Computer Programming with MATLAB

Lesson 3: Functions

by

Akos Ledeczi and Mike Fitzpatrick

Formal Definition


```
function [out arg1, out arg2, ...] =
 function_name (in_arg1, in_arg2, ...)
Examples
  function func
 function func(in1)
 • function func(in1, in2)
 • function out1 = func
 • function out1 = func(in1)
 • function [out1, out2] = func
 • function [out1, out2] = func(in1, in2)
```

Function names

- Use meaningful names that tell you something about what your function does
- Do not use existing names, e.g., plot, sum, sqrt, sin, etc.
 - MATLAB already has these
 - It would get really confusing really fast
 - To check whether a name is already in use, try the built-in exist function. To see how it works, try

>> help exist

Advantages of functions

- Functions allow you to break down large, complex problems to smaller, more maneagable pieces
- Functional decomposition
- Reusability
- Generality
 - A function can solve a set of related problems not just a specific one by accepting input arguments.
 - For example, the built-in function plot can draw a wide range of figures based on its input