odd1 = [];
for ii=1:n_vec1
 t_num = vec1(ii);
 if rem(t_num,2) == 1
 odd1 = [odd1 t_num];
 end
end
```

```
vec1 = [1 2 4 6 7 11 17 12 8];
vec1_rem = rem(vec1,2);
logi_odd = (vec1_rem == 1);
odd1 = vec1(logi_odd);
```

☐: Here, vec1_rem is a numeric vector (double type) and logi_odd is a logical vector.

odd1 | 1 | 7 | 11 | 17

2

vec1

17

Logical Indexing (Matrix)

<u>Challenging</u>

```
A = [1 2 3; 4 5 6; 7 8 9];
B = A;

ind_lg_3 = A > 3;

vec_lg_3 = A(ind_lg_3);

B(ind_lg_3) = 9;
B(~ind_lg_3) = 5;
```

: Here, the logical matrix ind_lg_3 can be used to index the matrix. The logical matrix ind_lg_3 is linearized before reading the elements (indexing).

~ind lg 3

9

vec lg 3

4

5

Module 06. Operators

p.185

Example: Transform a Matrix

Write a script to convert matrix A to matrix B and C.

1	2	3	8	2	3
4	5	6	4	8	6
7	8	9	7	8	8
	А			В	
1	2	3	1	2	8
4	5	3 6	4	2 8	8

```
A = [1 \ 2 \ 3; \ 4 \ 5 \ 6; \ 7 \ 8 \ 9];
for ii=1: 3
B(ii,ii) = 8;
end
 col_idx = (3-ii + 1);
C(ii, col_idx) = 8;
end
```


Example: Transform a Matrix (Continue)


```
A = [1 \ 2 \ 3; \ 4 \ 5 \ 6; \ 7 \ 8 \ 9];
B = A;
for ii=1: 3
 B(ii, ii) = 8;
end
C = A;
for ii=1:3
 col idx = (3-ii + 1);
 C(ii, col idx) = 8;
end
```

```
A = [1 2 3; 4 5 6; 7 8 9];


B = A;
d_idx = logical(eye(3));
B(d_idx) = 8;

C = A;
inv_d_idx = flip(d_idx, 2);
C(inv_d_idx) = 8;
```


1	0	0				
0	1	0				
0	0	1				
d idx						

p.187

Module 06. Operators

Compatible Array Sizes for Operation

Operators and functions in MATLAB® support numeric arrays that have *compatible sizes*. **Two inputs have compatible sizes if, for every dimension, the dimension sizes of the inputs are either the same or one of them is 1.** MATLAB implicitly expands arrays with compatible sizes to be the same size during the execution of the element-wise operation or function.

Q. Does it work?

Compatible Array Sizes for Operation (Continue) Optional, Challenge

to be the same size as the input matrix

v2

Implicit $\rightarrow v2$

Logical Built-in Function

- any returns true if anything in the input argument is true
- all returns true only if everything in the input argument is true
- find finds locations and returns indices

```
i1 = [1 1 1 1 1];
i2 = [0 0 0 0 0];
i3 = [0 1 0 1 0];
i4 = [0 0 0 1 0];
```

i1,i2,i3, and i4 are logical vectors.

```
all(i1)
all(i2)
all(i3)
any(i2)
any(i3)
any(i4)
all(and(i1, i3))
 0
any(and(i3, i4))
find(i1)
 [1 2 3 4 5]
find(i3)
 [2 4]
```

Module 06. Operators p.190

Example: Logical Built-in Function

Q1: Check if there is a number more than or equal to 10 in vec

Q2: Check if there is a number equal to 6 in vec

Q3: Check if there is a number larger than 3 and less than 7 in vec

If Yes, assign true in each variable, q1, q2, and q3. Otherwise, assign false.

```
vec = [1 \ 3 \ 4 \ 2 \ 5 \ 10 \ 2 \ 9 \ 11];
 5
 vec
3
 id1 = (vec >= 10);
 id1
 0
 id2 = (vec == 6);
4
 id3 = (vec > 3) && (vec < 7);
 q1
6
 id2
 q1 = any(id1);
 q2 = any(id2);
 q3 = any(id3);
 q2
```

Module 06. Operators p.191

id3

q3

0

0

1

1

Example: Bulls and Cows

Q: Write a script to compute "Cows" + "Bulls" and assign its value to num_c . In other word, you need to compute how many digits are present in both sequences. The true and test sequence is in x true and x test, respectively.

```
x_true = [1 2 3 4]; % true
x_test = [3 2 5 6]; % test

num_c = 0;
for ii=1:4
 for jj=1:4
 if x_true(ii) == x_test(jj)
 num_c = num_c + 1;
 end
 end
end
```

```
x_true = [1 2 3 4]; % true
x_test = [3 2 5 6]; % test

num_c = 0;
for ii=1:4
 if any(x_true == x_test(ii))
 num_c = num_c + 1;
 end
end
```

Example: Logical Built-in Function

Q. Find id(s) of students whose scores are more than or equal to 80 and less than 90 in their midterm. Here, the indexes of a score vector is student ids.

```
mid score = [71 82 85 76 91 100 82 83 65 51];
cond1 = mid score >=80;
```

<pre>cond2 = mid_score < 90;</pre>										
<pre>idx = and(cond1, cond2); % or cond1 & cond2 cl_id = find(idx);</pre>										
mid_score	71	82	85	76	91	100	82	83	65	51
cond1	0	1	1	0	1	1	1	1	0	0
cond2	1	1	1	1	0	0	1	1	1	1
idx	0	1	1	0	0	0	1	1	0	0
cl_id	2	3	7	8						n 193

Example: For-loop and if vs Find vs Logical Indexing

p.194

Q. Change 1 to 5, 2 to 7, and the rest to 10 in the given vector named 'vec'

```
vec = [1 1 2 1 3 1 6 7 5];
n vec = numel(vec);
for ii=1:n vec
 if vec(ii) == 1
 vec(ii) = 5;
 elseif vec(ii) == 2
 vec(ii) = 7;
 else
 vec(ii) = 10;
 end
end
```

```
vec = [1 1 2 1 3 1 6 7 5];
loc1 = find(vec==1);
loc2 = find(vec==2);
locr = find((vec~=1 & vec~=2));

vec(loc1) = 5;
vec(loc2) = 7;
vec(locr) = 10;
```

```
vec(loc1) = 5;
vec(loc2) = 7;
vec(locr) = 10;

vec = [1 1 2 1 3 1 6 7 5];

loc1 = (vec==1);
loc2 = (vec==2);
locr = ~(loc1 | loc2);
```

vec(loc1) = 5; vec(loc2) = 7; vec(locr) = 10;

Module 06. Operators

Module 07: Function

Chul Min Yeum

Assistant Professor Civil and Environmental Engineering University of Waterloo, Canada

Module 07: Learning Outcomes

- Explain the advantages of using functions
- Create the functions that supports various input and output variables
- Illustrate the difference between main and local functions
- Assess variable scope in the script having local functions.

Program your own functions.

What is a Function?

- Function is a type of procedure or routine that performs specific tasks.
- It is a block of organized and reusable scripts that is used to perform a single and related tasks.
- There are built-in functions provided by MATLAB, but users can write their own functions for reusing a certain operation.
- Advantage: organized (readable), time saving by avoiding mistake and reusing basic operations

Types of Functions

A function is a group of statements that together perform a task. In MATLAB, functions are defined in separate files. The name of the file and of the function should be the same.

<u>Built-in Functions:</u> Functions that are frequently used or that can take more time to execute are often implemented as executable files. These functions are called built-ins.

Example: Built-in Functions

sum

R2020

Sum of array elements collapse all in page

Syntax

