İçindekiler

- @ Giriş
- @ Matris işlemleri
- Sayı Formatları
- Temel Lineer Cebir İşlemleri
- Q Diziler (Arrays)
- Programı Dallandıran İfadeler (if-end, switch-case yapıları)
- Oöngüler (for-end ve while-end döngüleri)
- @ Grafik
- Osya yazdırma-okuma
- Fonksiyon dosyası oluşturma
- @ Derleme

Kaynakça

- Ooğan, U., (2009), Temel Bilgisayar Bilimleri Ders Notları, YTÜ, Lisans Ders Notları, İstanbul.
- inan, A., "MATLAB Klavuzu", Papatya Yayınları, İstanbul, 2007.
- @ Demirel, H., (2005), Dengeleme Hesabı, YTÜ, Lisans Ders Notları, İstanbul.
- Q Ayten, U. E., "Algoritma geliştirme ve programlamaya giriş", Temel Bilgisayar Bilimleri Ders Notları.
- Serbes, A., "Algoritma geliştirme ve programlamaya giriş", Temel Bilgisayar
 Bilimleri Ders Notları.
- Q Uzunoğlu M., vd. (2002), Matlab, Türkmen Kitabevi, İstanbul.
- e
 http://www.mathworks.com/matlabcentral/
- http://www.mathworks.com/matlabcentral/fileexchange/

MATLAB (MATrix LABoratuary)

http://www.mathworks.com/matlabcentral/

MATLAB, yüksek performanslı bir uygulama yazılımı ve bir programlama dilidir.

- MATLAB'in temelindeki yapı, boyutlandırma gerektirmeyen matrislerdir.
- Yaptığımız tüm girdi ve çıktılar, belirteç gerektirmeksizin bir matris tanımlar.
- @ İlk olarak Fortran dili ile yazılan MATLAB, daha sonra C ile yazılmıştır.

MATLAB (MATrix LABoratuary)

- Matlab'de hazır programlar vardır. Bu programlara fonksiyon adı verilir.
- Matlab fonksiyonlarının kullanımı, matematikteki y=f(x) fonksiyonunun kullanımıyla özdeştir.
- Örneğin, a=sin(x) fonksiyonunda, sin fonksiyonu, x açısının (input-girdi) değerini hesaplar; kullanıcı bu değeri, örneğin, bir a değişkenine atar. a değeri sin fonksiyonunun bir çıktısıdır (output).

MATLAB (MATrix LABoratuary)

<u>Avantajları:</u>

- Kullanım kolaylığı,
- İşletim sistemi uyumluluğu,
- Sayısal analiz işlemlerindeki kolaylıklar,
- @ Hazır fonksiyonlar (<u>function files</u>),
- Görüntüleme (visualization) kolaylığı (grafik çizim),
- GUI geliştirme kolaylığı,
- MATLAB derleyicisi (exe: executable dosya ile win32 uygulamaları),
- Toolboxes (Araç kutuları) :hazır programlar!

MATLAB/Command window (komut penceresi)

MATLAB/Workspace (İş alanı)

MATLAB/Array Editor (Dizi editörü)

Matris, vektör ve sayılar için excel özelliğindeki editördür.

İki farklı biçimde görüntülenir:

- >>open('a')
- workspace penceresinde ilgili değişken iki kez tıklanır.

MATLAB/Temel dosya türleri

- *.mMATLAB 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/Diziler ve Değişkenler

- MATLAB uygulamalarının temel yapı birimi dizilerdir. Diziler satır veya sütunlar kullanılarak yapılandırılmış birimlerdir.
- Diziler, vektörler ve matrisler olmak üzere iki ana gruba ayırmak mümkündür. Vektör; tek boyutlu dizileri tanımlamak için kullanılır. Matris; iki veya daha fazla boyutlu dizileri tanımlamak için kullanılır.
- Değişkenler, bilgisayar hafızasında belirli bir yer kaplayan, kullanıcının belirlediği isme sahip olan dizilerdir.
- MATLAB' de değişken tipleri "double" ve "char" dır.
- double 64 bit değerli skaler veya değişkenler için kullanılır. Bu değişkenler reel, sanal veya kompleks değerler olabilir.
 - Örnek: deneme = 2 + i
- double aynı zamanda dizileri ASCII kodlarına çevirebilir.
 - Örnek: double('deneme')

MATLAB/Diziler ve Değişkenler

- char; tarzındaki değişkenler ise tek bir karakter veya karakter grubundan oluşan 16-bitlik bir skaler veya diziden meydana gelir.
- char; tırnak içi karakterlerini (stringleri) hafızada tutmakla görevlidir.
- double, karakterleri ASCII kodlarına dönüştürürken, char tanımlanmış her bir ASCII kodunu, karşılığı karaktere çevirir.
 - d='selam'
 - double(d)
 - g=[115 108 109]
 - char(g)

MATLAB/Diziler ve Değişkenleri isimlendirmek

Bir değişken oluşturmak için değişkene bir isim verilir,

```
>> var = 3.14
>> string = 'selam'
```

Değişken isimleri

Birinci karakter mutlaka HARF olmalıdır! İlk karakter sayı olamaz! İlk karakterden sonra sayı, harf, _ ve bunların kombinasyonları Büyük küçük harfe duyarlı: var ile Var birbirinden farklı Değişken isimleri en fazla 63 karakterli olabilir

Gömülü değişkenler var. Bunları kullanmak tavsiye edilmez!!

```
pi değişkeni 3.1515926...
ans en son atanan değişkeni gösterir (hesap makinesi gibi)
Inf ve –Inf pozitif ve negatif sonsuz sayılarıdır
```

NaN>'Not a Number'

TÜRKÇE karakterler yok!

