Chapter 6 Solved Problems

Problem 1

Script file:

```
clear, clc
disp('Part (a)')
12-4<5*3
disp('Part (b)')
y=8/4>6*3-4^2>-3
disp('Part (c)')
y=-3<(8-12)+2*(5>18/6-4)^2
disp('Part (d)')
(~5+~0)*6==3+3*~0
```

Script file:

```
clear, clc
a=-2; b=3; c=5;
disp('Part (a)')
y=a-b>a-c<b
disp('Part (b)')
y=-4<a<0
disp('Part (c)')
y=a-c<=b>a+c
disp('Part (d)')
y=3*(c+a~=a/b-b)==(a+c)~=b
```

```
Script file:
```

```
clear, clc
v=[4 -1 2 3 1 -2 5 0]; u=[5 -1 0 3 -3 2 1 5];
disp('Part (a)')
~~u
disp('Part (b)')
v==~u
disp('Part (c)')
u==abs(v)
disp('Part (d)')
v>=u+v
```

```
Part (a)
ans =
  1
 1 0 1 1 1 1 1
Part (b)
ans =
 0
 0
 0
 1
Part (c)
ans =
 0
 0
 1 0 1
 0
Part (d)
ans =
 0 1 1 0 1 0
 0
```

```
Script file:
```

```
clear, clc
v=[4 -1 2 3 1 -2 5 0]; u=[5 -1 0 3 -3 2 1 5];
w=u.*(u<=v)
disp('or')
w=u(u<=v)</pre>
```

Command Window:

```
w = 0 -1 0 3 -3 0 1 0
or
w = -1 0 3 -3 1
```

Problem 5

Script file:

```
clear, clc
disp('Part (a)')
-3&3
disp('Part (b)')
~5<4&~0>-3
disp('Part (c)')
-2&2>3|8/3
disp('Part (d)')
-3<-1<~0|5<4<3</pre>
```

```
Script file:
clear, clc
for j=1:3
 for k=1:5
 matrix(j,k)=j^k/(j+k);
 end
end
matrix
Command Window:
matrix =
 0.5000
 0.2500
 0.2000
 0.1667
 0.3333
 0.6667
 1.0000
 1.6000
 2.6667
 4.5714
 0.7500
 1.8000
 4.5000
 11.5714
 30.3750
Problem 7
Script file:
clear
n=input('Please enter the size of the Pascal matrix to be created: ');
for i=1:n
 for j=1:n
 A(i,j)=factorial(i+j-2)/(factorial(i-1)*factorial(j-1));
 end
end
Α
Command Window:
Please enter the size of the Pascal matrix to be created: 4
A =
 1
 1
 1
 1
 1
 2
 3
 4
 1
 3
 6
 10
 4
 1
 10
 20
>> PascalMatrix
Please enter the size of the Pascal matrix to be created: 7
A =
 1
 1
 1
 1
 1
 1
 1
 1
 2
 3
 4
 5
 6
 7
 1
 3
 6
 10
 15
 21
 28
 1
 4
 10
 20
 56
 84
 35
 1
 5
 15
 35
 70
 126
 210
 6
 1
 21
 56
 126
 252
 462
 7
 1
 28
 84
 210
 462
 924
```

```
Script file:
clear, clc
BOS=[2.67 1.00 1.21 3.09 3.43 4.71 3.88 3.08 4.10 2.62 1.01 5.93];
SEA=[6.83 3.63 7.20 2.68 2.05 2.96 1.04 0.00 0.03 6.71 8.28 6.85];
disp('Part (a)')
B T=sum(BOS);
B_A=mean(BOS);
S_T=sum(SEA);
S_A=mean(SEA);
fprintf('The total precipitation in Boston in 2012 was %.2f in',B_T)
fprintf(' and average %.2f in\n',B_A)
fprintf('The total precipitation in Seattle in 2012 was %.2f in',S_T)
fprintf(' and average %.2f in\n\n',S_A)
disp('Part (b)')
B_D=sum(BOS>B_A);
S_D=sum(SEA>S_A);
fprintf('Boston had %i months above average and Seattle %i
months\n\n', B_D, S_D)
disp('Part (c)')
BltS=sum(BOS<SEA);</pre>
m=1:12;
fprintf('The precipitation was lower in Boston in the following %i
months: ',BltS)
fprintf(' %i',m(BOS<SEA))</pre>
fprintf('\n')
Command Window:
Part (a)
The total precipitation in Boston in 2012 was 36.73 in and average 3.06 in
The total precipitation in Seattle in 2012 was 48.26 in and average 4.02 in
Part (b)
Boston had 7 months above average and Seattle 5 months
Part (c)
The precipitation was lower in Boston in the following 6 months: 1 2 3 10 11
12
```

```
Script file:
clear, clc
i=0;
s=0;
while s<=120
 i=i+1;
 if rem(i,2)==0 && rem(i,13)==0 && rem(i,16)==0
 s=sqrt(i);
 end
end
fprintf('The required number is: %i\n',i)

Command Window:
The required number is: 14560</pre>
```

```
Script file:

clear, clc
f(1)=0; f(2)=1;
for k=1:18
 f(k+2)=f(k)+f(k+1);
end
fprintf('The first 20 Fibonacci numbers are:\n')
fprintf(' %i',f)
fprintf('\n')

Command Window:
The first 20 Fibonacci numbers are:

0 1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987 1597 2584 4181
```

