Quiz 012612 (CLOSED BOOK… PAPER/PEN AND PAPER)

1. What is the general syntax for a function?
[output_variables] = function_name(input_variables)

2. [bookmark: _GoBack]What name is given to variables defined within a function?
local function

3. Given an example of a function handle that references the sin function?
h=@sin

4. The “fzero” function determines the root of a single variable equation given an initial guess. If you wanted to find the value of sin(x) that was zero and you thought it was about “x=6”, write the MATLAB code that would invoke fzero using the handle from Question 3.
fzero(h,6)

5. In the following MATLAB code, what action would the [0,3] cause to occur: >> x = fzero(‘fun1’, [0,3]);
This would cause MATLAB to find a root of fun1 starting at x=0 and starting at x=3. These might lead to the same root or different roots.

