OFFLINE

2020-2021 BAHAR DÖNEMİ

YMH214
SAYISAL ANALIZ
LAB. DERSİ

8.DERS
Arş. Gör. Alev KAYA

Matris İşlemleri

- Temel Matris işlemleri
- A- Matrisin Tersi
- B- Matrisin Determinanti
- **■**C- Matris Transpozu
- **D- Matris Normlar**ı
- LAB: Matrisin Tersini alma Matlab örnek programı

MATLAB/Temel Komutlar

Command window'u temizler. clc İlgili oturumda atanmış tüm değişkenleri siler. clear Yalnızca "a" değişkenini siler. clear a Matlab demosunu çalıştırır. demo Gün-Ay-Yıl'ı görüntüler (Örneğin, 17-Oct-2009) date Matlab oturumundan çıkar. exit Yardım menüsünü açar. help help f na f_na fonksiyonu hakkında bilgi verir. a değişkenini d dosya ismiyle mat uzantılı olarak kaydeder. save d a a değişkenini d dosyasından geri çağırır. load d

Save ve load komutları, matris vb. yapıların kaydedilmesi için çok önemlidir.

MATLAB/Temel dosya türleri

- *.m MATLAB program dosyaları
- *.fig
 Grafik dosyaları ve GUI'lerin grafik parçaları
- *.mat
 Değişken ve matris dosyaları
- *.p pre-parsed pseudo-code dosyaları (bu dosyaların içeriği görüntülenemez ancak program olarak çağrılabilir, yani MATLAB'de çalıştırılabilir!)

MATLAB/Matrislerin Girilmesi

- Matris ve vektörler [] köşeli parantezleri ile tanımlanır.
- Matris ve vektör girmenin 3 farklı yolu vardır:

Örneğin:

$$\mathbf{A} = \begin{bmatrix} 1 & 3 & 5 \\ 7 & 8 & 11 \\ 100 & 1 & 4 \end{bmatrix} \qquad \begin{bmatrix} \mathbf{A} = [\mathbf{1} \ \mathbf{3} \ \mathbf{5} \\ 7 & 8 & \mathbf{11} \\ \mathbf{100} \ \mathbf{1} \ \mathbf{4}]$$

1.yol

2.yol

3.yol

MATLAB/Matrislerin Kaydedilmesi

- Matris ve vektörler *.mat uzantılı olarak save komutuyla kaydedilir, load ile de istenilen yerden geri çağrılır.
- Örneğin, girilmiş bir a matrisini "D:\yildiz" klasörüne "katsayilar.mat" olarak kaydetmek isteyelim: Bunun için aşağıdaki komut dizisi kullanılır;

```
save D:\yildiz\katsayilar a
```

 katsayilar.mat olarak kaydedilen a matrisinin <u>herhangi bir zamanda</u> geri çağrılması için,


```
load D:\yildiz\katsayilar
```

komut dizisi kullanılır. Geri çağırma işleminden sonra, ilgili matris a dizisi olarak workspace'de kaydedilir (workspace'e kaydetme işleminin geçici olduğunu hatırlayınız!)

Yeni bir matrisi katsayilar.mat olarak kaydettiğimizde, önceki matrisi bir daha görme imkanı kalmaz. Yani save overwrite (üzerine yazma) özelliklidir.

MATLAB/Matrislerin Kaydedilmesi

*.mat uzantılı dosyalar, ayrıca MATLAB'den open files kısa yolundan da geri çağrılabilir:

MATLAB/Sayı Formatları

Bir sayının istenilen hanesinin gösterilmesi için fprintf veya sprintf komutları kullanılır:

```
>>a=100004545.99923423499111;
>>fprintf('%1.10f',a)
100004545.9992342300
```

Matris elemanlarının istenilen hanede gösterilmesi için, printmatrix fonksiyonu oldukça kullanılışlıdır (File-exchange sayfasından download edilebilir!)

MATLAB/Temel lineer cebir komutları

	inv(a)	Bir a kare matrisinin tersini (inversini) alır.	
--	--------	---	--

- a matrisinin devriğini (transpozesini) alır.
- det (a) a matrisinin determinantını hesaplar.
- a+b Boyutları aynı olan a ve b matrisini toplar.
- Boyutları aynı olan a ve b matrislerinin farkını alır.
- a*b Sütun sayısı m olan a matrisiyle satır sayısı m olan b matrisini çarpar.
- a/b
 b düzenli kare bir matrisse (determinantı sıfırdan farklıysa), aynı boyutlu
 a matrisiyle; a*inv(b) işlemini yapar.
- a.*b Boyutları aynı olan a ve b matrislerinin elemanlarını karşılıklı olarak çarpar.
- a./b
 Boyutları aynı olan a ve b matrislerinin elemanlarını karşılıklı oranlar.