MATLAB/Temel Komutlar

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

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

MATLAB/Matrislerin Girilmesi

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

Örneğin:

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

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/Temel lineer cebir komutları

- inv (a) Bir a kare matrisinin tersini (inversini) alır.
- a' a matrisinin devriğini (transpozesini) alır.
- det (a) a matrisinin determinantını hesaplar.
- a+b
 Boyutları aynı olan a ve b matrisini toplar.
- a-b
 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) m×n boyutlu elemanları "1" olan matris oluşturur.
- eye (m) m×m boyutlu birim matris oluşturur.

MATLAB/Temel matris operatörleri

```
a matrisinin sütunlarının ard arda dizilmesinden oluşan bir
a(:)
 sütun vektör oluşturur (vec operatörü)
a(:,i)
 a matrisinin i. sütununu alır.
 a matrisinin j. satırını alır.
a(j,:)
 a matrisinin i ve j. sütununu alır.
a(:,[i j])
 a([i j],:)
 a matrisinin i ve j. satırını alır.
 a, (a+b),...,n sayılarından oluşan bir satır vektör oluşturur.
 e=a:b:n
 a ile başlayan, n' de son bulan eleman sayısı b olan bir satır
 e=linspace(a,n,b)
 vektörü oluşturur.
 10<sup>a</sup> ile başlayan, 10<sup>n</sup>' de son bulan eleman sayısı b olan bir
 e=logspace(a,n,b)
 satır vektörü 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=1:2:n, 1 ile n arasındaki tek sayılardan oluşan bir vektör.
 e=-10:0.1:n, -10'dan 0.1 artımla n'ye kadar olan sayılardan oluşan bir vektör.
 e=linspace(0,10,6), e=[0246810]
 e=logspace(0,2,3), e=[1 10 100]
```


MATLAB/Temel matris operatörleri

- length (a) a matrisinin sütun sayısını verir. a bir vektör ise sonuç, a vektörünün 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.

- $\mathbf{A} = \begin{bmatrix} 1 & 3 & 5 \\ 7 & 8 & 11 \\ 100 & 1 & 4 \end{bmatrix}$ 1) A matrisini giriniz.
 2) A matrisinin determinantını hesaplayınız.
 3) A matrisinin tersini bulunuz. Çıkan sonucu bir B matrisine atayınız.
 - 4) A*B işlemini yapınız. Elde edilen sonucu irdeleyiniz.
 - 5) A matrisinin 1. sütununu a1, 3. sütununu a3 vektörlerine atayınız.
 - 6) Köşegenleri A matrisinin köşegenlerinden oluşan bir C köşegen matrisi oluşturunuz.
 - 7) a1'in devriği ile a3 vektörünü çarpınız.
 - 8) a1 ile a3 vektör elemanlarını karşılıklı çarpınız.
 - 9) 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
 >> B=inv(A)
 B =
 -0.0288
 0.0096
 0.0096
 -1.4725
 0.6813
 -0.0330
 1.0893
 -0.4107
 0.0179
 >> A*B
 Birim matris
(4)
 ans =
 1.0000
 0
 0.0000
 0.0000
 1.0000
 0.0000
 1.0000
 0
 >>a1=A(:,1);a3=A(:,3);
 >>C=diag(diag(A));
 >>a1' *a3
 ans=
 482
```


```
8
 >> a1.*a3
 ans=
 5
 77
 400
 >>A(3,:)=[5 6 7]
 A =
 5
 11
 5
 7
10
 >> A([1 2],:)=[]
 A =
 5
 6
 >>
```

MATLAB/Uygulama-2

Aşağıdaki işlemleri command window'da yapınız.

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

MATLAB/Uygulama-2:Çözüm

MATLAB/Değişkene Değer Atamak

- input fonksiyonu klavyeden giriş yapmayı sağlayan bir fonksiyondur.
- degisken=input('bir deger giriniz: ') şeklinde kullanılır.

```
>> a=input('bir değer giriniz: ')
bir değer giriniz: 5
a =
5
```

- Eğer bir karakter değişken olarak atanmak istiyorsa;
- degisken=input('bir değer giriniz:', 's') şeklinde olmalıdır.

 Matlab programında bir değişiklik yapılmazsa, ondalıklı sayıları virgülden sonra 4 basamak olarak gösterir.

```
>> format short
>> a=10.123000123123123123;
>> a
a =
10.1230
```

```
>> format short e
>> a=10.123000123123123123;
>> a

a =

1.0123e+001
```

```
>> format short g
>> a=10.123000123123123123;
>> a
a =

10.123
```

```
>> format long
>> a=10.123000123123123123;
>> a
a =
10.123000123123123
```

```
>> format long e
>> a=10.123000123123123123;
>> a

a =

1.012300012312312e+001
```

```
>> format long g
>> a=10.123000123123123123;
>> a

a =

10.1230001231231
```

```
>> format rat
>> a=10.123000123123123123;
>> a
a =
<u>1893/187</u>
```

Diğer bir görüntüleme fonksiyonu "disp" fonksiyonudur. disp(x) şeklindedir.
 Bir dizi veya metni görüntüler. Dizinin değişken adı ekrana yazılmaz. X bir karakter ise metin olarak görüntülenir.

```
disp(' ')
disp(' A-Deg B-Deg C-Deg')
disp(' ===== =====')
disp(rand(4,3))
```

Ekranda görülen;

A-Deg	B-Deg	C-Deg
=====	=====	=====
0.1389	0.2722	0.4451
0.2028	0.1988	0.9318
0.1987	0.0153	0.4660
0.6038	0.7468	0.4186

- Hesaplanan sonuçları görüntülemenin diğer bir yolu fprintf fonksiyonudur.
- fprintf(format, değer) şeklinde kullanılır.
- format sunulacak bilginin şeklini, bu bilgiye ilişkin açıklamaları ve bu açıklamaların nasıl bir şekilde sunulacağını belirleyen ifadelerden oluşur.
- değer sunulacak bilgiyi içerir.

