

Loop in Matlab

Informatica B

Ripetere le istruzioni più volte...

- ❑ Trasformiamo diverse velocità da km/h in m/s

```
%Prima conversione
```

```
v = input('Inserire vel (km/h): ');
```

```
disp(['Velocità convertita: ' num2str(v*1000/3600)]);
```

```
%Seconda conversione
```

```
v = input('Inserire vel (km/h): ');
```

```
disp(['Velocità convertita: ' num2str(v*1000/3600)]);
```


```
%Terza conversione
```

```
v = input('Inserire vel (km/h): ');
```

```
disp(['Velocità convertita: ' num2str(v*1000/3600)]);
```


È proprio necessario ripetere più volte lo stesso pezzo di codice?

Il ciclo for

Il ciclo for

```
for i = start:end  
 corpo  
end
```


❑ Come lo uso nell'esempio precedente?


```
%Esegue tre conversioni  
for i=1:3  
 v = input('Inserire vel (km/h): ');  
 disp(['Vel (m/s): ' num2str(v*1000/3600)]);  
end
```


Il ciclo for... rendiamolo più flessibile

- ❑ La variabile contatore può essere fatta *variare* all'interno di un array arbitrario!
- ❑ Ad ogni *iterazione* del ciclo il contatore assumerà il valore di un elemento di tale array.

```
for i = array
 corpo
end
```


Il ciclo for: esempi

□ Conto alla rovescia

```
time = input('durata? ');  
for count = time:-1:1  
 pause(1)  
 disp([num2str(count) 'secondi rimanenti'])  
end  
disp('done')
```

□ Iterare su una stringa

```
for x = 'EGR106'  
 disp(x)  
end
```


Stampa E G R 1 0 6

□ Iterare su una matrice

```
board = [ 1 1 0 ; 1 1 -1 ; 0 1 0 ]  
for x = board  
 x  
end
```


X vale all'iterazione
iesima board(:,i)

Il ciclo while

Condizione di
terminazione

Il ciclo while

```
while <expr>  
 corpo  
end
```

❑ Esempio

```
%Converto velocità finchè sono positive  
v = input('Inserire vel (km/h): ');  
while v>0  
 disp(['Vel (m/s): \ num2str(v*1000/3600)]);  
 v = input('Inserire vel (km/h): ');  
end
```


Note sul while

- ❑ Il for è più pratico in alcune circostanze, ma **può sempre essere sostituito con un while**
- ❑ Per evitare **loop infiniti** o che il corpo non venga mai eseguito, nel while bisogna porre attenzione ad eventuali inizializzazioni e aggiornamento delle variabili usate nella condizione di terminazione
- ❑ Esempio (calcolo interessi annuali su un capitale)

```
value = 1000;  
year = 0;  
while value < 2000  
 value = value * 1.08  
 year = year + 1;  
 disp(['Anno ' num2str(year) ' : ' num2str(value)]);  
end
```

- ❑ I cicli contengono una serie di istruzioni che vogliamo ripetere, ma cosa succede se volessimo:
 - ▶ saltare all'iterazione successiva
 - ▶ terminare il ciclo
- ❑ Esistono due istruzioni che possono essere inserite all'interno di un ciclo (`for` o `while`) a questo scopo:
 - ▶ `continue` salta all'iterazione successiva
 - ▶ `break` interrompe l'esecuzione del ciclo

Esempio: break

- ❑ Acquisiamo numeri da tastiera finché non viene inserito un numero negativo. In ogni caso non accettiamo più di mille numeri.

```
for count = 1:1000 %Raccoglierà al max 1000 valori
 val = input('prossimo numero: ');
 if val < 0
 break %Se val negativo usciamo dal ciclo
 else
 numeri(count) = val;
 end
end
numeri %visualizza il contenuto del vettore
```

Esempio: continue

- ❑ Acquisiamo 100 numeri da tastiera e li memorizziamo in un vettore. Se il numero è positivo ne calcoliamo la radice quadrata e la memorizziamo in un altro vettore.

```
radici=[]; %radici è il vettore vuoto
for count = 1:100
 val = input('prossimo numero: ');
 numeri(count) = val;
 if val < 0
 continue
 end
 % aggiunge un elemento al vettore radici
 radici = [radici sqrt(val)];
end
radici %visualizza il contenuto del vettore
```