Script file:

```
clear, clc n=[10\ 50\ 100]; f(1)=1;\ f(2)=1; for\ j=1:3 S=2; for\ k=3:n(j) f(k)=f(k-1)+f(k-2); S=S+1/f(k); end fprintf('The\ sum\ after\ %i\ terms\ is:\ %.12f\n',n(j),S) end
```

```
The sum after 10 terms is: 3.330469040763
The sum after 50 terms is: 3.359885666115
The sum after 100 terms is: 3.359885666243
```

```
Script file:
clear, clc
for k=1:3
 disp('For the equation ax^2+bx+c')
 a=input('Enter a: ');
 b=input('Enter b: ');
 c=input('Enter c: ');
 D=b^2-4*a*c;
 if D<0
 fprintf('\nThe equation has no real roots.\n\n')
 elseif D==0
 root=-b/(2*a);
 fprintf('\nThe equation has one root,\n')
 fprintf(' %.3f\n\n',root)
 else
 r1=(-b+sqrt(D))/(2*a);
 r2=(-b-sqrt(D))/(2*a);
 fprintf('\nThe equation has two roots,\n')
 fprintf(' %.3f and %.3f\n\n',r1,r2)
 end
end
Command Window:
For the equation ax^2+bx+c
Enter a: 3
Enter b: 6
Enter c: 3
The equation has one root,
-1.000
For the equation ax^2+bx+c
Enter a: -3
Enter b: 4
Enter c: -6
The equation has no real roots.
For the equation ax^2+bx+c
Enter a: -3
Enter b: 7
Enter c: 5
The equation has two roots,
-0.573 and 2.907
```