```
>> x=123.2;
>> fprintf('Islem sonucu %f bulunmustur. \n', x)
Islem sonucu 123.200000 bulunmustur.
```

```
>> x=123.2;
>> fprintf('Islem sonucu = %f \n', x)
Islem sonucu = 123.200000
```

- '%f' gösterilecek değişken gösterimine ait açıklamanın hangi şekilde gösterileceğini ifade eder.
- '\n' komut istem ifadesinin (>>) kaç satır boşluktan sonra yazılacağını gösterir.

```
>> x=123.2;
>> fprintf('Islem sonucu = %5.1f \n', x)
Islem sonucu = 123.2
```

 '%' ile 'f' işaretleri arasına ondalık sayılar yazarak, gösterilecek değerin biçimini değiştirmek mümkündür.


```
>> x=123.2;
>> fprintf('Islem sonucu = %15.1f \n', x)
Islem sonucu = 123.2
```

```
>> x=123.2;
>> fprintf('Islem sonucu = %25.1f \n', x)
Islem sonucu = 123.2
```

fprintf için biçimler

Belirteç	Tanımı
%e	Küçük harf ile üstel gösterim
%E	Büyük harf ile üstel gösterim
%f	Kayan noktalı gösterim, aksi belirtilmedikçe virgülden sonra 6 basamak gösterir.
%s	Karakter dizilerini gösterir.
%d	Virgüllü sayıları daima 10'un kuvvetiyle gösterir.

Bir sonuç fprintf fonksiyonu ile yazıldıktan sonra bir diğeri yazılacaksa bunun komut satırının neresine yazılacağı da bu fonksiyonda belirtilebilir. Bunun için kullanılan karakterler:

Karakter	Tanımı
\b	backspace
\n	Yeni satıra gönderir
\r	Satır başına döndürür
\t	Yatay Tab

```
>> a=100.25;
>> b=255.23;
>> fprintf('a değeri = %5.2f\r ve b değeri = %5.3f \n', a,b)
a değeri = 100.25
ve b değeri = 255.230
```

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

```
>> a=100.25;
>> b=255.23;
>> fprintf('a değeri = %5.2f\b ve b değeri = %5.3f \n', a,b)
a değeri = 100.2 ve b değeri = 255.230
```

```
>> a=100.25;
>> b=255.23;
>> fprintf('a değeri = %5.2f\t ve b değeri = %5.3f \n', a,b)
a değeri = 100.25 ve b değeri = 255.230
```

Görüntülenecek açıklamalarda tek tırnak('), yüzde (%) ve ters bölme (\)
işaretleri kullanılmak isteniyorsa, arada boşluk bırakmadan ikişer adet
kullanılmalıdır.

- Hesaplanan sonuçları string olarak bir değişkene atamak için sprintf komutu kullanılır.
- değişken=sprintf(format, değer) şeklinde kullanılır.

```
>> a=100.25;
>> sonuc=sprintf('a degeri = %5.2f',a)
sonuc =
a degeri = 100.25
```

```
>> a=100.25;
>> sonuc=fprintf('a degeri = %5.2f',a)
a degeri = 100.25
sonuc =
```

Gösterilen ifadenin kaç karakterden oluştuğunu ifade eder

- Değişkendeki karakter dizisini sayısal bir değere dönüşümü için sscanf komutu kullanılır.
- değişken=sscanf(karakter dizisi, biçim) şeklinde kullanılır.

```
>> a='1.728';
>> b=sscanf(a,'%f')
b =
1.7280
```

MATLAB/Diziler (Arrays)

Sayılar : Sayı dizileri (numeric array)
 Karakterler : Karakter dizileri (character array)

Not: Numeric ile character dizileri bir matriste bir arada bulunamaz! Yani, bir matris hem sayı hem de bir kelimeyi aynı anda içeremez!

Hücreler : Hücre dizileri (cell array)
 Yapılar : Yapı dizileri (structure array)

 Karakterler dizisi veya yalnızca karekter/sözcük (string), iki tek tırnak arasındaki ifade edilen, gerçekte ASCII kod tablosunda sayısal kodlarla belirtilen ilk 127 karakterden oluşan karakter dizileridir (char array). Karakter uzunluğu, dizideki karakter sayısıdır. Her bir karakter bellekte 1 byte (8 bit) yer kaplar.

```
>> ders='bilgisayar bilimleri'

ders =

bilgisayar bilimleri
```

 Burada verilen ders değişkeninde her bir harf ASCII kod tablosundaki sayısal bir koda sahiptir.

```
>> kod=double(ders)
kod =

98 105 108 103 105 115 97 121 97 114 32 98 105 108 105 109 108 101 114 105
```

 Tam tersi olarak ASCII karşılığı verilen bir dizinin karakter karşılığını bulmak için char fonksiyonu kullanılır.

```
>> char(kod)
ans =
bilgisayar bilimleri
```

Çok Boyutlu Dizi Gösterimleri

```
>> x='1001';
>> a=[ders,' ders kodu ',x]

a =
bilgisayar bilimleri ders kodu 1001
```

Karakter dizilerinin karşılaştırılması

- strcmp: İki dizinin aynı olup olmadığını belirler.
- strcmpi: iki dizinin harf durumu (büyük harf-küçük harf) dikkate alınmadan aynı olup olmadığını belirler.
- strncmp: iki dizinin ilk n karakterinin aynı olup olmadığını belirler.
- strncmpi: ilk dizinin harf durumu (büyük harf-küçük harf) dikkate alınmadan ilk n karakterinin aynı olup olmadığını belirler.

