Part II: Flow Control

- FOR loops
- LOGIC
- IF statements

Flow control p.12

REPEATING ORDERS:

- 'FOR' loops
- If you want to do something a fixed number of times:
 - -you say "FOR the next ten times do this."

script files

FOR EXAMPLE: UofI.m

ØWhat we want is a vector U with 10 rows, U(i) = u(i)

script files

FOR syntax:

This is a "list" the "FOR" command will run through...

Any list will do!

à for n=first:increment:final

• • •

Type n=1:10:100

• • •

on your command prompt

end

What happened?

And k=1212:-pi:0

--> USE THE COMMAND "zeros" to get your variable U started. **REMEMBER!**

script files

A NOTE ABOUT HELP

The first continuous lines of commented text atop of your script are read as the "help" file for your program.

Etiquette dictates that you specify at least:

What the program does and the "how to" Who wrote it

When it was last updated Quirks & bugs

GO AHEAD AND INCLUDE HELP FOR Uofi

```
% this is my first program, it does ...
% created on September 28, 2010 by Alejo.
% it calculates the first 10 numbers in the
% sequence:
% u(n) = u(n-1) x (n+1) with u(1) = 1

u=zeros(10,1);
u(1)=1;
for i=2:10
 u(i,1) = u(i-1,1) .*(i+1); %INDENT
end;
u %this is to show your output
%Here show without; in for loop
```

6

```
Issue of first and last CASE!!
In your mind, testing these two cases
is critical!!!!
```

-It would be nice to add the index to U. So each row show index i and U(i).

-Go ahead...

```
% this is my first program, it does ...
% created on September 28, 2010 by Alejo.
% it calculates the first 10 numbers in the
% sequence:
u(n) = u(n-1) \times (n+1) with u(1) = 1
U=zeros(10,2);
U(1,1)=1;
U(1,2)=1;
for n=2:10
 U(n,1) = U(n-1,1) .*(n+1);
 U(n,2) = n;
end;
ŢŢ
```

It would be even nicer, if we asked the user the first value of the series.

Use 'input'

input

```
Syntax:
 VAR = input('your text here');
 (EVALUATED INPUT)
For entering strings of characters
 VAR = input('Your text here','s');
 (NOT EVALUATED INPUT)
input is a "BLOCKING CALL"
```

```
% this is my first program, it does ...
% created on September 28, 2010 by Alejo.
% it calculates the first 10 numbers in the
% sequence:
u(n) = u(n-1) \times (n+1) with u(1) = 1
U=zeros(10,2);
U(1,1)=input('first value?');
U(1,2)=1;
for n=2:10
 U(n,1) = U(n-1,1) .*(n+1);
 U(n,2) = n;
end;
ŢŢ
```

RUN UofI and as input put: 1220-1219 That's why it is evaluated input.

FOR loop (part deux)

```
What is the variable:

myname= 'ALEJO';

Answer:

A list of 5 characters!
```

EXERCISE:

Try switching the case of myname by adding 32 to each ascii code...

Check the Help of double

What does it mean???

Well, a "character" is not a double, so double transforms it into its "number equivalent", which is its ASCII code.

```
So, asciinumberofa=double('a')
```

How do we get the letter back?

```
Try "edit char"
so, now type:
  backtoa=char(asciinumberofa)
```

FOR loop (part deux)

```
What is the variable:

myname= 'ALEJO';

Answer:

A list of 5 characters!
```

EXERCISE:

Try switching the case of myname by adding 32 to each ascii code...

A second look at for

```
% this scripts changes the case of UPPER CASE
% words.
  myname='ALEJO';
 Did the size of my
  i=1;
 name mattered???
  for l=myname
 lowname(i) = double(1) + 32;
 i=i+1;
 Try running the program with:
 myname='Alejo'
  end;
  lowname=char(lowname)
```

Without the "for"

MATLAB CAN WORK ON ENTIRE MATRICES AT ONCE!
THIS IS THE COMPUTATIONAL POWER OF MATLAB

```
myname='ALEJO';
asciiname=double(myname);
newname=asciiname+32;
lowname=char(newname);
```

We've VECTORIZED the For Loop! An order of magnitude faster.