MATLAB/Temel lineer cebir komutları

- trace (a) Bir a matrisinin izini (köşegen elemanlarının toplamını) hesaplar.
- diag(a) Bir kare a matrisinin köşegen elemanlarını bir sütun vektöre atar. Ya da a bir vektör ise köşegenleri bu vektörün elemanlarından oluşan bir köşegen matris oluşturur.
- sum (a) a matrisinin her bir sütununun toplamını hesaplar. a bir vektör ise sonuç, vektör elemanlarının toplamı olur.
- triu(a) Bir matrisin üst üçgen matrisini oluşturur.
- tril (a)
 Bir matrisin alt üçgen matrisini oluşturur.
- zeros (m,n) m×n boyutlu sıfır matrisi oluşturur.
- ones (m,n) mxn boyutlu elemanları "1" olan matris oluşturur.
- eye (m) mxm boyutlu birim matris oluşturur.

MATLAB/Temel matris operatörleri

```
a matrisinin sütunlarının ard arda dizilmesinden oluşan bir sütun
a(:)
 vektör oluşturur (vec operatörü)
a(:,i)
 a matrisinin i. sütununu alır.
a(j,:)
 a matrisinin j. satırını alır.
a(:,[i j]) a matrisinin i ve j. sütununu alır.
a([i j],:) a matrisinin i ve j. satırını alır.
e=a:b:n
 a, (a+b),...,n sayılarından oluşan bir satır vektör oluşturur.
Örneğin,
e=1:1:n, 1 ile n arasındaki tam sayılardan oluşan bir vektör.
e=2:2:n, 1 ile n arasındaki çift sayılardan oluşan bir vektör.
```

e=-10:0.1:n, -10'dan 0.1 artımla n'ye kadar olan sayılardan oluşan bir vektör.

e=1:2:n, 1 ile n arasındaki tek sayılardan oluşan bir vektör.

MATLAB/Temel matris operatörleri

- length (a) a matrisinin sütun sayısını verir. a bir vektör ise sonuç, a vektörunun eleman sayısıdır.
- [m,n]=size(a) a matrisinin satır sayısını (m) ve sütun sayısını (n) verir.
- max (a) Bir a vektörünün en büyük elemanını gösterir.
- min (a) Bir a vektörünün en küçük elemanını gösterir.
- [m,i]=max(a) Bir a sütun vektörünün en büyük elemanını (m) ve bunun satır numarasını verir.
- [m,i]=min(a) Bir a sütun vektörünün en küçük elemanını (m) ve bunun satır numarasını verir.
- sort (a) Bir a vektörünün elemanlarını küçükten büyüğe sıralar.
- a(:,i)=[] A'nın i. sütununu siler.
- a(i,:)=[] A'nın i. satırını siler.

MATLAB/Temel matris operatörleri

sortrows (a,i) Bir a matrisinin elemanlarını i.sütuna göre sıralar.

Örnek:

MATLAB/Uygulama-1

$$\mathbf{A} = \begin{bmatrix} 1 & 3 & 5 \\ 7 & 8 & 11 \\ 100 & 1 & 4 \end{bmatrix}$$

Aşağıdaki işlemleri command window'da yapınız.

- A = \begin{bmatrix} 1 & 3 & 5 \ 7 & 8 & 11 \ 100 & 1 & 4 \end{bmatrix}

 1) A matrisini giriniz.
 2) A matrisinin determinantını hesaplayınız.
 3) A matrisinin tersini bulunuz. Çıkan sonucu bir B
 - 4) A*B işlemini yapınız. Elde edilen sonucu irdeleyiniz.
 - 5) A matrisinin 1. sütununu a1, 3. sütununu a3 vektörlerine atayınız.
 - Köşegenleri A matrisinin köşegenlerinden oluşan bir C köşegen matrisi oluşturunuz.
 - a1'in devriği ile a3 vektörünü çarpınız.
 - a1 ile a3 vektör elemanlarını karşılıklı çarpınız.
 - A'nın 3. satırını, diğer satır elemanlarını girmeden, [5 6 7] olarak değiştiriniz.
 - 10)A'nın 1 ve 2. satırlarını siliniz.

MATLAB/Uygulama-1:Çözüm

```
>> A=[1 3 5;7 8 11;100 1 4];
 >> det(A)
 ans =
 -728
3
 >> inv(A)
 ans =
 -0.0288
 0.0096
 0.0096
 -1.4725
 0.6813
 -0.0330
 1.0893
 -0.4107
 0.0179
 >> B=ans;
 Birim matris
 >> A*B
 ans =
 1.0000
 0.0000
 0
 1.0000
 0.0000
 0.0000
 1.0000
(5)
(6)
(7)
 >>a1=A(:,1);a3=A(:,3);
 >>C=diag(diag(A));
 >>a1' *a3
 ans=
 482
```


```
(8)
 >> a1.*a3
 ans=
 5
 77
 400
9
 >>A(3,:)=[5 6 7]
 A =
 3
 5
 6
 7
10
 >> A([1 2],:)=[]
 A =
 5
 6
 7
 >>
```


MATLAB/Uygulama-2

Aşağıdaki işlemleri command window'da yapınız.