```
>> a='matematik';
>> b='mathematik';
>> c='MaTematiK';
>> e='matematik';
>> x=strcmp(a,b)
x =
  0
>> x=strcmp(a,e)
x =
>> x=strcmp(a,c)
X =
  0
```

```
>> a='matematik';
>> b='mathematik';
>> c='MaTematiK';
>> e='matematik';
>> x=strcmpi(a,b)
x =
  0
>> x=strcmpi(a,c)
x =
```

```
>> a='matematik';
>> b='mathematik';
>> c='MaTematiK';
>> e='matematik';
>> x=strncmp(a,b,4)
x =
  0
>> x=strncmp(a,b,2)
x =
>> x=strncmp(a,c,1)
X =
  0
```

```
>> a='matematik';
>> b='mathematik';
>> c='MaTematiK';
>> e='matematik';
>> x=strncmpi(a,c,1)

x =
```

 <u>Dizilerin tek tek karşılaştırılması</u>: Karakter dizileri aynı boyutlu veya bir elemandan oluşması koşuluyla karakter eşitlik karşılaştırılması için ilişkisel operatörler (>, >=,<, <=, ==, ~=) kullanılabilir.

```
>> x='matlab';
>> y='matema';
>> x==y
ans =
1 1 1 0 0 0
```

- Büyük-Küçük Harf Dönüşümleri:
 - upper: Dizideki tüm harfleri büyük harfe dönüştürür.
 - lower: Dizideki tüm harfleri küçük harfe dönüştürür.

```
>> upper('matLab')

ans =

MATLAB
```

```
>> lower('MATIAB')

ans =

matlab
```

- isletter fonksiyonu karakter dizilerini oluşturan elemanların bir harf mi yoksa bir rakam mı veya bir boşluk mu olduğunu sorgular.
- isspace fonksiyonu karakter dizilerini oluşturan elemanların boşluk karakteri olup olmadığını denetler.
- ischar fonksiyonu dizinin bir karakter dizisi olup olmadığını sorgular.

```
>> ders='TBB GN 16';ders1=20;
>> isletter(ders)
ans =

1  1  1  0  1  1  0  0  0

>> isspace(ders)
ans =

0  0  0  1  0  0  1  0  0

>> ischar(ders)
ans =


1
>> ischar(ders1)
ans =

0
```

MATLAB/Diziler (Hücre Dizileri)

 Hücre Dizileri (Cell arrays) { } ile tanımlanır. Böylesi bir dizi, farklı matrisleri aynı isim altında tutmak ve işlemek için kullanılmaktadır.

Örneğin,

Her bir hücre ayrı ayrı işlenir.

MATLAB/Diziler (Hücre Dizileri)

C=cell (n) nxn hücreden oluşan boş bir hücreyi C'ye atar. Örneğin n=2 için


```
>> C=cell(2)
C =
[] []
[]
```

hücresi oluşturulur.

Bir hücrenin içine istenilen sayıda yeni hücreler eklemek mümkündür; Örneğin,
 C{1}{1}=[2 3] ile C aşağıdaki biçimde değişir;

```
C =
 {1x1 cell} []
 []
```

MATLAB/Diziler (Hücre Dizileri)

MATLAB/Diziler (Yapı Dizileri)

 Yapı dizileri (Structure arrays), veri tabanları için oldukça kullanılışlı bir dizi türüdür.
 A yapı dizisi çağrıldığında,

>>A A.name='Bahattin'; A. sname= 'Erdogan'; A.univ='YTU'; 'Bahattin' name: A.city='Istanbul'; 'Erdogan' sname: univ: 'YTU' A.email='berdogan@yildiz.edu.tr'; city: 'Istanbul' A.year=2012; email: 'berdogan@yildiz.edu.tr' year: 2012 ile A, bir structure array olur.

Hücre ve yapı dizileri, mat uzantılı dosyalar olarak, daha önce açıklanan <u>save</u> komutuyla kaydedilip, load komutuyla geri çağrılabilir.

num2str(a)
 Bir a sayısını bir karaktere atama (From numeric to (2) string)

```
>> a=10;
>> sonuc=num2str(a)
sonuc =
10
>> ischar(sonuc)
ans =
```

• str2num(a) Karakter olan bir a sayısını sayı değerine atama

```
>> deger=str2num(sonuc)
deger =
 10
>> isnumeric(deger)
ans =
 1
```

mat2str(a) Bir a matrisini bir karakter dizisine atama

```
>> sonuc=mat2str(rand(2))
sonuc =

[0.162611735194631 0.498364051982143;0.118997681558377 0.959743958516081]
>> ischar(sonuc)
ans =
 1

>> isnumeric(sonuc)
ans =
 0
```

int2str(a) Bir a tam sayısını bir karaktere atama

```
>> a=100.254;
>> sonuc=int2str(a)
sonuc =
100
```

char (a)
 Bir a hücresini bir karakter dizisine atama

```
>> sonuc{1,1}='3';
>> sonuc{1,2}='4';
>> sonuc{2,1}='5';
>> sonuc{2,2}=['7' '5';'7' '8'];
>> sonuc
sonuc =
  '3' '4'
  '5' [2x2 char]
>> arama=char(sonuc)
arama =
3
75
78
```

cellstr(a) Bir a karakterini bir hücre dizisine atama

```
>> deneme=cellstr(arama)

deneme =

'3'
'5'
'4'
'75'
'78'
```

num2cell(a) Bir a sayısını bir hücre dizisine atama

```
>> a=2;
>> deneme=num2cell(a)

deneme =

[2]
```

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

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

yapısı düşünülebilir.
```

- Bunun daha gelişmiş biçimi, fprintf ile sağlanır:
- fprintf('Elde edilen sonuc= %6.3f \n',a)

MATLAB/Trigonometrik Fonksiyonlar

•	sin(x)	x açısının sinüsünü verir.
•	asin(x)	sinüsü x olan açıyı verir.
•	cos(x)	x açısının kosinüsünü verir.
•	acos(x)	kosinüsü x olan açıyı verir.
•	tan(x)	x açısının tanjantını verir.
•	atan(x)	tanjantı x olan açıyı verir.
•	cot(x)	x açısının kotanjantını verir.
•	acot(x)	kotanjantı x olan açıyı verir.
•	sec(x)	x açısının sekantını verir.
•	asec(x)	sekantı x olan açıyı verir.
•	csc(x)	x açısının kosekantını verir.
•	acsc(x)	kosekantı x olan açıyı verir.