3.141591698660509

```
Script file:
clear, clc
format long
n=[100 10000 1000000];
for j=1:3
 S=0;
 for k=1:n(j)
 S=S+1/k^2;
 Est(j)=sqrt(6*S);
end
disp('pi =')
disp(pi)
disp('Sums for 100, 10000, and 1000000 terms are:')
for j=1:3
 disp(Est(j))
end
Command Window:
pi =
 3.141592653589793
Sums for 100, 10000, and 1000000 terms are:
  3.132076531809105
 3.141497163947215
```

```
Script file:
clear, clc
format long
n=[5 10 40];
for j=1:3
 t(1) = sqrt(2)/2;
 T=t(1);
 for k=2:n(j)
 t(k)=sqrt(2+2*t(k-1))/2;
 T=T*t(k);
 end
 Est(j)=2/T;
end
disp('pi =')
disp(pi)
disp('Results for 5, 10, and 40 terms are:')
for j=1:3
 disp(Est(j))
end
Command Window:
pi =
 3.141592653589793
Results for 5, 10, and 40 terms are:
 3.140331156954753
 3.141591421511200
 3.141592653589794
```

```
Script file:

clear, clc
vector=20*rand(1,20)-10;
S=0;
for k=1:20
 if(vector(k)>0)
 S=S+vector(k);
 end
end
disp('The sum of the positive elements is: ')
disp(S)

Command Window:
The sum of the positive elements is:
52.5755
```

```
Script file:
clear, clc
vector=randi(20,1,20)-10;
iter=0;
N=-1;
while N<0
 N=1;
 for k=1:20
 if vector(k)<0</pre>
 N=-1;
 vector(k)=randi(20)-10;
 end
 end
 if N == -1
 iter=iter+1;
 end
end
vector
disp('The number of iterations needed to make all elements of vector
positive')
disp(iter)
Command Window:
vector =
 7
 3
 4
 5
 6
 1
 2
 5
 2
 4
 5
```

The number of iterations needed to make all elements of vector positive

4

```
Script file:
```

```
vector=input('Please enter any array of integers of any length: ')
n=0; np=0; nn3=0;
for k=1:length(vector)
 n=n+1;
 if vector(k)>0
 np=np+1;
 elseif vector(k)<0 & rem(vector(k),3)==0</pre>
 nn3=nn3+1;
 end
end
fprintf('The vector has %i elements. %i elements are positive\n',n,np)
fprintf('and %i elements are negative divisible by 3\n',nn3)
Command Window:
Please enter any array of integers of any length: randi([-20 20],1,16)
vector =
 15
 -16
 17 -16
 1 -15
 2 -20
 14 17
 11
 20
 -9 -16
 0
The vector has 16 elements. 8 elements are positive
and 2 elements are negative divisible by 3
```

```
Script file:
clear, clc
x=[4.5 5 -16.12 21.8 10.1 10 -16.11 5 14 -3 3 2];
for k=1:length(x)-1
 for j=k+1:length(x)
 if x(j) < x(k)
 temp=x(k);
 x(k)=x(j);
 x(j) = temp;
 end
 end
end
х
Command Window:
x =
 Columns 1 through 8
  -16.1200 -16.1100 -3.0000 2.0000 3.0000 4.5000 5.0000
5.0000
 Columns 9 through 12
  10.0000 10.1000 14.0000
 21.8000
```

Script file:

```
table =
 4
 3
 5
 5
 12
 13
 6
 8
 10
 7
 24
 25
 8
 15
 17
 9
 12
 15
 9
 40
 41
 10
 24
 26
 12
 16
 20
 12
 35
 37
 14
 48
 50
 15
 20
 25
 15
 36
 39
 16
 30
 34
 18
 24
 30
 20
 21
 29
 21
 28
 35
 24
 32
 40
 27
 36
 45
 30
 40
 50
```

```
Script file:
clear, clc
id=1;
k=11;
while k<498
 j=3;
 isprime=1;
 while j<=sqrt(k)
 if rem(k,j)==0</pre>
 isprime=0;
 break
 end
 j=j+2;
 end
 if isprime
 kp2=k+2;
 j=3;
 isprime2=1;
 while j<=sqrt(kp2)</pre>
 if rem(kp2,j)==0
 isprime2=0;
 break
 end
 j=j+2;
 end
 if isprime2
 P(id)=k;
 P2(id)=kp2;
 id=id+1;
 end
 end
 k=k+2;
end
table=[P' P2']
Command Window:
table =
 11
 13
 17
 19
 29
 31
 41
 43
 59
 61
 71
 73
 101
 103
 107
 109
 137
 139
 149
 151
 179
 181
 191
 193
```

```
Script file:
clear, clc
id=1;
for k=49:2:101
 j=3;
 isprime=1;
 while j<=sqrt(k)</pre>
 if rem(k,j)==0
 isprime=0;
 break
 end
 j=j+2;
 end
 if isprime
 P(id)=k;
 id=id+1;
 end
end
id=1;
for k=2:length(P)-1
 if P(k+1) \sim = P(k) + 2 \& P(k-1) \sim = P(k) - 2
 iso(id)=P(k);
 id=id+1;
 end
end
disp('The isolated primes between 50 and 100 are:')
disp(iso)
Command Window:
The isolated primes between 50 and 100 are:
 67
 79
 83
 89
 97
```