```
S = sum(A)
S = sum(A, 'all')
S = sum(A, dim).
S = sum(A, vecdim)
S = sum( ___, outtype)
S = sum( ____, nanflag)
```

Description

- S = sum(A) returns the sum of the elements of A along the first array dimension whose size does not equal 1.
- If A is a vector, then sum(A) returns the sum of the elements.

while the sizes of all other dimensions remain the same

- . If A is a matrix, then sum(A) returns a row vector containing the sum of each column.
- If A is a multidimensional array, then sum(A) operates along the first array dimension whose size does not equal 1, treating the elements as vectors. This dimension becomes 1

since every element of a matrix is contained in the array slice defined by dimensions 1 and 2.

S = sum(A, 'a11') computes the sum of all elements of A. This syntax is valid for MATLAB® versions R2018b and later.

example

.....

example

S = sum(A,dim) returns the sum along dimension dim. For example, if A is a matrix, then sum(A,2) is a column vector containing the sum of each row.

example

S = sum(A, vecdim) sums the elements of A based on the dimensions specified in the vector vecdim. For example, if A is a matrix, then sum(A,[1 2]) is the sum of all elements in A,

example

example

example

S = sum(__,outtype) returns the sum with a specified data type, using any of the input arguments in the previous syntaxes. outtype can be 'default', 'double', or 'native'.

S = sum(__,nanflag) specifies whether to include or omit NaN values from the calculation for any of the previous syntaxes. sum(A, 'includenan') includes all NaN values in the

S = sum(___,nanflag) specifies whether to include or omit NaN values from the calculation for any of the previous syntaxes. sum(A, 'includenan') includes all NaN values in the calculation while sum(A, 'omitnan') ignores them.

Generic Function Definition

- The function header (line 1) includes
 - the reserved word function
 - output argument(s): listing multiple arguments separating with comma (Note that the square bracket in the output arguments is not needed if there is only one output.)

are syntax.

- function name (optional: start with a capital letter for making difference from other variable names.)
- Input argument(s): listing multiple arguments separating with comma
- The body of a function includes your script to compute values in the output arguments using the input arguments.

Finished with the reserved word end

Notes on Functions

- The function header and function call have to match up:
 - the name must be the same
 - the number of input arguments must be the same
 - the number of variables in the left-hand side of the assignment should be the same as the number of output arguments

```
: For example, if the function header is:
```

```
function [x, y, z] = fnname(a, b)
```

This indicates that the function is returning three outputs, so a call to the function might be (assuming a and b are numbers):

```
[q,h,t] = fnname(11, 4.3);
```

Or using the same names as the output arguments (it doesn't matter since the workspace is not shared):

```
[x,y,z] = fnname(11, 4.3);
```

Example: Make a Function to Compute an Absolute Value

s1, compute the absolute value of s1 and assign it to s2 s1 = 3;if s1>=0s2 = s1;end if s1<0 s2 = s1*-1;end

% given an input scalar named

Q. How to make a function called 'MyAbs' that can compute an absolute value like abs.

```
function x_abs = MyAbs(x)

if x>=0
 x_abs = x;
end

if x<0
 x_abs = x*-1;
end


end</pre>
```

Name	Value
s1	3
s2	3

s1 = -3;s2 = MyAbs(s1);

What are the Difference between Scripts and Functions?

Script: Script files are program files with a .m extension. In these files, you write series of commands, in which you want to execute together. Scripts do not accept the inputs and do not return any outputs. They operate on data in the base workspace.

Function: functions file are also program files with a .m extension. Functions can accept inputs and return outputs. Internal variables are local to the function. They use separate workspace.

How to Save and Call Functions

Save

- The function is stored in a code file with the extension .m.
- The file name must be the same as the function name.
- The file should be placed at the same folder where the script use the function. Otherwise, you need to add the script folder to search its path.
- To use a function you have created, you need to call that function in your script (similar to how to use built-in functions)

Call

- Calling the function should be in an assignment statement with the input and output argument(s), which is the same as the number of the input and output arguments in the function header.
- You can use any input and output variable names when you call the function because they are not sharing the Workspace (different variable scope).

How to Use the Function

MyAbs.m

```
function x_abs = MyAbs(x)


if x>=0
 x_abs = x;
end

if s1<0
 x_abs = x*-1;
end

end</pre>
```

my_script.m

```
s1 = -3;
s2 = MyAbs(s1);
```


: Function and script files should be placed at the same folder. If not, we need add folders (addpath) where the functions are present so that MATLAB can search for the functions

Example: Bulls and Cows

Bulls and Cows is a mind game played by two players. In the game, a random, 4-digit number is chosen, and its values are compared to those of another trial number. All four digits of the number must be **different**. If any digit in the chosen number is the exact same value and in the exact same position as any digit in the trial number, this is called a bull. If the digit is present in both the trial number and chosen number, but is not in the same location, this is called a cow.

In this figure, A: Bulls, B: Cows

Example: Bulls and Cows – Compute Bulls

Q: Write a function named 'CompBulls' to compute 'bulls' when test and true numbers are given, which are named as 'x true' and 'x test'.

```
% This is the code that we
developed in the previous
module!

x_true = [1 2 3 4]; % true
x_test = [3 2 5 6]; % test

is_same = (x_true == x_test);
num_b = sum(is_same);
```

my_script.m

```
x_true = [1 2 3 4]; % true
x_test = [3 2 5 6]; % test
bulls = CompBulls(x_true, x_test);
```

CompBulls.m

```
function num_b = CompBulls(x_tr, x_ts)

is_same = (x_tr == x_ts);
num_b = sum(is_same);
end
```

Example: Bulls and Cows - Compute Cows

Q: Write a function named 'CompCows' to compute 'cows' when test and true numbers are given, which are named as 'x true' and 'x test'.

end

```
function cows = CompCows(x tr, x ts)
num c = 0; % bulls + cows
for ii=1:4
 if any(x tr == x ts(ii))
 num c = num c + 1;
 end
end
is same = (x tr == x ts);
num b = sum(is same); % bulls
cows = num c - num b; % cows
 Option 1
end
```

```
x true = [1 2 3 4]; % true
x \text{ test} = [3 \ 2 \ 5 \ 6]; \% \text{ test}
cows = CompCows(x true, x test);
function cows = CompCows(x tr, x ts)
num c = 0; % bulls + cows
for ii=1:4
 if any(x tr == x ts(ii))
 num c = num c + 1;
 end
end
```

Option 2

p.208

num b = CompBulls(x tr, x ts)

cows = num c - num b; % cows

Example: Bulls and Cows – Compute Bulls and Cows

Q: Write a function named 'CompBC' to compute 'bulls' and 'cows' when test and true numbers are given, which are named as 'x_true' and 'x_test'.

```
function [bulls, cows] = CompBC(x_true, x_test)
bulls = CompBulls(x_true, x_test);
cows = CompCows(x_true, x_test);
```

```
function num_b = CompBulls(x_tr, x_ts)
is_same = (x_true == x_test);
num_b = sum(is_same);
end
```

```
: Assume that each function is stored in its m-file with the file name identical to its function name.
```

```
function cows = CompCows(x_tr, x_ts)

num_c = 0; % bulls + cows
for ii=1:4
 if any(x_tr == x_ts(ii))
 num_c = num_c + 1;
 end
end
```

num b = CompBulls(x tr, x ts)

cows = num c - num b; % cows

Module 07. Function

end

end p.209

Example: Is this Character English Alphabet?

Q: Given a character named 'one_char', write a function to check if 'one_char' is in the English alphabet. If yes, assign true to 'is alpha', otherwise false.

```
one_char = 'a'; % input character


char_db = double(one_char);
cond1 = and(65 <= char_db, char_db <=90); % upper case
cond2 = and(97 <= char_db, char_db <=122); % lower case

is_alpha = or(cond1, cond2); % output</pre>
```

```
function is_alpha = CheckEngChar(char_in)

char_db = double(char_in);
cond1 = and(65 <= char_db, char_db <=90);
cond2 = and(97 <= char_db, char_db <=122);
is_alpha = or(cond1, cond2); % output

end</pre>
```


Example: How Many English Alphabets in a Character Vector?


```
char vec = \above{asbdec} #43!@3';
num char = numel(char vec);
num alpha = 0;
for ii=1:num char
 one char = char vec(ii);
 char db = double(one char);
 cond1 = and(65 \le char db, char db \le 90);
 cond2 = and(97 \le char db, char db \le 122);
 is alpha = or(cond1, cond2); % output
 if is alpha == 1
 num alpha = num alpha + 1;
 end
end
```

Q: Given a character vector named 'char_vec', write a script to count the number of English alphabet characters in 'char_vec'. Assign the number to 'num alpha'.

```
(a): If you pack the script as a function, the code can be shortened and readable.
```

```
char_vec = 'asbdec#43!@3';
num_char = numel(char_vec);

num_alpha = 0;
for ii=1:num_char
 is_alpha = CheckEngChar(char_vec(ii));

 if is_alpha
 num_alpha = num_alpha + 1;
 end
end
```

Example: Is There Non-Alphabet Character in a Character Vector?


```
char vec = \above{asbdec} #43!@3';
num char = numel(char vec);
is all alpha = true;
for ii=1:num char
 one char = char vec(ii);
 char db = double(one char);
 cond1 = and(65 \le char db, char db \le 90);
 cond2 = and(97 \le char db, char db \le 122);
 is alpha = or(cond1, cond2);
 if is alpha ~= true
 is all alpha = false;
 break;
 end
end
```

Q: Given a character vector named 'char_vec', write a script to check if the vector only contain English alphabet characters. If yes, assign true to 'is_all_alpha', otherwise assign false.