MATLAB' da trigonometrik fonksiyonlar için tanımlı açı değerleri radyan cinsinden olmalıdır.

Aşağıdaki işlemleri command window'da yapınız.

- 1. fprintf fonksiyonunu kullanarak, a=10.45623 sayısını 3 haneye kadar yazdırınız.
- 2. ['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.
- 6. a değişkenini msgbox(a,'sonuc') ifadesiyle bir GUI'ye yazdırınız.
- 7. b değişkenini msgbox(b,'sonuc') ifadesiyle bir GUI'ye yazdırınız.
- 8. 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.

msgbox(mesaj,başlık)

mesaj karakter dizisi, karakter matrisi veya hücre dizisi şeklinde olmalıdır.

MATLAB/Uygulama-3:Çözüm

```
>> a=10.45623; fprintf('%1.3f',a)
 10.456
 >>
 >>fprintf('sayinin
 degeri=%1.2f',a)
 sayinin degeri=10.46
3
 >>
 >>b=sprintf('sayinin degeri=
 %1.2f',a)
 b =
 sayinin degeri=10.46
 >>ischar(b)
 5 boşluk+5 karakter
(5)
 ans=
(6)
 >>fprintf('%10.2f',a)
 10.46
 >>msqbox(num2str(a),'sonuc')
 🥠 sonuc
 10.4562
 OK.
```


Aşağıdaki işlemleri command window'da yapınız.

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

inputdlg('ifade','başlık')

MATLAB/Uygulama-4:Çözüm

MATLAB/Programı Dallandıran İfadeler

 Dal yapıları, program kodlarından istenilenleri seçen ve onları işleten, istenilen kodları ise değerlendirme dışı bırakabilen MATLAB ifadeleridir.

- if
- Switch, case
- try/catch

yapıları ile oluşturulur. Bu bölümde try/catch yapısına değinilmeyecektir.

MATLAB/if,end yapısı

if (eğer) yapısı bir koşulun gerçekleşmesi durumunda bir işlemi yaptırmak için sıklıkla kullanılır.
 Bu ifade,

```
if koşul if koşul işlem
 işlem işlem
end işlem elseif
 işlem işlem
 işlem
end else
 işlem
end
```

biçimlerindedir.

Örnek: Girilen bir sayının negatif olması durumunda, sayıyı doğal logaritmasıyla değiştiren bir kod düşünelim:

Else yapısı kullanılmasaydı

```
a=input(' bir sayi giriniz= ');
if a<0
 a=log(a);
 "Diğer durumda"
anlamındadır:
 a=a;
 Burada, a>0
 koşulunu temsil eder.
a
```

```
a=input('bir sayi giriniz= ');
if a<0
 a=log(a);
end
if a>0
 a=a;
end
a
```

MATLAB/switch, case yapısı

 switch (değiştir) if yapısına benzer. Burada daha çok sözel olarak belirtilen durumlara göre yönlendirme işlemi yapılır. Bu yapının kullanımı case ile aşağıdaki gibidir;

Örnek: gun degiskeninin, is gunu olup olmadığına karar vermek için aşağıdaki kodlar düşünülür;

```
clear,clc
gun=input('hangi gun=', 's');
switch lower(gun)
 case {'pazartesi', 'sali','carsamba','persembe','cuma'}
 disp('iş günü')
 case {'cumartesi','pazar'}
 disp('TATİL!')
end
```

MATLAB/switch, case yapısı

 Kullanıcı tarafından girilen bir a=10.2424542 değişkeninin virgülden sonra 2'mi 3 hane mi yazdırılacağını sorgulayan bir questdig GUI'sini düşünelim:

butonadi = questdlg(soru, başlık, btn1, btn2, seçenek);

MATLAB/for,end döngüsü

for,end döngüsü bir işlemin birden daha fazla sayıda yaptırılmasında kullanılır.
 (Örneğin, kök bulma problemlerinde kullanılan iterasyon çözümleri). Kullanımı,

```
for i=1:n (i→Tam sayı (integer))
 işlem
end
```

biçimindedir.

Örnek: 1'den N'ye kadar olan sayıların toplamını yapan bir program düşünelim.

```
clear,clc
N=input('bir sayi giriniz=');
say=0; %sayaç
for i=1:N
 say=say+i; %birikimli (kümülatif toplam)
end
say
```

MATLAB/while,end döngüsü

 while,end döngüsü, belirli bir durumun gerçekleşmesi durumunda bir işlemin birden daha fazla sayıda yaptırılmasında kullanılır.

```
done=0;
while done==0
işlem
end
```

- Buradaki, while,end döngüsü, done değişkeni ancak ve ancak
 0 olduğu zaman çalışacaktır.
- 2. Bir önceki satırda, done değişkeni 0 olarak atanmış olduğu için while,end döngüsü çalışır.

Örnek: 1'den N'ye kadar olan sayıların toplamını while,end döngüsü ile yapan bir program düşünelim.

```
clear, clc
N=input('bir sayi giriniz=');
sav=0; i=0; done=0;
while done==0
 i=i+1; %bir önceki örnekte for,end döngüsündeki "i" ye karşılık gelir.
 if i==N
 i, son sayıya (N'ye) ulaştığında, done değişkenine 0'dan farklı bir sayı
 done=1;
 atanır. Böylece, while'ın olduğu satıra gelindiğinde, done "0" olmadığı
 end
 için while, end döngüsü çalışmaz (döngü sonlanır). Program, bu
say=say+i;
 döngünün end satırının hemen altındaki satırdan işleme devam eder
 (burada, say değişkeni command window'da yazdırılır.).
end
say
```

MATLAB/return ve break

```
for i=1:n
 işlem
if koşul
 break;
end
end
işlem
```

```
done=0;
while done==0

 işlem

if koşul
 break;
end
end
işlem
```

break komutu döngüleri sonlandırır.