Script file:

```
scores=[31 70 92 5 47 88 81 73 51 76 80 90 55 23 43 98 36 ...
 87 22 61 19 69 26 82 89 99 71 59 49 64];
n(1:5)=0;
for k=1:length(scores)
 if scores(k)<20</pre>
 n(1)=n(1)+1;
 elseif scores(k)<40</pre>
 n(2)=n(2)+1;
 elseif scores(k)<60</pre>
 n(3)=n(3)+1;
 elseif scores(k)<80</pre>
 n(4)=n(4)+1;
 else
 n(5)=n(5)+1;
 end
end
fprintf('Grades between 0 and 19 %3i students\n',n(1))
fprintf('Grades between 20 and 39 %3i students\n',n(2))
fprintf('Grades between 40 and 59 %3i students\n',n(3))
fprintf('Grades between 60 and 79 %3i students\n',n(4))
fprintf('Grades between 80 and 100 %3i students\n',n(5))
```

```
Grades between 0 and 19 2 students Grades between 20 and 39 5 students Grades between 40 and 59 6 students Grades between 60 and 79 7 students Grades between 80 and 100 10 students
```

```
Script file:
clear, clc
for j=1:2
 angle=input('Please input an angle in degrees: ');
 x=angle*pi/180;
 E=1; S=0; k=0;
 while E>.000001
 S old=S;
 S=S+(-1)^k/factorial(2*k)*x^(2*k);
 E=abs((S-S_old)/S_old);
 k=k+1;
 fprintf('\nThe value of cosine of %.0f degrees is %.8f\n\n',angle,S)
end
Command Window:
Please input an angle in degrees: 35
The value of cosine of 35 degrees is 0.81915205
Please input an angle in degrees: 125
The value of cosine of 125 degrees is -0.57357644
Problem 24
Script file:
clear, clc
k=1; S=1;
while S<1000
 S=k*(k+1)/2;
 d1=floor(S/100);
 d2=floor((S-d1*100)/10);
 d3=floor(S-d1*100-d2*10);
 if d1==d2 & d2==d3
 break
 end
 k=k+1;
end
fprintf('The desired sum is %i\n', S)
fprintf('This is the sum of the first %i digits\n',k)
Command Window:
The desired sum is 666
```

This is the sum of the first 36 digits

```
Script file:
```

```
clear, clc
for k=1:2
 gender=input('Please input your gender (male or female): ','s');
 age=input('Please input your age: ');
 RHR=input('Please enter your resting heart rate: ');
 fit=input('Please enter your fitness level (low, medium, or high: ','s');
 gender = lower(gender);
 fit = lower(fit);
 switch fit
 case 'low'
 INTEN=0.55;
 case 'medium'
 INTEN=0.65;
 case 'high'
 INTEN=0.8;
 end
 switch gender
 case 'male'
 THR=((220-age)-RHR)*INTEN+RHR;
 case 'female'
 THR=((206-0.88*age)-RHR)*INTEN+RHR;
 end
 fprintf('\nThe recommended training heart rate is %.0f\n\n',THR)
end
```

```
Please input your gender (male or female): male
Please input your age: 21
Please enter your resting heart rate: 62
Please enter your fitness level (low, medium, or high: low
The recommended training heart rate is 137

Please input your gender (male or female): female
Please input your age: 19
Please enter your resting heart rate: 67
Please enter your fitness level (low, medium, or high: high
The recommended training heart rate is 165
```

```
Script file:
clear, clc
for j=1:2
 W=input('Please input your weight in lb: ');
 h=input('Please input your height in in: ');
 BMI = 703 * W/h^2;
 if BMI<18.5</pre>
 fprintf('\nYour BMI value is %.1f, which classifies you as
underweight\n\n',BMI)
 elseif BMI<25
 fprintf('\nYour BMI value is %.1f, which classifies you as
normal\n\n',BMI)
 elseif BMI<30</pre>
 fprintf('\nYour BMI value is %.1f, which classifies you as
overweight\n\n',BMI)
 else
 fprintf('\nYour BMI value is %.1f, which classifies you as
obese\n\n',BMI)
 end
end
Command Window:
Please input your weight in 1b: 180
Please input your height in in: 74
Your BMI value is 23.1, which classifies you as normal
```