```
char_vec = 'asbdec#43!@3';
num_char = numel(char_vec);

is_all_alpha = true;
for ii=1:num_char
 is_alpha = CheckEngChar(char_vec(ii));

if is_alpha ~= true
 is_all_alpha = false;
 break;
end
end
```

Example: Vectorization


```
function is_alpha = CheckEngChar(char_in)
char_db = double(char_in);

cond1 = and(65 <= char_db, char_db <=90);
cond2 = and(97 <= char_db, char_db <=122);
is_alpha = or(cond1, cond2); % output
end</pre>
```

: Here, the input does not have to be a single character. The script supports a character vector as an input. Then, the output will be the same size as its input vector.

Q. How many English alphabet?

```
char_vec = 'asbdec#43!@3';
is_alpha = CheckEngChar(char_vec);
num_alpha = sum(is_alpha);
```

Q. Is there non-alphabet character in a character vector?

```
char_vec = 'asbdec#43!@3';
is_alpha = CheckEngChar(char_vec);
is_all_alpha = all(is_alpha);
```

Example: How Many Upper-Case and Lower-Case Letters?


```
function [num up, num low] = CheckCharCase(char in)
char db = double(char in);
lg up = and(65 <= char db, char db <=90); % index upper case
lg low = and(97 <= char db, char db <=122); % index lower case</pre>
num up = sum(lg up);
num low = sum(lg low);
 >> char vec = 'asbdEc#43!@3';
end
 >> [num up, num low] = CheckCharCase(char vec)
 num up =
 : The function designed here
 computes numbers of both upper
 and lower-case letters when one
 num low =
 input vector is provided.
```

Example: How Many Lower-Case and Upper-Case Letters? (Continue)

```
function num char = CheckCharCase(char in, lt case)
 Challenging
char db = double(char in);
if isequal(lt case, 'upper')
 lg up = and(65 \le char db, char db \le 90);
 num char = sum(lg up);
 Ш: We can make the
 function to selectively
elseif isequal(lt case, 'lower')
 lg low = and(97 \le char db, char db \le 122);
 compute either lower-
 num char = sum(lg low);
 or upper-case letter by
 providing the second
else
 error('wrong second argument of lt case');
 argument.
end
End
 >> char vec = 'asbdEc#43!@3';
 >> num low char = CheckCharCase(char vec, 'lower')
```

Module 07. Function

num low char =

5

Local Function

MATLAB® program files can contain code for more than one function. In a function **script** file, the first function in the file is called the **main function**. This function is visible to functions in other files, or you can call it from the command line. Additional functions within the file are called **local** functions, and they can occur in any order after the main function.

MyFun.m

function out = MyFun(in)

call MyFunSub1

call MyFunSub2

processing using outputs
from sub functions

MyFunSub1.m

function out = MyFunSub1 (in)
a series of processing
end

MyFunSub2.m

function out = MyFunSub2 (in)
a series of processing
end

MyFunAll.m

end

```
function out = MyFunAll(in)
call MyFunSub1
call MyFunSub2
processing using outputs from sub functions
end

function out = MyFunSub1 (in)
a series of processing
end


function out = MyFunSub2 (in)
a series of processing
end
local function
```

Module 07. Function

p.216

Call Local Functions

Local functions are only visible to other functions <u>in the same file</u>. They are equivalent to subroutines in other programming languages and are sometimes called subfunctions. For example, 'subfun1.m' below should be stored in a separate file to be accessed by other functions.

Example: Bulls and Cows – Compute Bulls and Cows


```
CompBC.m
function [bulls, cows] = CompBC(x true, x test)
bulls = CompBulls(x true, x test);
cows = CompCows(x true, x test);
 >> x tr = [1 2 3 6]; % true
end
 >> x ts = [3 2 5 6]; % test
 >> [bls, cws] = CompBC(x tr, x ts)
function num b = CompBulls(x tr, x ts)
 bls =
is same = (x tr == x ts);
num b = sum(is same);
end
 cws =
function num c = CompCows(x tr, x ts)
num c = 0;
for ii=1:4
 if any(x tr == x ts (ii))
 my_script.m
 num c = num c + 1;
 x tr = [1 2 3 6]; % true
 end
 x ts = [3 2 5 6]; % test
end
bulls = CompBulls(x tr, x ts);
 [bls, cws] = CompBC(x tr, x ts)
num c = num c - bulls;
end
```

Add Functions to Scripts

- MATLAB® scripts, including live scripts, can <u>contain code to define functions</u>. These functions are called local functions. Local functions are useful if you want to reuse code within a script. By adding local functions, you can avoid creating and managing separate function files. They are also useful for experimenting with functions, which can be added, modified, and deleted easily as needed. Functions in scripts are supported in R2016b or later.
- Local functions are only visible within the file where they are defined, both
 to the script code and other local functions within the file. They are not
 visible to functions in other files and cannot be called from the command
 line. They are equivalent to subroutines in other programming languages
 and are sometimes called subfunctions.

Example: Add Functions to Your Script

```
x tr = [1 2 3 6]; % true
x ts = [3 2 5 6]; % test
[bulls, cows] = CompBC(x tr, x ts)
function [bulls, cows] = CompBC(x true, x test)
bulls = CompBulls(x true, x test);
cows = CompCows(x true, x test);
end
function num b = CompBulls(x tr, x ts)
is same = (x tr == x ts);
num b = sum(is same);
end
function num c = CompCows(x tr, x ts)
num c = 0;
for ii=1:4
 if any (x tr == x ts (ii))
 num c = num c + 1;
 end
end
bulls = CompBulls(x tr, x ts);
num c = num c - bulls;
```

: We can write both script and function at the same m-file. In this case, all functions become local function, which means these cannot be accessed from the other files.

: In this case, the script name does not have to be one of local function names.

(a): This is very useful when you test your function. Before 2016, we need to have a separate script to test function or using a command window.

end

Variable Scope

- The scope of any variable is the workspace in which it is valid.
- The workspace created in the Command Window is called the base workspace.
- Scripts also create variables in the base workspace. That means that variables created in the Command Window can be used in scripts and vice versa
- Functions do not use the base workspace. Every function has <u>its</u>
 <u>own function workspace</u>. Each function workspace is separate from the
 base workspace and all other workspaces to protect the integrity of the
 data. Even local functions in a common file have their own workspaces.
 Variables specific to a function workspace are called local variables.
 Typically, local variables do not remain in memory from one function call to
 the next.

Change Workspace and Variable Scope

Challenging

Example: Variable Scope (Which is a Valid Code ?)


```
in_vec = [1 2 3 4];
n_elem = numel(in_vec);
mean_val = myfun_mean(in_vec);

function mean_val = myfun_mean(vec)

mean_val = sum(vec)/n_elem;
end
```

```
vec = [1 2 3 4];
val1 = myfun_mean(vec);

function mean_val = myfun_mean(vec)

n_elem = numel(vec);
mean_val = sum(vec)/n_elem;
end
```

```
vec = [1 2 3 4];
n_elem = numel(vec);
m_val = mf_mean(vec);

function m_val = mf_mean(vec, n_elem)

m_val = sum(vec)/n_elem;
end
```

```
vec = [1 2 3 4];
n_elem = numel(vec);
mean_val = myfun_mean(vec);

function mean_val = myfun_mean(vec)

n_elem = numel(vec);
mean_val = sum(vec)/n_elem;
end
```

Module 08: Plotting

Chul Min Yeum

Assistant Professor Civil and Environmental Engineering University of Waterloo, Canada

Module 08: Learning Outcomes

- Create a graph using the 'plot' function
- Customize your plot: marker color & type, line color, labels, set range, etc
- Draw multiple plots or graphs in a single figure window
- Save your graph

Plot a Point (Overview)

Plot a Point: Change Marker Color


```
x = 10;
y = 12;
plot(x,y, 'b*')

xlabel('Time');
ylabel('Temperature');
```

```
x = 10;
y = 12;
plot(x,y, 'r*')

xlabel('Time');
ylabel('Temperature');
```


Plot a Point: Change Marker Type & Make Labels as a Bold Font


```
x = 10;
y = 12;
plot(x,y, 'ro')

xlabel('Time');
ylabel('Temperature');
```


```
x = 10;
y = 12;
plot(x,y, 'ro')

xlabel('\bf Time');
ylabel('\bf Temperature');
```


Plot Point(s): Add Point(s) & Change Min. and Max Value in X & Y-axis

Plot a Vector (Overview)

Plot a Vector: Change a Line as a Dashed Line & its Line Width


