Computer Programming with MATLAB

Lesson 6: Loops

by

Akos Ledeczi and Mike Fitzpatrick

Loops

- The loop is a new control construct that makes it possible to repeat a block of statements a number of times.
- We have already used loops without knowing it:

```
>> n = 1:5;
>> total = sum(n);
```


- MATLAB uses loops internally both to compute the result of the colon operator and to compute the sum of the elements of the vector n above.
- Implicit loop

Schematic of a loop

Let's compute the sum of 1 trough 5 without using the built-in sum function!

Use a loop:

Execution of a loop

- Set total to 0
- Set n to 1
- Execute Add n to total (total equals 1)
- Set n to 2
- Execute Add n to total (total equals 3)
- Set n to 3
- Execute Add n to total (total equals 6)
- Set n to 4
- Execute Add n to total (total equals 10)
- Set n to 5
- Execute Add n to total (total equals 15)
- Print total

for-loop

MATLAB implementation using a for-loop:

```
total = 0;
for n = 1:5
 total = total + n;
end
fprintf('total equals %d\n',total);
```

Parts of a for-loop

Colon operator is not required

Here is another example:

```
list = rand(1,5); % assigns a row vector of random numbers
for x = list
 if x > 0.5
 fprintf('Random number %f is large.\n',x)
 else
 fprintf('Random number %f is small.\n',x)
 end
end
Random number 0.141890 is small.
Random number 0.421760 is small.
Random number 0.915740 is large.
Random number 0.792210 is large.
Random number 0.959490 is large.
```

Example revisited

Notice that we do not need the list variable at all:

```
for x = rand(1,5)

if x > 0.5

fprintf('Random number %f is large.\n',x)

else

fprintf('Random number %f is small.\n',x)

end

end
```

Observations

- The values assigned to the loop index do not have to be
 - integers,
 - regularly spaced, or
 - assigned in increasing order,
- In fact, they do not have to be scalars either:
 - The loop index will be assigned the columns of the array
- Any other control construct can be used in the body of the for-loop
 - if-statements
 - other loops
 - etc.

while-loop

- for-loops work well when we know the number of necessary iterations before entering the loop
- Consider this problem:
 - Starting from 1, how many consecutive positive integers do we need to add together to exceed 50?
 - The only way to solve this with a for-loop is to guess a large enough number for the number of iterations and then use a break statement.
 - There is a better solution: a while-loop!

while-loop example


```
function [n total] = possum(limit)

total = 0;

n = 0;

while total <= limit

 n = n + 1;
 total = total + n;

end

fprintf('sum: %d count: %d\n', total, n);</pre>
```

while-loop example


```
function [n total] = possum(limit)
total = 0;
n = 0;
while total <= limit</pre>
 n = n + 1;
 total = total + n;
end
fprintf('sum: %d count: %d\n', total, n);
>> possum(50)
sum: 55 count: 10
ans =
 10
```

while-loop example

General form


```
while conditional block end if conditional block end
```

Difference:

- while condition is evaluated repeatedly
- block is executed repeatedly as long as condition is true

Logical indexing

 Problem: given a vector, v, of scalars, create a second vector, w, that contains only the nonnegative elements of v

Logical indexing

Traditional solution:

```
w = [];
jj = 0;
for ii = 1:length(v)
 if v(ii) >= 0
 jj = jj + 1;
 w(jj) = v(ii);
end
end
```

Example revisited

MATLAB provides a more elegant solution:

```
w = [];
for ii = 1:length(v)
 if v(ii) >= 0
 w = [w v(ii)];
 end
end
```

Example with logical indexing

The ultimate solution needs only a single line:

$$w = v(v >= 0);$$

- This is an example of logical indexing.
- To understand why and how this works, we need to introduce logical arrays