Your BMI value is 28.3, which classifies you as overweight

Please input your weight in lb: 150 Please input your height in in: 61

```
Script file:
clear, clc
for j=1:3
 service=input('Please input the type of service\n G for Ground, E for
Express, O for Overnight: ','s');
 wt=input('Please enter the weight of the package as [lb oz]: ');
 service = lower(service);
 wgt=wt(1)+wt(2)/16;
 switch service
 case 'g'
 if wgt<0.5
 cost=.7+.06*wt(2);
 elseif wgt<5</pre>
 u=ceil(2*(wgt-0.5));
 cost=1.18+.42*u;
 else
 cost=4.96+.72*ceil(wgt-5);
 end
 case 'e'
 if wgt<0.5</pre>
 cost=2.4+.25*wt(2);
 elseif wqt<5
 u=ceil(2*(wqt-0.5));
 cost=4.40+1.2*u;
 else
 cost=15.2+1.8*ceil(wgt-5);
 end
 case 'o'
 if wgt<0.5
 cost=12.20+.8*wt(2);
 elseif wgt<5</pre>
 u=ceil(2*(wgt-0.5));
 cost=18.6+4.8*u;
 else
 cost=61.8+6.4*ceil(wgt-5);
 end
 fprintf('\nThe cost of service will be $%.2f\n\n',cost)
end
Command Window:
Please input the type of service
G for Ground, E for Express, O for Overnight: G
Please enter the weight of the package as [1b oz]: [2 7]
The cost of service will be $2.86
```

Please input the type of service

G for Ground, E for Express, O for Overnight: E

Please enter the weight of the package as [lb oz]: [0 7]

The cost of service will be \$4.15

Please input the type of service G for Ground, E for Express, O for Overnight: O Please enter the weight of the package as [lb oz]: [5 10]

The cost of service will be \$68.20

```
Script file:
```

```
clear, clc
for j=1:3
 n(1:8)=0;
 cost=randi([1 5000],1,1)/100;
 fprintf('The total charge is $%.2f\n',cost)
 pay=input('Please enter payment (1, 5, 10, 20, or 50): ');
 if pay<cost
 fprintf('Insufficient Payment\n\n')
 continue
 else
 change=pay-cost;
 if change>=20
 n(1)=1;
 change=change-20;
 end
 if change>=10
 n(2)=1;
 change=change-10;
 end
 if change>=5
 n(3)=1;
 change=change-5;
 end
 while change>=1
 n(4)=n(4)+1;
 change=change-1;
 end
 while change>=.25
 n(5)=n(5)+1;
 change=change-.25;
 end
 while change>=.10
 n(6)=n(6)+1;
 change=change-.10;
 end
 if change>=.05
 n(7)=1;
 change=change-.05;
 end
 change=change+.000001;
 while change>=.01
 n(8)=n(8)+1;
 change=change-.01;
 end
 end
 fprintf('\n
 $20 $10
 $5
 $1 $0.25 $0.10 $0.05 $0.01\n')
 fprintf('
 %i',n)
 fprintf('\n\n')
end
```

Command Window:

