

Instrucciones if/else y while

```

if expresión lógica
 %instrucciones MATLAB
elseif expresión2 %opcional
 %instrucciones
... %otros elseif
else %opcional
 %instrucciones
end
while expresión lógica
 % instrucciones MATLAB
end

```

Funciones con varios resultados

```

%f23(x): calcula x al cuadrado y al cubo
function[xx,xxx] = f23(x)
xx = x.^2;
xxx = x.^3;
>>[ a b ] = f23(2)
a =
 4
b =
 8
>>f23(2)
ans =
 4

```

Operador	símbolo	prioridad
(expresión)	()	0
potencia	\wedge . \wedge	1
unarios	+ - ~ (negación)	2
mult, división	* / \ .* ./ \	3
Suma, resta	+ -	4
Operador :	:	5
relacional	< <= > >= == ~=	6
AND	&	7
OR		8
asignación	=	9

Funciones internas (locales)

```

%f23(x): calcula x cuadrado y x cubo
function[xx,xxx] = f23(x)
xx = x.^2;
xxx = cubo(x);

function y=cubo(x) %visible en archivo
y = x.^3;

```

Instrucción for

```

>>for i=1:10 %for variable=vector
 disp(i); %instrucciones
end

>>a=1:10;
>>for i=a
 disp(i);
end

>>a=1:10;
>>for i=1:length(a)  %largo de arreglo
 disp(i);
end

```

Raíces de ecuación de 2º grado

```

%raices(a,b,c): raíces de axx+bx+c=0
function[r1,r2] = raices(a,b,c)
d=b^2 - 4*a*c; %discriminante
if d < 0
 error('raíces imaginarias'); %aborta
elseif d = 0
 warning('raíces iguales'); %muestra mensaje
end
r1=(-b + sqrt(d))/(2*a);
r2=(-b - sqrt(d))/(2*a);

>>[x y]=raices(1,4,3) >>[x y]=raices(1,1,4)
x=-1 y=-3 raíces imaginarias


```

clase 22: MATLAB

Ejercicio: Calcular raíz por el método de búsqueda binaria
Algoritmo:

- determinar x como punto medio del intervalo
- si $f(x)$ tiene el mismo signo de $f(a)$ entonces repetir el proceso en intervalo $[x,b]$
- si $f(x)$ tiene el mismo signo de $f(b)$ entonces repetir el proceso en intervalo $[a,x]$

Nota. Las iteraciones se detienen cuando el tamaño del intervalo de búsqueda alcance un epsilon.


```
function r=raiz(a,b,eps)
```

Solución iterativa

```
%raiz(a,b,eps): raiz de f en [a,b] c/prec eps
function r=raiz(a,b,eps)
while b-a > eps
 x=(a+b)/2;
 if signo(f(x))==signo(f(a)) a=x; else b=x;
 end
end
r=(a+b)/2
%signo(x) devuelve -1, 0 o 1
function r=signo(x)
if x<0 r=-1; elseif x>0 r=1; else r=0; end
```

“Escritura” formateada a un string

```
a=sprintf(formato,X,...);
```

Escribe el dato X en el string a bajo el control del string formato

Ejemplos:

```
>> a=sprintf('x=%g',pi)
a =
x=3.14159
%Jalisco: nunca pierde
n=input('nº? ');
disp( sprintf('gano yo con %g',n+1) );
```

Notas

- %g se reemplaza por el valor de X
- %s se usa para strings

Solución recursiva

```
%raiz(a,b,eps): raiz de f en [a,b] c/prec eps
function r=raiz(a,b,eps)
x=(a+b)/2;
if b-a <= eps
 r=x;
else
 if signo(f(x)) == signo(f(a))
 r=raiz(x,b,eps);
 else
 r=raiz(a,x,eps);
 end
end
```

Ejemplo con strings

```
>>a=rand(2,3);
>>[filas cols]=size(a);
>>for i=1:filas
 linea=sprintf('fila %g: ',i);
 for j=1:cols
 linea=sprintf('%s%g ',linea, a(i,j));
 end
 disp(linea);
end
fila 1: 0.921813 0.176266 0.93547
fila 2: 0.738207 0.405706 0.916904
```

Grabar y leer arreglo

%grabar arreglo


```
datos=zeros(2,100);
datos(1,:)=linspace(0,2*pi,100);%angulos
datos(2,:)=sin(datos(1,:)); %senos de angulos
save datos
```

%leer arreglo


```
load datos
x=datos(1,:);
y=datos(2,:);
```

clase 22: MATLAB


```
>>x=linspace(-pi,pi,100); plot(x,sin(x))
```


```
plot(x,y,'k:'); %negro y puntos
```


```
title('...') xlabel('...') ylabel('...')
```


```
plot(x,y,'...')
```

• Various line types, plot symbols and colors may be obtained with PLOT(X,Y,S) where S is a character string made from one element from any or all the following 3 columns:

b	blue	.	point	-	solid
g	green	o	circle	:	dotted
r	red	x	x-mark	-.	dashdot
c	cyan	+	plus	--	dashed
m	magenta	*	star	(none)	no line
y	yellow	s	square		
k	black	d	diamond		
		v	triangle (down)		
		^	triangle (up)		
		<	triangle (left)		
		>	triangle (right)		
		p	pentagram		
		h	hexagram		

• For example, PLOT(X,Y,'c+') plots a cyan dotted line with a plus at each data point; PLOT(X,Y,'bd') plots blue diamond at each data point but does not draw any line.

```
plot(x,y,'r') %color red
```


```
>>x=linspace(-pi,pi,20);
>>plot(x,sin(x),'r--*',x,cos(x),'b--o')
>>legend('seno','coseno')
```


clase 22: MATLAB


```
>> hold on  
>> plot(x,sin(x),'r-*')  
>> plot(x,cos(x),'b-o')  
>> legend('seno','coseno')
```


```
>> rectangle('Curvature',[1 1])
```


```
axis([-pi,pi,-1,1])
```


```
[x y z]=sphere(30);  
mesh(x,y,z)
```


```
>> subplot(2,1,1), plot(x,sin(x),'r-*'), title('seno')  
>> subplot(2,1,2), plot(x,cos(x),'r-*'), title('coseno')
```


```
surf(x,y,z)
```