```
x = 1:7;
y = [11 13 14 12 19 11 12];
plot(x,y, 'r')

xlabel('\bf Day');
ylabel('\bf Temperature');
```


```
x = 1:7;
y = [11 13 14 12 19 11 12];
plot(x,y, '--r', 'linewidth', 2)

xlabel('\bf Day');
ylabel('\bf Temperature');
```

: If you include color without specifying marker type, the points are connected (default: solid line). Line style character can specify the line style. '-': solid, '--': dash, ':': dotted, '-.': dash-dot.

Plot(..., 'linewidth',
value) is to change line width. As
increasing value, the line width is thicker.

Plot a Vector: Add Data Point Marker and Grid & Add Another Line


```
x = 1:7;
y = [11 13 14 12 19 11 12];
plot(x,y, '--r*', 'linewidth', 2)

hold on;
x2 = 2:8;
y2 = [11 12 15 16 12 11 13];
plot(x2,y2, '-go', 'linewidth', 2)

xlabel('Day'); grid on;
ylabel('Temperature');
```

: The way of plotting two graphs in one plot is to overlay (combine) two graphs using hold on.

☐: grid on is to display a grid.

 \square : When you combine line and marker style with a color like `--r*', you can plot the markers on the line, which are used for drawing the corresponding line.

3: By selecting different line styles, color, line width, marker styles, you can draw nice looking graphs!

Plot a Vector: Add Labels & Their Configuration

```
x = 1:7; y = [11 13 14 12 19 11 12];
plot(x,y, '--r*', 'linewidth', 2); hold on

x2 = 2:8; y2 = [11 12 15 16 12 11 13];
plot(x2,y2, '-go', 'linewidth', 2)

legend('\bf Waterloo', '\bf Kitchener');
legend('location', 'northwest')
legend('boxoff')

xlabel('\bf Day');grid on
ylabel('\bf Temperature');
```


: You can create a legend with descriptive labels for each plotted data using legend (label1, ...)

☐: You can remove legend background and outline using legend('boxoff').

☐: The graphs might overlap with the legends. Then, you can change the location of the legend using legend(..., 'Location', lcn). Here, lcn includes 'north', 'south', ... 'northwest', etc.

Trigonometric Functions

Function	Description	Script	Value			
deg2rad(x)	Converts degrees to radians	deg2rad(90) deg2rad(180)	1.5708 3.1416			
rad2deg(x)	Converts radians to degrees	<pre>rad2deg(pi) rad2deg(pi/2)</pre>	180 90			
<pre>sin(x) sind(x)</pre>	Find the sine of x when x is expressed in radian/degree	sin(pi) sind(90) sin(90)	0 1 0.8940			
cos(x)	Find the cosine of x when x is expressed in radian/degree	cos(pi) cosd(90) cos(-90)	-1 0 -0.4481			
asin(x) asind(x)	Find the inverse sin of x and reports the result in radian (-pi pi)/degree(-180 180)	<pre>asin(1) asind(1) asind(0.5)</pre>	1.5708 90 30			
	☐: '-d' at the end of the name					

stands for degree.

Module 08: Plotting

name

p.234

Example: How to Change and Draw a Graph

Degree

```
x = 0:360;
y1 = sind(x);
y2 = cosd(x);
plot(x, y1,'r'); hold on;
plot(x, y2, ':k')
```

Q. How to change the style of the graph?

```
x = 0:360;
y1 = sind(x);
y2 = cosd(x);
plot(x, y1,'r', 'linewidth', 2); hold
on;
plot(x, y2, '--k', 'linewidth', 2)
legend('\bf sin(x)', '\bf cos(x)');
legend('location', 'southwest')
xlabel('\bf Degree');grid on
ylabel('\bf Amplitude')
axis([0 360 -1 1]);
```

Figure Size Control

Resizing with/without keeping aspect ratio of graph contents

```
x = 1:7;
y = [11 \ 13 \ 14 \ 12 \ 19 \ 11 \ 12];
figure(1);
plot(x,y, 'r', 'linewidth', 2)
xlabel('\bf Day');
ylabel('\bf Temperature');
set(gcf, 'Position', [100 100 500 200]);
figure (2);
plot(x,y, 'r', 'linewidth', 2)
xlabel('\bf Day');
ylabel('\bf Temperature');
set(gcf, 'Position', [100 100 300 300]);
```


: figure (n) create a new figure window in which name is n.

: When you resize the figure after copying your image, you cannot keep the aspect ratio of graph contents or the original figure. There are two ways to resize figure with the original aspect ratio. Change the figure window before copying the figure or use 'position' argument.

```
set (gcf, 'position', [left bottom width height])
```


Here, [left bottom ...] indicates the location of left-bottom corner of your figure window.

Multiple Figures in One Figure Window

Multiple Figures (Continue)

Challenging


```
figure(1);
x = 10; y = 12;
subplot(2,2,1);
plot(x,y, 'b*')
xlabel('Time'); ylabel('Temperature');
subplot(2,2,2);
plot(x,y, 'r*')
xlabel('Time'); ylabel('Temperature');
subplot(2,2,[3 4]);
plot(x,y, 'ro')
xlabel('\bf Time');
ylabel('\bf Temperature');
set(gcf,'Position', [100 100 400 500]);
```


Advanced Plotting (Continue)

ylabel('\bf Temperature', 'fontsize', 18);

title('Temperature (1st week of June)', 'fontsize', 20);

p.240

Save Your Graphs

: You can copy and paste a graph.

Module 09: Data Structure

Chul Min Yeum

Assistant Professor
Civil and Environmental Engineering
University of Waterloo, Canada

Module 09: Learning Outcomes

- Explain cell and structure data type
- Describe a problem that require these new data type
- Access values in cell and structure array
- Illustrate the difference between cell and structure data type
- Understand vectorization of the operations involving cell arrays

Module 09: Data Structure p.243

Cell Array

- A cell array is a data type that can <u>store different types and sizes of values</u> in its elements (cell).
- For example, when you store combinations of text and numbers as one variable which are often read from spreadsheets, this cell type is very useful.
- A cell array could be a vector (row or column) or matrix of cells.
- A cell array is an array, so indices are used to refer to the elements.
- The syntax used to create a cell array is <u>curly braces { } instead of []</u>
 (e.g. var = { 'abc', 3, [1 2 3] })
- The cell function can also be used to preallocate empty cells by passing the dimensions of the cell array, e.g. cell(4, 2).
- The contents in cells can be access (write and read) by indexing with curly braces {}.
- () is to **refer a set of cells**, for example, to define a subset of the cell array.

Module 09: Data Structure p.244

Create Cell Array

```
cl_info = cell(1,7);

cl_info{1,1} = 'Chul Min';
cl_info{1,2} = 'CIVE';
cl_info{1,3} = 1076123;
cl_info{1,4} = [80 90];
cl_info{1,5} = [70 30 50];
cl_info{1,6} = [4 5 1 2];
cl_info{1,7} = '4B';
```

option 2

②: Option 2 is more general when you put multiple input data.

```
>> cl info
 \square: . . . is to
cl info =
 continue long
 statements on multiple
  1×7 cell array
 lines
  Columns 1 through 3
 {'Chul Min'} {'CIVE'} {[1076123]}
  Columns 4 through 5
 \{1 \times 2 \text{ double}\}\ \{1 \times 3 \text{ double}\}\
  Columns 6 through 7
 {1×4 double} {'4B'}
```

Example: How to Create and Access Cell Array

Suppose that you want to store the following data using a cell array:

Name	Program	ID	Exam	Quiz	Homework	Cohort
Chul Min	CIVE	1076123	[80 90]	[70 30 50]	[4 5 2 1]	4B
Noreen	ENVE	3026327	[100 70]	[10 20 70]	[2 7 8 9]	2A
Vlad	ENVE	2046426	[50 90]	[90 60 80]	[1 2 6 2]	2A

```
cl_info = cell(3,7);

cl_info{1,1} = 'Chul Min';
cl_info{1,2} = 'CIVE';
cl_info{1,3} = 1076123;
cl_info{1,4} = [80 90];
cl_info{1,5} = [70 30 50];
cl_info{1,6} = [4 5 1 2];
cl_info{1,7} = '4B';

cl_info{2,1} = 'Noreen';
cl_info{2,2} = 'ENVE';
```

```
% continue
cl info\{2,3\} = 3026327;
cl info\{2,4\} = [100 70];
cl info\{2,5\} = [10 20 70];
cl info\{2,6\} = [2 7 8 9];
cl info\{2,7\} = '2A';
cl info{3,1} = 'Vlad';
cl info{3,2} = 'ENVE';
cl info{3,3} = 2046426;
cl info\{3,4\} = [50 90];
cl info\{3,5\} = [90 60 80];
cl info\{3,6\} = [1 2 6 2];
cl info{3,7} = '2A';
```

: We cannot store multiple character vectors using basic array type when their lengths are different.

Example: How to Create and Access Cell Array (Continue)

for ii=1:nr

end

Name	Program	ID	Exam	Quiz	Homework	Cohort
Chul Min	CIVE	1076123	[80 90]	[70 30 50]	[4 5 2 1]	4B
Noreen	ENVE	3026327	[100 70]	[10 20 70]	[2 7 8 9]	2A
Vlad	ENVE	2046426	[50 90]	[90 60 80]	[1 2 6 2]	2A

Q1. What's Chul Min's ID? Assign to 'test_id'.