The total charge is \$44.39 Please enter payment (1, 5, 10, 20, or 50): 50

\$20 \$10 \$5 \$1 \$0.25 \$0.10 \$0.05 \$0.01 0 0 1 0 2 1 0 1

The total charge is \$9.94 Please enter payment (1, 5, 10, 20, or 50): 50

\$20 \$10 \$5 \$1 \$0.25 \$0.10 \$0.05 \$0.01 1 1 1 5 0 0 1 1

The total charge is \$19.77

Please enter payment (1, 5, 10, 20, or 50): 5

Insufficient Payment

Script file:

```
Dg=150; vd=50; ka=1.6; ke=0.4;
% disp('Part (a)')
figure(1)
t=0:.1:10;
Cp=Dg/vd*ka*(exp(-ke*t)-exp(-ka*t))/(ka-ke);
plot(t,Cp)
title('Drug Concentration in Body')
xlabel('Time, hr')
ylabel('Concentration, mg/L')
% disp('Part (b)')
figure(2)
t=0:.1:24;
Cp=Dg/vd*ka*(exp(-ke*t)-exp(-ka*t))/(ka-ke);
Net(1:40) = Cp(1:40);
Net(41:80) = Cp(41:80) + Cp(1:40);
Net(81:120)=Cp(81:120)+Cp(41:80)+Cp(1:40);
Net(121:160) = Cp(121:160) + Cp(81:120) + Cp(41:80) + Cp(1:40);
Net(161:241)=Cp(161:241)+Cp(121:201)+Cp(81:161)+Cp(41:121)+Cp(1:81);
plot(t,Net)
title('Drug Concentration in Body')
xlabel('Time, hr')
ylabel('Concentration, mg/L')
```

Figure Windows:


```
Script file:
```

```
The cube root of 100 is 4.6
The cube root of 53701 is 37.7
The cube root of 19 is 2.7
```

```
Script file:
```

```
clear, clc
for j=1:3
 p=input('Please enter the pressure: ');
 old=input('Please enter the units (Pa, psi, atm, or torr): ','s');
 new=input('Please enter the desired units (Pa, psi, atm, or torr):
','s');
 switch old
 case 'Pa'
 temp=p;
 case 'psi
 temp=6.894757e03*p;
 case 'atm'
 temp=1.01325e05*p;
 case 'torr'
 temp=1.333224e02*p;
 end
 switch new
 case 'Pa'
 pnew=temp;
 case 'psi'
 pnew=temp/6.894757e03;
 case 'atm'
 pnew=temp/1.01325e05;
 case 'torr'
 pnew=temp/1.333224e02;
 fprintf('The converted pressure is %.1f %s\n\n',pnew,new)
end
Command Window:
Please enter the pressure: 70
Please enter the units (Pa, psi, atm, or torr): psi
Please enter the desired units (Pa, psi, atm, or torr): Pa
The converted pressure is 482633.0 Pa
Please enter the pressure: 120
Please enter the units (Pa, psi, atm, or torr): torr
Please enter the desired units (Pa, psi, atm, or torr): atm
The converted pressure is 0.2 atm
Please enter the pressure: 8000
Please enter the units (Pa, psi, atm, or torr): Pa
Please enter the desired units (Pa, psi, atm, or torr): psi
The converted pressure is 1.2 psi
```

```
Script file:
```

```
clear, clc
for k=1:100
 x=0;
 n(k)=0;
 while abs(x)<10
 x=x+randn(1,1);
 n(k)=n(k)+1;
 end
end
fprintf('The average number of steps to reach the boundary are
%.1f\n',mean(n))</pre>
```


Command Window:

The average number of steps to reach the boundary are 119.0

Script file:


```
n=[10 100 1000 10000];
for j=1:4
 x(1)=0; y(1)=0;
 for k=2:n(j)
 m=randi([1 3],1,1);
 switch m
 case 1
 x(k)=0.5*x(k-1);
 y(k)=0.5*y(k-1);
 case 2
 x(k)=0.5*x(k-1)+0.25;
 y(k)=0.5*y(k-1)+sqrt(3)/4;
 case 3
 x(k)=0.5*x(k-1)+0.5;
 y(k)=0.5*y(k-1);
 end
 end
 figure(j)
 plot(x,y,'^{\cdot})
end
```