- katsayilar ismiyle kaydediniz.
- Dosyanın kaydedilip kaydedilmediğini kontrol ediniz. (Open Files penceresinden)
- MATLAB oturumundaki tüm değişkenleri siliniz (clear)
- 5) Command window'da yazılmış tüm ifadeleri temizleyiniz. (clc)
- B*2 işlemini yapınız.
- B matrisini geri çağırınız.
- B matrisinin üst ve alt üçgen matrislerini oluşturunuz.
- 9) C=[B zeros(3,2)] işlemini yapınız.

MATLAB/Uygulama-2:Çözüm

- num2str (a) Bir a sayısını bir karaktere atama (From numeric to (2) string)
- str2num(a) Karakter olan bir a sayısını sayı değerine atama
- mat2str(a) Bir a matrisini bir karakter dizisine atama
- int2str(a) Bir a tam sayısını bir karaktere atama
- char (a)
 Bir a hücresini bir karakter dizisine atama
- cellstr(a)
 Bir a karakterini bir hücre dizisine atama
- num2ce11(a) Bir a sayısını bir hücre dizisine atama

 Örnek: Bir işlem sonucunda a=10.234 elde edilsin. "Elde edilen sonuc=10.234" karakterini görüntülemek için,

['Elde edilen sonuc=' num2str(a)]

yapısı düşünülmelidir.

Bunun daha gelişmiş biçimi, fprintf ile sağlanır:

MATLAB/Uygulama-3

Aşağıdaki işlemleri command window'da yapınız.

- 1. fprintf fonksiyonunu kullanarak, a=10.45623 sayısını 3 haneye kadar yazdırınız.
- ['sayinin degeri=' a] ifadesini, a virgülden sonra 2 hane olacak biçimde yazdırınız.
- 3. Yukarıdaki ifadeyi bir b değişkenine atayınız (sprintf ile)
- 4. b'nin bir karakter dizisi olup olmadığını denetleyiniz.
- 5. a değerini önünde 5 karakter boşluk kalacak biçimde 2 haneye kadar yazdırınız.
- a değişkenini msgbox(a,'sonuc') ifadesiyle bir GUI'ye yazdırınız.
- b değişkenini msgbox(b,'sonuc') ifadesiyle bir GUI'ye yazdırınız.
- a'nın karakökünü c değerine atayınız. b ve ['sayinin karakoku', c] ifadesi alt alta olacak biçimde (c, virgülden sonra 5 hane gösterilecek) msgbox içinde yazdırınız.

MATLAB/Uygulama-3:Çözüm

```
sonuc
 >> a=10.45623;fprintf('%1.3f',a)
 >> msgbox(b,'sonuc')
 10.456
 >>
 sayinin degeri=10.46
 8
 >>
 >>c=sqrt(a)
2
 OK.
 c =
 >>fprintf('%s%1.2f',('sayinin...
 degeri='),a)
 3.2336
 sayinin degeri=10.46
③
 >>
 >>b1=sprintf('%s%1.5f',('sayinin...
 >>b=sprintf('%s%1.2f',('sayinin...
 karakoku='),c);
 degeri='),a)
 sonuc
 >>g=char(b,b1);
 >>msqbox(q,'sonuc')
4
 sayinin degeri=10.46
 sayinin degeri=10.46
 sayinin karakoku=3,23361
 5 boşluk+5 karakter
 >>ischar(b)
 OΚ
(5)
 ans=
6
 Not: b ve b1 karakter dizilerini alt alta
 >>fprintf('%10.2f',a)
 yazdırmanın bir diğer yolu, bunları bir
 10.46
 hücre dizisi altında düşünmektir;
 >>msgbox(num2str(a),'sonuc')
 G=cell(2,1);G\{1\}=b;G\{2\}=b1;
 sonuc
 msgbox (G, 'sonuc')
 10.4562
 benzer sonucu üretir.
 OΚ
```

MATLAB/Uygulama-4

Aşağıdaki işlemleri command window'da yapınız.

- Sonraki işlemlerde kullanılacak bir a sayı değerini, inputdig fonksiyonu ile girdiren komutu yazınız.
- a değerinin bir sayı olup olmadığını irdeleyiniz.
- 3. a*2 işlemini yapınız. Bu işlemin neden sonuç vermediğini irdeleyiniz.
- a değerini, gerekli ise, sayı dizisine dönüştürünüz.

MATLAB/Uygulama-4:Çözüm

```
◑
 >> a=inputdlg('Bir sayi giriniz','YTU-2009')
 VTU-2009
 bir sayi giriniz
 150.123135465
 OK.
 Cancel
 a =
 inputdlg ile karakter hücre dizisi oluşturulur.
 '150.123135465'
 Bu nedenle, girilen verinin sayı yapılması
 >>isnumeric(a)
 gerekir.
 ans =
③
 >>a*2
 >>?? Error using ==> *
 Function '*' is not defined for values of class 'cell'.
 >>a=str2num(char(a))
 a =
 150.1231
```