```
[nr, nc] = size(cl_info);
for ii=1:nr
  if strcmp(cl_info{ii, 1}, 'Chul Min')
 test_id = cl_info{ii, 3};
 break;
  end
end
[nr, nc] = size(cl info);
```

Script
test_exam = cl_info{ii, 4};

test grade = test exam(1);

% shortened

test_grade = cl_info{ii,4}(1);

Q2. What's Noreen's the first exam grade? Assign to 'test grade'.

if strcmp(cl_info{ii, 1}, 'Noreen')
 test_exam = cl_info{ii, 4};
 test_grade = test_exam(1);
 break;
end

Module 09: Data Structure

p.247

```
cl info = cell(3,7);
cl info{1,1} = 'Chul Min';
cl info{1,2} = 'CIVE';
cl info{1,3} = 1076123;
cl info\{1,4\} = [80 \ 90];
cl info\{1,5\} = [70 30 50];
cl info{1,6} = [4 5 1 2];
cl info\{1,7\} = '4B';
cl info\{2,1\} = 'Noreen';
cl info\{2,2\} = 'ENVE';
cl info{2,3} = 3026327;
cl info\{2,4\} = [100 70];
cl info{2,5} = [10 20 70];
cl info\{2,6\} = [2 7 8 9];
cl info{2,7} = '2A';
cl info{3,1} = 'Vlad';
cl info{3,2} = 'ENVE';
cl info{3,3} = 2046426;
cl info\{3,4\} = [50 \ 90];
cl info\{3,5\} = [90 60 80];
cl info\{3,6\} = [1 2 6 2];
cl info\{3,7\} = '2A';
```

```
cl_info = cell(3,7);

cl_info(1,:) = { 'Chul Min', 'CIVE', 1076123, [80 90], ...
[70 30 50], [4 5 1 2], '4B'};

cl_info(2,:) = { 'Chul Min', 'CIVE', 1076123, [80 90], ...
[70 30 50], [4 5 1 2], '4B'};

cl_info(3,:) = { 'Chul Min', 'CIVE', 1076123, [80 90], ...
[70 30 50], [4 5 1 2], '4B'};
```

() is to refer a set of cells. You refer cell(s) themselves and assign a cell or cell array to the space. {} is to refer a value in a cell. You refer a space inside the cell and assign the value to the cell. Remember that cell is a data type!

: class is a function of determining a class of object.

How to Create and Access Cell Array using Vectorization

<u>Chal</u>	lengi	ng
-------------	-------	----

Name	Program	ID	Exam	Quiz	Homework	Cohort
Chul Min	CIVE	1076123	[80 90]	[70 30 50]	[4 5 2 1]	4B
Noreen	ENVE	3026327	[100 70]	[10 20 70]	[2 7 8 9]	2A
Vlad	ENVE	2046426	[50 90]	[90 60 80]	[1 2 6 2]	2A

Q1. What's Chul Min's ID? Assign to 'test_id'.


```
lg_vec = strcmp(cl_info(:,1), 'Chul Min');
idx = find(lg_vec);
test_id = cl_info{idx, 3};
```

S: We don't need to do

find(lg_vec == 1)

because find function is designed to

find the 1 (true) values.

wectors as inputs. The output produces the logical array with the same size as the input array. Here, the input is the column vector of a cell array that contains character vectors (names). The function compares each element with the second input of the character vector.

How to Create and Access Cell Array using Vectorization

	•
(hal	Longing
LIIdi	ICHEILIE
911011	מיייםיי

Name	Program	ID	Exam	Quiz	Homework	Cohort
Chul Min	CIVE	1076123	[80 90]	[70 30 50]	[4 5 2 1]	4B
Noreen	ENVE	3026327	[100 70]	[10 20 70]	[2 7 8 9]	2A
Vlad	ENVE	2046426	[50 90]	[90 60 80]	[1 2 6 2]	2A

Q2. What's name of the student whose ID is 3026327? Assign the name to 'test_name'.

```
mat_id = [cl_info{:,3}];
lg_vec = mat_id == 3026327;
idx = find(lg_vec);
test_name = cl_info{idx, 1};
```


lg_vec

☐: This is the way of vectorizing the numeric cell array. cl_info{:,3} is the script to read all values in the referred cells. If it is inside [], this becomes a numeric array. You can use a cell2mat built-in function. Once we convert the cell array to the numeric array, we can solve this problem using a vectorized script.

idx

2

test name

N

r |

е

n

Structure Variables

- A structure array is a data type that groups related data using data containers called field.
- Each field can contain any type of data.
- Fields are given names; they are referred to as structurename.fieldname using the dot operator.

Module 09: Data Structure

p.251

Create Structure Array

②: You can initialize the structure array in the beginning however, there might not be a formal way to do it. If you know the size of the structure array (e.g., # of students in the above case), you can do

```
st_info(10) = struct;
```

```
>> st info
st info =
  struct with fields:
 name: 'Chul Min'
 program: 'CIVE'
 id: 1076123
 exam: [80 90]
 quiz: [70 30 50]
 homework: [4 5 1 2]
 cohort: '4B'
```

Example: How to Create and Access Structure Array

Suppose that you want to store the following data using a structure array:

Name	Program	ID	Exam	Quiz	Homework	Cohort
Chul Min	CIVE	1076123	[80 90]	[70 30 50]	[4 5 2 1]	4B
Noreen	ENVE	3026327	[100 70]	[10 20 70]	[2 7 8 9]	2A
Vlad	ENVE	2046426	[50 90]	[90 60 80]	[1 2 6 2]	2A

```
st_info(1).name = 'Chul Min';
st_info(1).program = 'CIVE';
st_info(1).id = 1076123;
st_info(1).exam = [80 90];
st_info(1).quiz = [70 30 50];
st_info(1).homework = [4 5 1 2];
st_info(1).cohort = '4B';

st_info(2).name = 'Noreen';
st_info(2).program = 'ENVE';
st_info(2).id = 3026327;
st_info(2).exam = [100 70];
```

```
st_info(2).exam = [100 70];
st_info(2).quiz = [10 20 70];
st_info(2).homework = [2 7 8 9];
st_info(2).cohort = '2A';

st_info(3).name = 'Vlad';
st_info(3).program = 'ENVE';
st_info(3).id = 2046426;
st_info(3).exam = [50 90];
st_info(3).quiz = [90 60 80];
st_info(3).homework = [1 2 6 2];
st_info(3).cohort = '2A';
```

Example: How to Create and Access Structure Array (Continue)

Name	Program	ID	Exam	Quiz	Homework	Cohort
Chul Min	CIVE	1076123	[80 90]	[70 30 50]	[4 5 2 1]	4B
Noreen	ENVE	3026327	[100 70]	[10 20 70]	[2 7 8 9]	2A
Vlad	ENVE	2046426	[50 90]	[90 60 80]	[1 2 6 2]	2A

Q1. What's Chul Min's ID? Assign to 'test id'.

```
(3): You can shorten the following script
 test exam = st info(ii).exam;
nst = numel(st info);
 test grade = test exam(1);
for ii=1:nst
 if strcmp(st info(ii).name, 'Chul Min')
 % shortened
 test id = st info(ii).id;
 test grade = st info(ii).exam(1);
 break:
 end
end
```

end

Q2. What's Noreen's the first exam grade? Assign to 'test grade'.

Module 09: Data Structure

nst = numel(st info); for ii=1:nst if strcmp(st info(ii).name, 'Noreen') test exam = st info(ii).exam; test grade = test exam(1); end

p.254

Cell Arrays vs Structures

- Cell arrays are arrays, so they can be indexed. That means that you can loop though the elements in a cell array or have MATLAB do that for you by using a vectorized code
- **Structs are not indexed**, so you cannot loop to access the value. However, the field names are mnemonic, so it is clearer what is being stored in a struct.
- For example: variable{1} vs. variable.weight: which is more mnemonic?

Module 09: Data Structure

p.255

Passing Multiple Input Variable to Function using Structure Optional

p.256

Suppose that you are making a function named 'CompGrade' to compute a student grade using his/her record during a term. The ten records are stored in each variable named 'r1', 'r2', 'r10'. Thus, the function accepts for 10 inputs and produce one output. How to design your function?

```
function final grade = CompGrad(r1, r2, ..., r10)
Do something
end
```

```
function final grade = CompGrad(record)
r1 = record.r1;
r2 = record.r2;
 (a): Rather than passing all ten
r10 = record.r10;
 input variables to the function,
end
 we can pass one singe structure
 variable and store all ten
 variables in the structure
```

variable.

```
script
record.r1 = r1;
record.r2 = r2;
record.r10 = r10;
final grade = ...
CompGrad (record);
```

Module 10: File I/O

Chul Min Yeum

Assistant Professor
Civil and Environmental Engineering
University of Waterloo, Canada

Module 10: Learning Outcomes

- Store variables in MATLAB Workspace to a MAT-file
- Import text files to MATLAB Workspace
- Explain the difference between text and numeric data when they are read from the file

Read and Write MS Excel files

File Input & Output (I/O)

- MATLAB has functions to read from and write to many different file types, for example, spreadsheets.
- MATLAB has a special binary file type that can be used to store variables and their contents in MAT-files.

Using MAT-files for Variables

- MATLAB has functions that allow reading and saving variables from files.
- These files are called MAT-files (because the extension is .mat).
- Variables can be written to MAT-files, appended to them, and read from them.
- Rather than just storing data, MAT-files store variable names and their values
- To save all workspace variables in a file, the command is: save filename
- To save just one variable to a file, the format is:

 save filename variablename
- To read variables from a MAT-file into the base workspace:

 load filename variablelist

Example Save and Load Variables Using MAT files

my_script. m

```
vec1 = zeros(1, 3);
mat1 = ones(2, 2);
char1 = 'a';
save all_files
save vec1_file vec1
```


load all_files

Name	Value
vec1	[0 0 0]
mat1	[1 1; 1 1]
char1	`a′

load	vec1	file

Name	Value
vec1	[0 0 0]

Current folder

load all_files mat1	
---------------------	--

Name	Value
mat1	[1 1; 1 1]

⚠: When you are working on a large-scale project, saving all files causes long saving and loading time. Selectively saving and loading is recommended.

Importing Data from a .txt File

- The text file must be saved in the current folder that you are working in on MATLAB
- Delimiter: sequence of one or more characters used to specify boundaries between separate regions (e.g., comma (,), semicolon (;), space())
- Three importing scenarios:
 - Importing numeric data
 - Importing character (string) data
 - Importing numeric and character data

Print Formatting Text

- The print formatting texts specify in what layout and what data type a column of data will be imported/exported as – for multiple columns of data, use multiple print format operators
- Common print formatting texts:
 - %d –For integer numbers
 - %f –For floating point (decimal) numbers
 - %s –For entire character vectors or strings
- Note that you can only use 1 format text per column (you cannot specify '\$s' for the first value in a column and '\$f' for all other values
- Example: If you wanted your first column of data to be integer data, the second column to be stored as character data and the third to be floating point numbers, the correct format text would be: `%d %s %f'

textscan Function

 The textscan function will create a cell array from the data read on the .txt file

```
C = textscan(fileID, formatSpec)
```

- This function can be used to import numeric data, text data, and both types
 of data from the same file easily
- When importing using textscan, the data is imported column-by-column.
- You can specify using print formatting texts what type of data you want each column to be.
- Data will be stored in a cell, where each column is a different cell array element
- You have the option of specifying a delimiter. The default delimiter is whitespace.

fopen and fclose function

- Used to open a file for a specific purpose
- You can specify your purpose using a permission specifier(the second input)
- The file does not have to already exist (although for reading data it should)
- Read only access (default):
 fid = fopen('sample_data.txt', 'r')
- Write only access (discard original contents of a file):
 fid = fopen('sample data.txt', 'w')
- Read and write access (discard original contents of file if writing):

 fid = fopen('sample_data.txt', 'w+')
- Once you finish read/write operation on the file, you need to close the file fclose (fid)

General Procedure for Importing Data using textscan

```
fid = fopen('sample_data.txt');

test_data = textscan(fid, '%f %f %f', 'delimiter', ',');

fclose(fid);
```


- Line 1: Open the file to be read by creating a 'fid'.

 This is creating a numeric ID that represents the file.
- Line 3: Use the textscan function to import the data using the proper format string and delimiter. If the delimiter is whitespace, you do not need to specify a delimiter.

Line 5: Close the file you have just read.

Example: Read Numeric Data

Three columns of numeric data – when importing, you will need to specify three print formatting texts.

```
fid = fopen('sample_data.txt');
samp_data = textscan(fid, '%f %f %f', 'delimiter', ',');
fclose(fid);
```

```
>> samp data
samp data =
  1×3 cell array
 {4×1 double}
 {4×1 double}
 \{4\times1\ double\}
>> samp data{1}
ans =
 7.9290
 7.3500
 4.1960
 6.2510
```

Example: Read Text Data

⚠: When you read or write text information in a text file, you should not use the white-space delimiter because texts likely include the white space.

```
fid = fopen('countries_capitals.txt');
text_data = textscan(fid, '%s %s', 'delimiter', ',');
fclose(fid);
```

```
>> text data
text data =
  1×2 cell array
 \{5\times1\text{ cell}\} \{5\times1\text{ cell}\}
>> text data{1}
ans =
  5×1 cell array
 { 'Canada'
 {'Kazakhstan'
 {'Mongolia'
 { 'South Korea' }
 { 'Rwanda'
 p.268
```

Example: Read Numeric and Text Data

```
fid = fopen('canada_city_population.txt');
city_data = textscan(fid, '%s %s %f', 'delimiter', ';');
fclose(fid);
```


```
>> city data
city data =
  1×3 cell array
 \{5\times1\text{ cell}\} \{5\times1\text{ cell}\} \{5\times1\text{ double}\}
>> city data{3}
ans =
 5429524
 3519595
 2264823
 1237656
 1062643
```

Example: Read Number (with Comma) and Text Data


```
*canada_city_population_comma - No... — X

File Edit Format View Help

Toronto; Ontario; 5,429,524

Montreal; Quebec; 3,519,595

Vancouver; British Columbia; 2,264,823

Calgary; Alberta; 1,237,656

Edmonton; Alberta; 1,062,643

Ln 6,Col 1 100% Windows (CRLF) UTF-8
```

⚠: 5,429, 524 is not a numeric type because of commas. Thus, the corresponding column can't be read using '%f'.

```
fid = ...
fopen('canada city population comma.txt');
text data = textscan(fid, '%s %s %s',...
'delimiter', ';');
fclose(fid);
pop data cell = text data{3};
n data = numel(pop data cell);
pop data = zeros(n data,1);
for ii=1:n data
 text text = pop data cell{ii};
 num text = text text(text text ~= ',');
 pop data(ii) = str2double(num text);
end
```

```
>> pop_data

pop_data =

5429524
3519595
2264823
1237656
1062643
```

Read and Write Excel Data

- The xlsread function can be used for importing MS Excel data into MATLAB. However, the use of xlsread function is not recommend starting in R2019a.
- MATLAB introduce a **new data type** called **table**. It is a suitable for column-oriented or tabular data that is often stored as columns in a text file or a spreadsheet. However, we will not cover this new data type in this course.
- Instead, we will import the data as a cell array using readcell or readmatrix

readmatrix and readcell Function

• readmatrix creates an array by reading column-oriented data from a file.

```
M = readmatrix(filename)
M = readmatrix(filename, 'Sheet', sheet, 'Range', range)
```


• readcell creates a cell array by reading column-oriented data from a file.