MATLAB/return ve break

```
for i=1:n
 işlem
if koşul
 return;
end
end
program biter
```

```
done=0;
while done==0

 işlem

if koşul
 return;
end
end
program biter
```

return komutu programı sonlandırır.

 Klavyeden girilen iki sayının toplamının bulunması ve ekrana virgülden sonra 3 hane olarak "toplam işleminin sonucu ... bulunmuştur" şeklinde yazdırılması.

```
clear
clc
% iki sayinin toplaminin bulunmasi.
A=input('birinci sayiyi giriniz= ');
B=input('ikinci sayiyi giriniz= ');
toplam=A+B;
fprintf('toplam isleminin sonucu %1.3f bulunmustur \n',toplam)
```

 Klavyeden girilen N sayısına göre faktöriyel değerini hesaplanması ve virgülden sonra 3 hane olarak "işlem sonucu ... bulunmuştur" şeklinde yazdırılması.

```
clear,clc
 N=input('bir sayi giriniz=');
 faktoriyel=1; %sayac
 for i=1:N
 faktoriyel=faktoriyel*i;
 end
 faktoriyel
fprintf('işlem sonucu %1.3f bulunmuştur \n',faktoriyel)
```

- Klavyeden girilen N sayısına göre;
 - 1' den N' e kadar tamsayıların toplamı
 - 1' den N' e kadar tek tamsayıların toplamı
 - 1' den N' e kadar çift tamsayıların toplamını veren programı yazınız.

```
clear
clc
% 1' den N' e kadar tamsayilarin toplami (T1)
% 1' den N' e kadar tek tamsayilarin toplami (T2)
% 1' den N' e kadar cift tamsayilarin toplamini veren programi yaziniz.(T3)
N=input('N sinir deðerini giriniz= ');
T1=0;T2=0;T3=0;
for i=1:N
  T1=T1+i;
end
for j=1:2:N
  T2=T2+i;
end
for k=2:2:N
  T3=T3+k;
end
fprintf('1 den %d e kadar tamsayilarin toplami= %d \n',N,T1)
fprintf('1 den %d e kadar tek tamsayilarin toplami= %d \n',N,T2)
fprintf('1 den %d e kadar çift tamsayıların toplami= %d \n',N,T3)
```

- Bir metin içinde kaç tane "a" harfi olduğunu bulan programın yazılması.
- a=metin icerisinde kac tane a var

```
clear
clc
a='metin icerisinde kac tane a var';
s=0;
for i=1:1:length(a)
 if a(i)=='a'
 s=s+1;
 end
end
s
```

 input fonksiyonu ve for end döngüsü kullanılarak A matrisi elemanlarını oluşturunuz.

```
clear
clc
m=input('A matrisinin satir sayisini giriniz= ');
n=input('A matrisinin sutun sayisini giriniz= ');
for i=1:m
 for j=1:n
 fprintf('A matrisinin %d,%d.ci elemanini giriniz:',i,j)
 A(i,j)=input(");
 end
end
A
```

1 ve 2. noktanın X ve Y koordinatlarının girilmesinden sonra, (1-2) açıklıklık açısının kaçıncı bölgeye düştüğünü belirleyen, ilgili bölgeyi bir msgbox kutusunda yazdıran bir program yazınız.

Çözüm

```
clear
clc
X1=input('X1=');Y1=input('Y1=');
X2=input('X2=');Y2=input('Y2=');
DX=X2-X1; DY=Y2-Y1;
if (DX>0) & (DY>0)
 a='Aci 1. bolgede';
end
if (DX<0) & (DY>0)
 a='Aci 2.bolgede';
end
if (DX<0) & (DY<0)
 a='Aci 3.bolgede';
end
if (DX>0) & (DY<0)
 a='Aci 4.bolgede';
end
msqbox(a,'Bolge?')
```

1 ve 2. noktanın X ve Y koordinatlarının girilmesinden sonra, (1-2) açıklıklık açısını hesaplayan bir program yazınız.

```
clear
 Çözüm
 clc
 X1=input('X1=');Y1=input('Y1=');
 X2=input('X2=');Y2=input('Y2=');
 DX=X2-X1; DY=Y2-Y1;
 if (DX~=0) & (DY~=0) , a=atan (DY/DX) ; a=a*200/pi;
 if (DX>0) & (DY>0), a=a; end
 if (DX<0) & (DY>0), a=a+200; end
Dış koşul
 if (DX<0) & (DY<0), a=a+200; end
 if (DX>0) & (DY<0), a=a+400; end
 end
 if (DX==0) & (DY>0), a=100; end
 if (DX==0) & (DY<0), a=300; end
 if (DX>=0) & (DY==0), a=0; end
 if (DX<0) & (DY==0), a=200; end
 %veya output a, aşağıdaki biçimde yazdırılabilir.
 fprintf('(1-2) aciklik acisi= %1.5f grad \n',a)
```

MATLAB/Uygulama-12

1 ve 2. noktanın X ve Y koordinatlarının girilmesinden sonra, (1-2) açıklıklık açısını ve (1-2) kenar uzunluğunu hesaplayan bir program yazınız.

```
clear
 Cözüm
 clc
 X1=input('X1=');Y1=input('Y1=');
 X2=input('X2=');Y2=input('Y2=');
 DX=X2-X1; DY=Y2-Y1;
 if (DX~=0) & (DY~=0) , a=atan (DY/DX) ; a=a*200/pi;
 if (DX>0) & (DY>0), a=a; end
 if (DX<0) & (DY>0), a=a+200; end
Dış koşul
 if (DX<0) & (DY<0), a=a+200; end
 if (DX>0) & (DY<0), a=a+400; end
 end
 Sonuclari, ayrıca sprintf fonksiyonu
 ile bir msgbox'a alt alta yazdırınız.
 if (DX==0) & (DY>0), a=100; end
 if (DX==0) & (DY<0), a=300; end
 if (DX>=0) & (DY==0), a=0; end
 if (DX<0) & (DY==0), a=200; end
 S=sqrt(DX^2+DY^2);%kenar
 fprintf('(1-2) aciklik acisi= %1.5f grad n',a)
 fprintf('(1-2) kenar uzunlugu= %1.3f m',S)
```

MATLAB/Uygulama-13

• Kullanıcıyı,1'i seçmesi durumunda YTÜ web sayfasina, 2'yi seçmesi durumunda istediğiniz bir web sayfasina yönlendiren bir menü programı yazınız.