Figure Windows:

Script file:

```
theta=linspace(0,2*pi,100)
for k=1:100
 if theta(k)<=pi/2</pre>
 y(k)=6*(2*theta(k)-0.5*sin(theta(k)))/pi;
 elseif theta(k)<=2*pi/3</pre>
 y(k)=6;
 elseif theta(k)<=4*pi/3</pre>
 y(k)=6-3*(1-0.5*cos(3*(theta(k)-2*pi/3)));
 elseif theta(k)<=3*pi/2</pre>
 y(k)=3;
 elseif theta(k)<=7*pi/4</pre>
 y(k)=3-1.5*((theta(k)-3*pi/2)/(pi/4))^2;
 else
 y(k)=0.75-0.75*(1-(theta(k)-7*pi/4)/(pi/4))^2;
 end
end
plot(theta,y)
title('Cam Performance')
xlabel('Rotation Angle, rad')
ylabel('Follower Displacement, cm')
```

Figure Window:

Script file:

```
clear, clc
for j=1:2
quiz=input('Please enter the quiz grades as a vector [x x x x x x]: ');
mid=input('Please enter the midterm grades as a vector [x x x]: ');
final=input('Please enter the final exam grade: ');
q_c=(sum(quiz)-min(quiz))/5;
if mean(mid)>final
 grade=3*q_c + 0.5*mean(mid) + 0.2*final;
else
 grade=3*q_c + 0.2*mean(mid) + 0.5*final;
end
if grade>=90
 letter='A';
elseif grade>=80
 letter='B';
elseif grade>=70
 letter='C';
elseif grade>=60
 letter='D';
else
 letter='E';
fprintf('\nThe overall course grade is %.1f for a letter grade of
%s\n\n',grade,letter)
end
Command Window:
Please enter the quiz grades as a vector [x x x x x x]: [6 10 6 8 7 8]
Please enter the midterm grades as a vector [x \times x]: [82 95 89]
Please enter the final exam grade: 81
The overall course grade is 83.9 for a letter grade of B
Please enter the quiz grades as a vector [x \times x \times x \times x]: [9 5 8 8 7 6]
Please enter the midterm grades as a vector [x \times x]: [78 82 75]
Please enter the final exam grade: 81
The overall course grade is 79.0 for a letter grade of C
```

```
Script file:
```

```
clear, clc
for j=1:2
 disp('')
 mat=input('Please enter the golfer''s rounds as a table: ');
 [n,m]=size(mat);
 hcp=113*(mat(:,3)-mat(:,1))./mat(:,2);
 if n > = 20
 N=10;
 elseif n==19
 N=9;
 elseif n==18
 N=8;
 elseif n==17
 N=7;
 elseif n>=15
 N=6;
 elseif n>=13
 N=5;
 elseif n>=11
 N=4;
 elseif n>=9
 N=3;
 elseif n > = 7
 N=2;
 else
 N=1;
 end
 for k=1:n-N
 [mval id]=max(hcp);
 hcp(id)=[];
 Players_handicap=floor(10*mean(hcp))/10
end
Command Window:
Please enter the golfer's rounds as a table: [71.6 122 85; 72.8 118 87;
69.7 103 83; 70.3 115 81; 70.9 116 79; 72.3 117 91; 71.6 122 89;
70.3 115 83; 72.8 118 92; 70.9 109 80; 73.1 132 94; 68.2 115 78;
74.2 135 103; 71.9 121 84]
Players_handicap =
 9.7000
Please enter the golfer's rounds as a table: [72.2 119 71; 71.6 122 73;
74 139 78; 68.2 125 69; 70.2 130 74; 69.6 109 69; 66.6 111 74]
Players_handicap =
 -0.9000
```