```
C = readcell(filename)
C = readcell(filename, 'Sheet', sheet, 'Range', range)
```

- (i): readmatrix or readcell determines the file format from the file extension:
- .txt, .dat, or .csv for delimited text files
- .xls, .xlsb, .xlsm, .xlsx, .xltm, .xltx, or .ods for spreadsheet files

Example: Read Data from an Excel File (File)

lec10_excel_file.xlsx

Header

⚠: We need to use a cell array to contain all these data in one variable.

Text values

Numeric values

Example: Read Data from an Excel File (readmatrix)


```
filename = 'lec10_excel_file.xlsx';
M = readmatrix(filename);
```

```
K>> M
 NaN
 NaN
 NaN
 NaN
 6498498
 7122711
 NaN
 NaN
 NaN
 NaN
 7571398
 NaN
 NaN
 NaN
 NaN
```

where the elements are NaN. Here NaN means it is not a numeric (number) value. We extract numeric array using a vectorized code.

Example: Read Data from an Excel File (readcell)


```
filename = 'lec10_excel_file.xlsx';
M = readcell(filename);
```

```
S=12 cell array
 ('Chul Hin'
 ('Midwinter'
>> M
  8×12 cell array
 {'First name'
 {'Last name' ]
 { 'Username'
 { 'Program' }
 { 'Chul Min'
 {'cmveum'
 {[6498498]
 {'Noreen'
 { 'Gao'
 {'x97gao'
 {'ENVE'
 { [7122711]
 {'Jason'
 {'Connelly'
 {'jpconnelly'
 { 'GEOE '
 { [7571398]
```

```
filename = 'lec10_excel_file.xlsx';

M1 = readcell(filename, 'Range', ...
'E2:E8');

M2 = readcell(filename, 'Range', ...
'G2:L8');

M_num_cell = [M1 M2];
M_num = cell2mat(M_num_cell);
```

All data will be read using cell types. We can access both text and numeric data. However, when you process only numeric data, and spreadsheet contains large volume of text data, the size of M will get larger causing taking up large memory and slow processing speed. Thus, in such case, I recommend using reamatrix rather than readcell.

writematrix and writecell Function

• writematrix writes numeric array A to a file with the name and extension specified by filename

```
writematrix(A, filename)
writematrix(A, filename, 'Sheet', sheet, 'Range', range)
```

 writecell write cell array C to a file with the name and extension specified by filename

```
writecell(C, filename)
writecell(C, filename, 'Sheet', sheet, 'Range', range)
```

- **③**: writematrix or writecell determines the file format based on the specified extension:
- .txt, .dat, or .csv for delimited text files
- .xls, .xlsb, .xlsm, .xlsx, .xltm, .xltx, or .ods for spreadsheet files

Example: Write Data to an Excel File (writecell)

```
cl info = cell(3,7);
cl info{1,1} = 'Chul Min';
cl info{1,2} = 'CIVE';
cl info{1,3} = 1076123;
cl info\{1,4\} = [80 \ 90];
cl info\{1,5\} = [70 30 50];
cl info\{1,6\} = [4 5 1 2];
cl info\{1,7\} = '4B';
cl info\{2,1\} = 'Noreen';
cl info\{2,2\} = 'ENVE';
cl info\{2,3\} = 3026327;
cl info\{2,4\} = [100 70];
cl info{2,5} = [10 20 70];
cl info\{2,6\} = [2 7 8 9];
cl info{2,7} = '2A';
cl info{3,1} = 'Vlad';
cl info\{3,2\} = 'ENVE';
cl info\{3,3\} = 2046426;
cl info\{3,4\} = [50 \ 90];
cl info\{3,5\} = [90 60 80];
cl info{3,6} = [1 2 6 2];
cl info{3,7} = '2A';
```

```
cl_header = {'Name', 'Program', 'ID', 'Exam', 'Quiz',...
'Homework', 'Cohort'};

cl_all = cat(1, cl_header, cl_info);
% cl_all = [cl_header; cl_info];

writecell(cl_all, 'cl_info.xlsx');
```


class_info.xlsx

: In the original cell, there is no header. Thus, before you store the cell array data, you need to append the header to the cell data.

Tip for Quick Testing

Sometimes, you want to do quick testing on a part of data in an excel file, but you do not want to write a script to read/extract the values from the file.

Step 1. Make an empty variable

Step 2. Double click the variable in Workspace to edit the values of the variable.

Step 3. Copy the data from the excel file or text file and paste them in the values of the variable.

Step 4. Save the variable in .mat file.

Step 5. Use the variable for your computation

E: You can copy excel data and paste them in the variable through this variable window. You can open it by double-clicking the variable name in Workspace. The format of the variable window is similar to the ones in Excel.

Module 11: Text Manipulation

Chul Min Yeum

Assistant Professor
Civil and Environmental Engineering
University of Waterloo, Canada

Module 11: Learning Outcomes

- Distinguish the difference between a character vector and a string scalar
- Distinguish the difference between a string scalar and a string array.
- Explain how to read and extract individual characters in a string
- Apply built-in functions specially designed for operations using string or character vector
- Explain how to use operators (==, +) when string variables are involved.
- Convert strings or character vectors to numbers and vice versa.

Text Terminology

- Text in MATLAB can be represented using:
 - character vectors (in single quotes)
 - string arrays, introduced in R2016b (in double quotes)
- Prior to R2016b, the word "string" was used for what are now called character vectors.
- Many functions that manipulate text can be called using either a character vector or a string.
- Additionally, several new functions have been created for the string type

Review: Character vs Character Vector

- Characters include letters of the alphabet, digits, punctuation marks, white space, and control characters. Individual characters in single quotation marks are the type char (so, the class is char)
- Character vectors consist of any number of characters and contained in single quotation marks. Their type are **char**.
- Since these are **vectors** of characters, **built-in functions and operators that we've seen already work with character vectors as well as numbers**. You can also index into a character vector to get individual characters or to get subsets

```
>> letter = 'x';
>> size(letter)

ans =

1 1

>> class(letter)

ans =
 'char'
```

```
>> myword = 'Hello';
>> size(myword)

ans =

1 5

>> class(myword)

ans =
 'char'
```

String Scalar

- A string scalar is a data type of 'string', a single string, and is used to store a group of characters.
- The group of characters defined as a string is a single scalar variable, not a vector.
- String can be created
 - using double quotes, e.g., "Chul Min"
 - using the string type cast function, e.g., string('Chul Min')
- Strings are displayed using double quotes.

```
>> myword = "Hello";
>> size(myword)

ans =

1 1

>> class(myword)

ans =
 'string'
```

⚠: A character vector is an array of characters. A string is a single data type (dimension) that can contain a string of characters. It is not an array of characters!

String Indexing

Challenging

- You can index into a string array using curly braces { }, to access characters directly.
- Indexing with curly braces provides compatibility for code that could work with either string arrays or cell arrays of character vectors.

```
mystr = "CM121";
mycharv = 'CM121';
mystrArry = ["ENVE121", ...
"GEOE121", "AE121"];
```

☐: strlength is to count the number of characters in a string value.

```
size(mystr)
 [1 1]
mystr(1)
 "CM121"
 'CM121'
mystr{1}
 ' C '
mystr{1}(1)
 121
mystr{1} (4)
size(mycharv)
 [1 5]
 ' C '
mycharv(1)
 121
mycharv(4)
 [1 3]
size(mystrarry)
mystrArry(2)
 "GEOE121"
mystrArry{1}
 'ENVE121'
mystrArry{2}(1)
 161
 111
mystrArry{2}(5)
numel(mystr)
numel(char(mystr))
strlength(mystr)
```

Group of Strings

Challenging

- Groups of strings can be stored in (1) string arrays, (2) character matrices, (3) cell arrays.
- Strings are created using double quotes or by passing a character vector to the string function
- The plus function or operator can join, or concatenate, two strings together (e.g., "abc" + "xyz")
 "=> "abcxyz")

```
[char1 char2]
 'ENVE121'
char1 + char2
 error
 [138 156 172 138]
char1 + char1
[str1 str2]
 "AE" "Hello"
str1 + str2
 "AEHello"
strcat(str1, str2)
 "AEHello"
str1 + string(char1)
 "AEENVE"
 'AEHello'
[char(str1) char(str2)]
```

```
char1 = 'ENVE';
char2 = '121';

str1 = "AE";
str2 = "Hello";
```

```
Str_arry(1,1) = "AE"

str_arry(1,2) = "Hello"
```

Example: Print Texts

Q. Print out the following texts in the command window when variables containing the first and last names are given.