Çözüm

```
clear
clc
disp('[1]...YTU web sayfasi')
disp('[2]...Bahattin Erdogan web sayfasi')
a=input('<Selection>=');

while (a>2)|(a<=0)
 a=input('lütfen seçim numarasını doğru giriniz');
end

if a==1
 web www.yildiz.edu.tr -browser
end
if a==2
 web www.yildiz.edu.tr/~berdogan -browser
end
end</pre>
```

MATLAB/Uygulama-14

n sayıda ölçünün tek tek düzeltmesi ve standart sapması girildiğinde ilgili ölçünün kaba hatalı olup olmadığını belirleyen, kaba hatalı ölçüleri (varsa) yazdıran bir program oluşturunuz.

Çözüm


```
clear,clc
n=input('olcu sayisi=');say=0;
for i=1:n
 v=input('duzeltme=');
 s=input('standart sapma=');
 if abs(v) >= (3*s)
 disp('----')
 disp([int2str(i) '. olcu kaba hatali'])
 disp('----')
 sav=sav+1; KH(sav,1)=i;
 end
 if abs(v) < (3*s)
 disp('----')
 disp([int2str(i) '. olcu normal'])
 disp('----')
 end
end
if say==0
 disp('Kaba hatali olcu yok')
end
if say>0
 disp('Kaba hatali olan olculer')
 KH
end
```

- Matlab'de grafikler "figure" penceresinde çizdirilir.
- İki ve üç boyutlu çizim yanı sıra, kutupsal koordinat sisteminde de çizim olanağı bulunur (bak., polar).

İki Boyutlu Koordinat Sistemi

Üç Boyutlu Koordinat Sistemi

- Matlab'de en temel çizim fonksiyonu plot'dur.
- Örneğin, x=0:0.1:5 olan bir dizi vektör elemanlarına karşılık, y=x.^3+x.^2 fonksiyon değerleri hesaplatılsın.
- plot(x,y) ile aşağıdaki grafik çizdirilir.

- Çizilen grafiğin üzerinde birçok değişiklik yapmak mümkündür.
- Bunun için "Edit plot" düğmesi tıklanır.
- İlgili nesne (çizdirilen eğri, eksenler vb.) iki kez tıklanarak beliren "Property Editor" penceresinden istenilen değişiklikler yapılabilir.
- Property Editor penceresinden yapılan her türlü değişikliği, <u>komut</u> olarak yaptırmak mümkündür.

Örneğin, plot (x,y,'-o') hem ardışık noktaları şekildeki gibi birleştirir, hem de x,y nokta çiftlerini grafik üzerinde bir "o" sembolü ile işaretler.

plot(x,y,'-o') ile ilgili grafik aşağıdaki gibi olur.

 Aşağıdaki ifadelerle çizimi tekrarlayınız:


```
plot(x,y,'-o')
plot(x,y,'-*')
plot(x,y,'-+')
plot(x,y,'-^')
plot(x,y,'-.')
```

- Sözü edilen grafik üzerindeki o,*,+ gibi sembollere marker denir.
- plot fonksiyonu ile ilgili eğrinin rengini değiştirmek de mümkündür:

```
plot(x,y,'r') kırmızı (red)
plot(x,y,'k') siyah
plot(x,y,'b') mavi (blue)
plot(x,y,'g') yeşil (green)
```

 Grafik çizimlerinde grafik için başlık oluşturmak, x-y eksen takımlarını isimlendirmek ihtiyaçları duyabiliriz. Bu durumlarda sırası ile "title", "xlabel" ve "ylabel" fonksiyonları kullanılır.

```
>> x=[0:0.1:5];
>> y=x.^3+x.^2;
>> plot(x,y)
>> title('x.^3+x.^2 fonksiyonu grafiği')
>> xlabel('x ekseni')
>> ylabel('y ekseni')
```


 Matlab' da bazı durumlarda değişkenin ve fonksiyonun sadece ilgilenilen aralıklarda değişiminin çizilmesi istenebilir.

Fonksiyon	Tanımı
axis([xmin xmax ymin ymax])	Eksen takımını verilere göre yeniden yapılandırır.
axis equal	Eksen takımlarını eşit ölçekli ve artımlı yapılandırır.
axis square	Eksen takımlarını eşit uzunlukta kare olarak yapılandırır.
axis normal	axis equal ve axis square fonksiyonlarının etkilerini kaldırır.
axis off	Eksen takımlarını, etiketlerini ve eksen üzerindeki sayıları kaldırır.
axis on	Eksen takımlarını ve diğer özellikleri geri getirir.

MATLAB/Grafik-Kaydetme ve kopyalama

- Çizilen grafikleri kaydetmek için Figure penceresindeki "File" menüsünden "Save" veya "Save As" seçenekleri seçilir. Grafikler, "fig" uzantılı dosyalar olarak ilgili klasöre kaydedilirler.
- Çizilen grafiklerin başka bir ortama aktarılmaları için, "Edit" menüsünün altındaki "Copy Figure" seçeneği seçilir. (Not: Kopyalamanın arka plan rengini ayarlamak için "Copy Options" seçeneğine bakınız.)