One more example:

WRITE Moo3.m

in which you add all the elements of a two dimensional matrix entered by the user.

```
USING: "input"
 for loop
 "size" (help size)
```

Moo3.m

WORK ON A PIECE OF PAPER THE STEPS OF THIS FOR LOOP.

Moo3.m

```
matrix=input('enter two dimensional matrix ');
s=size(matrix);
tot=0;
what is
sum(matrix)? %help sum
so what is
tot=sum(sum(matrix));
```

AND: &

OR:

Complement: ~

Exclusive OR: xor

```
What is TRUE in Matlab?
 NON ZERO ELEMENTS.
TRY:
a = [0 \ 1 \ 1 \ 0 \ 1];
b=[1 \ 1 \ 0 \ 0 \ 234009];
c = a\&b
d = a | b
e = -a
f = xor(a,b)
```

Question (without typing):

```
Yourlove = -18.345;
Mylove = Yourlove * (-1000);
```

Ourlove = xor(Mylove, Yourlove); Whose love is true?

BRUSH UP ON YOUR LOGIC!!

--> YOU <u>WILL</u> MAKE LOCIGAL MISTAKES and you'll think your computer has gone crazy.

... humbling experience

- -->TEST AND RETEST LOGICAL STATEMENTS.
- -->DO NOT MAKE CONVOLUTATED logical statements in one swoop: such as "if (this is true) or (that is wrong while x is also true) but not y".

à LANGUAGE LOGIC is NOT computer LOGIC

IF

```
IF something is true do
 {list of commands}
Else
 { list of commands2}
end
```

IF syntax

```
if (conditional statement)
 ...
elseif (conditional statement)
 ...
else
 ...
end
```

IF syntax

```
So...
if (Mylove)
  Mylove=0;
else
  Yourlove=0;
end;
  Whose love is true?
```

IF syntax

```
So...
if (Mylove == true) % == is not =
 Mylove=0;
else
  yourlove=0;
end;
 Whose love is true?
 WHY????
 %help true
```

IF exercise

Ask user for password. If password is less than 6 characters long, return "invalid password"

IF exercise

Algorithm steps:

- 1. ask for user input (password)
- 2. check size of password
- 3. if size is too small, reject password

IF exercise

```
> pwd = input('Please enter password: ','s');
  pwdsize = length(pwd); %check size of pwdsize
  if (pwdsize < 6)
 'password invalid'
  else
 'valid password'
  end</pre>
```

Exercise (if time permits):

Write a script that asks the users for their name and returns it in scrambled fashion.

Use the commands 'input' and 'randperm'.

Algorithm steps

- obtain user name
- Question: do we know the number of steps or repetitions?
- Can we obtain it?
- scramble using for loop.

Scramble.m. % notes on program/mer name = input('What"s your name? ','s'); name_sz = length(name); neworder = randperm(name_sz); for i=1:name_sz newname(i) = name(neworder(i)); %Matlab dynamically adds cells to your variable in this way, %but only inside a for loop!!! end;

char(newname)

Run Scramble with a LONG name

Run it again with a smaller name.

What happened?

How truly inconvenient!!!

TOMORROW, "functions" will deal with this issue.

Write a script that asks the users for their name and returns it in scrambled fashion.

Use the commands 'input' and 'randperm'.

Can you do the same without a flow control statement?

```
Scramble.m
% notes on program/mer
name = input('What''s your name? ','s');
name_sz = length(name);
neworder = randperm(name_sz);
newname=name(neworder);
%more compact:
 newname=name(randperm(name_sz));
```

BREAK!!

Be back at 1:00 p.m.