```
Welcome ! Park, Ju An
Welcome ! Yeum, Chul Min
Welcome ! Gao, Noreen
Welcome ! Fierastrau, Vlad
Welcome ! Connelly, Jason
```

```
num_name = 5;
fname = ["Ju An", "Chul Min", "Noreen", "Vlad", "Jason"];
lname = ["Park", "Yeum", "Gao", "Fierastrau", "Connelly"];
```

```
for ii=1:num_name
 fprintf('Welcome ! %s, %s \n', lname(ii), fname(ii));
end

option1
```

```
⚠: '... %s, %s \n'
Here, the comma is not
to separate arguments.
It is in the text.
```

```
for ii=1:num_name
 str = lname(ii) + ", " + fname(ii);
 fprintf('Welcome ! %s \n', str);
end
option2
```

∷ %s is to print both strings and characters.

Built-in Functions for Text

Many functions can have either character vectors or strings as input arguments. Generally, if a character vector is passed to the function, a character vector will be returned, and if a string is passed, a string will be returned

Again, you do not have to memorize the functions and their usage. You can simply search for their usage in google or type doc fun_name in command window.

Function	Description
upper	Convert strings to uppercase
lower	Convert strings to lowercase
reverse	Reverse order of characters in strings
strcmp	Compare strings
strcmpi	Compare strings (case insensitive)
strncomp	Compare first n characters of strings (case sensitive)
strncmpi	Compare first n characters of strings (case insensitive)
contains	Determine if pattern is in strings
strfind	Find strings within other strings
strrep	Find and replace substrings
count	Count occurrences of pattern in strings

Example: upper Built-in Function

Q. Write a custom function named 'MyUpper' to replicate the same operation of upper. The input and output types are assumed to be string.

```
function newStr = MyUpper(str)
char_db = double(char(str));
lgv = 97 <= char_db & char_db <= 122;
char_db(lgv) = char_db(lgv)-32;
newStr = string(char(char_db));
end</pre>
```

```
>> str = "abc!ABC?";
>> upper(str)
ans =
 "ABC!ABC?"
>> MyUpper(str)
ans =
 "ABC!ABC?"
```

Here is the syntax for upper built-in function: newStr = upper(str) converts all lowercase characters in str to the corresponding uppercase characters and leaves all other characters unchanged.

⚠: string type has no equivalent numeric values. Thus, we cannot do the type casting of strings to numeric values using double().

Example: strfind and count Built-in Function

Q. Write a script to count the number of 'word' in 'char vec'

```
char_vec = 'abcardcsecar';
word = 'car';

idx = strfind(char_vec, word);
n_word = numel(idx);
```

```
char_vec = 'abcardcsecar';
word = 'car';

n_word = count(char_vec, word);
```

A = count(str,pattern) returns the number of occurrences of pattern in str.

☐: Again, the function support both **strings** and **character** vectors as the input for str.

Example: strfind Built-in Function (Word Finder Puzzle)

Q. Rewrite a script for a word finder puzzle using strfind.

```
word loc = zeros(n word, 2);
for ii=1:puzzle size
 col vec = puzzle(:,ii); % column
 row vec = puzzle(ii,:); % row
 for jj=1:(puzzle size-n word+1)
 test loc = jj:(jj+n word-1);
 test word col = col vec(test loc);
 test word row = row vec(test loc);
 if isequal(test word col, word db')
 word loc(:,2) = ii;
 word loc(:,1) = test loc';
 elseif isequal(test word row, word db)
 word loc(:,1) = ii;
 word loc(:,2) = test loc';
 end
 end
end
```

```
for ii=1:puzzle_size
 col_vec = char(puzzle(:,ii)); % column
 row_vec = char(puzzle(ii,:)); % row

id_col = strfind(col_vec', char(word_db));
id_row = strfind(row_vec, char(word_db));

if ~isempty(id_col)
 word_loc(:,2) = ii;
 word_loc(:,1) = (id_col:id_col+n_word-1)';
elseif ~isempty(id_row)
 word_loc(:,1) = ii; % row
 word_loc(:,2) = (id_row:id_row+n_word-1)';
end
end
```

will: k = strfind(str,pattern)
searches str for occurrences of
pattern. The output, k, indicates the
starting index of each occurrence of
pattern in str.

Comparing Strings: Equality Operator (String)

To use the equality operator == with character vectors, they must be the same length, and each element will be compared. The output is the same size as the input vector size. However, for strings, it will simply return 1 or 0 instead of comparing each element.

```
char1 = 'ENVE';
char2 = 'GEOE';
char3 = 'ENVE';
char4 = 'AE';
char5 = 'G';

str1 = "AE";
str2 = "Hello";
str3 = "AE";
str4 = "A";
```

```
char1 == char2
 [0 0 0 1]
char1 == char3
 [1 \ 1 \ 1 \ 1]
char1 == char4
 error
char2 == char5
 [1 0 0 0]
char2 ~= char5
 [0 1 1 1]
str1 == str2
 0
str1 == str3
str1 == str4
str1 ~= str4
[str1 str2] == str3
 [1 0]
[str1 str2] == str4
 [0 0]
string(char1) == ...
string(char3)
```

⚠: You need to clearly understand the usage of the equality operator when character or strings are involved.

Create Strings using sprintf

 sprintf creates text so it can be used to customize the format of text.

```
str = sprintf(formatSpec,A1,...,An)
```

- Formats the data in arrays A1,..., An using the formatting texts specified by formatSpec and returns the resulting text.
- In formatSpec, if you use a single quote, the output becomes a character vector. If it has double quote, the output becomes a string.

⚠: sprintf and fprintf have the same syntax for the input. The difference is sprintf creates a string or character vector whereas fprintf prints it in a command window or file.

```
>> str1 = "AEG";
>> str2 = "121";
>> "Welcome! " + str1 + str2
ans =
 "Welcome! AEG121"
>> sprintf("Welcome! %s%s", str1, str2)
ans =
 "Welcome! AEG121"
>> sprintf('Welcome! %s%s', str1, str2)
ans =
 'Welcome! AEG121'
```

Example: Generate a Card Sequence String

The standard 52-card deck has 13 numbers and 4 different suits. The suit order is 'Clubs (🎝)', 'Diamonds (♦)', 'Hearts (♥)', and 'Spades (♠)'. Each integer from 1 to 52 will represent the value and suit of a card, where from 1 to 52, and the value and suit of the cards will proceed in the following order:

Num	Card
1	1C
2	1D
3	1H
4	15
5	2C
6	2D
••	:
50	13D
51	13H
52	135

```
function str cards = StrCard(cards)
suits = 'CDHS';
str cards = "";
for ii = 1:numel(cards)
 card num = ceil(cards(ii)/4);
 card rem = rem(cards(ii),4);
 if card rem==0
 card rem=4;
 end
 card suit = suits(card rem);
 str cards = str cards + ...
 sprintf("%d%s ", card num, card suit);
end
 >>  cards = [1 2 3 4 5 6 7];
str cards{1}(end) = [];
 >> str cards = StrCard(cards);
 >> str cards
end
```

Q. Create a function named 'StrCard' that generate a card sequence string. The input named 'cards' is a 1 x 7 numeric vector and include the integer card number. The output named 'str cards' is a string scalar and include all name of the cards separated by a space. The text for suits is 'C', 'D', 'H' and 'S', corresponding to 'Clubs', 'Diamonds', 'Hearts', and 'Spades'.

str cards =

String/Number Functions

Challenging

Converting from strings or character vectors to numbers and vice versa:

- num2str converts a real number to a character vector containing the number
- string converts number(s) to strings
- str2double converts from a string or character vector containing number(s) to a number array

```
num1 = 75;
num2 = 12345;
char1 = 'abcd'
char2 = '678910'
```

```
char (num1)
 'K'
 \ \ \ \ \ \
char(num2)
char(num1)
 'K'
num2str(num1)
 '75'
 "75"
string(num1)
 1 # /
char(num2)
num2str(num2)
 '12345'
 "12345"
string(num2)
 [97 98 99 100]
double (char1)
str2double(char1)
 NaN
double(char2)
 [54 55 56 57 49 48]
str2double(char2)
 678910
```

⚠: This is very confusing!! You should not be confused with **type casting** and number conversion from **string or character vectors**.

Example: How Many Digit in Your Number?

Q. Create a function named 'CountNum' to count the appearance of the given digit in a single numeric number. The digit should be within 0 and 9. For example:

```
CountNum(454214, 4) 3
CountNum(454221, 2) 2
```

```
function countd = CountNum(num, digit)

chard_num = num2str(num);
chard_digit = num2str(digit);

lg_vec = chard_num == chard_digit;

countd = sum(lg_vec);
end

option1
```

```
function countd = CountNum(num, digit)

countd = count(num2str(num), num2str(digit));
% countd = count(string(num), string(digit));
end

option2
```

CountNum(454214, 4)

Name	Value
num	454214
digit	4
card_num	\454214 ′
card_digit	`4'
lg_vec	[1 0 1 0 0 1]
countd	3