MATLAB/Grafik-Aynı eksen takımına farklı grafikler çizdirme

- Aynı eksen takımına farklı grafikleri çizdirmek için hold on ve hold off komutları kullanılır. Bu iki komut arasına yazılan her türlü grafiğin çizimi aynı eksen takımında gösterilir.
- Örneğin, ya=[1;1.2;2.4;4.5] ve yb=[0.5;0.8;1.8;0] vektörleri ile ifade edilen iki farklı ölçü grubunu x=[1;2;3;4] vektörüne göre aynı eksen takımında çizdirmek için aşağıdaki komutları yazmak yeterlidir:

hold on, plot(ya), plot(yb, 'r'), hold off

Not: Eğer x ekseni, bu örnekte olduğu gibi, y değerlerinin indisini, yani kaçıncı değer olduğunu, gösteriyorsa, plot fonksiyonunda x'in yeniden belirtilmesine gerek yoktur.

Alternatif olarak plot(x,ya,x,yb) veya plotyy(x,ya,x,yb) kullanılabilir.

MATLAB/Grafik-Çoklu Grafiklerin Oluşturulması

• figure fonksiyonu farklı verilere ait grafiklerin farklı pencerelerde gösterilmesine olanak sağlar.

```
x=[0:0.1:5];
y1=x.^3+x.^2;
y2=x.^4+x.^2;
figure(1)
plot(x,y1)
figure(2)
plot(x,y2,'r')
```


MATLAB/Grafik-Alt Grafiklerin Oluşturulması

 Matlab' da aynı grafik penceresinde birden fazla grafiğe yer vermek subplot fonksiyonu sayesinde mümkün olmaktadır. Genel kullanımı subplot(a,b,c) şeklindedir. Bu durumda grafik penceresi axb boyutunda yapılandırılır; c ise grafik komutlarının işletileceği alt pencere numarasıdır.

```
x=[0:0.1:5];
y1=x.^3+x.^2;
y2=x.^4+x.^2;
y3=x.^4+x.^3;
y4=x.^5+x.^2;
subplot(2,2,1)
plot(x,y1)
title('y1=x.^3+x.^2','fontsize',14)
subplot(2,2,2)
plot(x,y2)
title('y2=x.^4+x.^2','fontsize',14)
subplot(2,2,3)
plot(x,y3)
title('y3=x.^4+x.^3','fontsize',14)
subplot(2,2,4)
plot(x,y4)
title('y4=x.^5+x.^2','fontsize',14)
```


MATLAB/Grafik-Alt Grafiklerin Oluşturulması

Örnek: ya=randn (1000,1) ve yb=randn (1000,1) *3 biçiminde iki ölçü grubu oluşturalım. (randn fonksiyonu, beklenen değeri 0, standart sapması 1 olan normal dağılmış sayı üretir). ya'nın standart sapması 1, yb'nin standart sapması ise 3'tür.

Bu ölçülerin, a ve b kaynaklarından elde edildiğini ve de standart sapmalarını <u>bilmediğimizi</u> düşünelim. Hangi ölçü grubunun daha kaliteli olduğunu (standart sapmasının düşük olduğunu) grafik üzerinden görebilmek için, bir önceki örnekteki hold on/hold off komutlarını kullanarak bunları çizdirmek yeterli olacaktır:

hold on, plot(ya), plot(yb, 'r'), hold off

Böylece, kırmızı ile gösterilmiş yb ölçülerinin sıfırdan daha çok saptıkları, dolayısıyla standart sapmasının daha yüksek olduğu bilgisi grafik üzerinden kolaylıkla okunabilmektedir.

Not: sqrt (yb' *yb/999) işlemi, ya'nın deneysel standart sapmasını verecektir (bkz. İstatistik Ders Notları). Bu değerin "3" kuramsal standart sapma değerine yakın olacağına dikkat ediniz.

 Bir önceki örnekte kullanılan ya ve yb ölçülerinin birbirleriyle nasıl bir ilişkide olduğunu görmek için,

komutunu kullanmak yeterlidir.

- İlgili grafikten, ya ve yb ölçüleri arasında anlamlı bir ilişki (korelasyon) olmadığı bilgisi hemen türetilebilir. Çünkü beklenen değerleri 0 olan bu iki gruba ilişkin ölçü çiftleri, 0 merkezinde düzgün olarak (daire biçiminde) dağılmışlardır.
- İki ölçü grubu arasında korelasyon olabilmesi için, bu nokta bulutunun bir doğru etrafında gözlenmesi gerekir.

Bir önceki örnekte kullanılan yb ölçülerini, yb=2+3*ya+randn (1000,1) *1, biçiminde ya ölçülerine bağlı olarak üretelim. Bu durumda,


```
plot(ya,yb,'.')
```

ile oluşturulan grafikten ya ve yb ölçüleri arasındaki korelasyonun varlığı hemen görülecektir.

- Mühendislik uygulamalarında en çok karşılaşılan problemlerden biri de F(x)=0 biçimindeki bir denklemin ilgili aralıktaki kökünü (fonksiyonu sıfır yapan x değerini) bulmaktır. Sayısal analizde kullanılan Newton-Raphson gibi yöntemlerde kökün yaklaşık değerine ihtiyaç vardır. Bu yaklaşık değeri bulmak için grafik çizimi oldukça kullanışlı olmaktadır. Örneğin,
- F(x)=x³+x²-5=0 gibi bir denklemin -2 ile 2 arasındaki yaklaşık kökünü bulmak için,
 x=-2:0.1:2 biçiminde x değerleri ve y=x.^3+x.^2-5 ile de bu x'lere karşılık y değerleri üretilir.

komutlarıyla aşağıdaki grafik çizdirilir.(grid on komutu şekildeki grid ağını çizer)

- y=0 doğrusunun eğriyi kestiği noktadan, x eksenine hayali bir dik inilirse, bu dikin gösterdiği x değeri, F(x) denklemini sağlayan kök olacaktır. Buradan kökün yaklaşık değerinin 1.4 olduğu sonucuna kolaylıkla ulaşılır.
- Not: Figure penceresindeki büyütme özelliği ile, ilgili kesişim noktasına zoom yapılarak, yaklaşık kök daha hassas biçimde belirlenir.

MATLAB/Grafik-Basic Fitting Tool

- