Practical 4
This document is a starting point for preparing your responses to Practical Four. Save it as as a new document and then replace the phrase, “>Enter response here” with your responses.

Name:
Date:

Understanding Looping: Create loop in MATLAB. How many times will the starred line of the previous example be executed? What are starting point, increment (step) and ending point of this loop?
>Enter response here

Using Relational Operators: Type code – what was error message? What happens when x equals to zero or x is not zero?
>Enter response here

Using if Statements: Show verifications. Why don’t we need to check if x is actually zero?
>Enter response here

Counter Variable: verify result
>Enter response here

Indenting: Comment on the use of indenting
>Enter response here

Debugging: Copy and paste your corrected code
>Enter responses here

[bookmark: _GoBack]Define the following terms:
Valid
>Enter responses here

Relational and Boolean operators
>Enter responses here

for-loops
>Enter responses here

while-loops
>Enter responses here

If-else statements
>Enter responses here

Iteration
>Enter responses here
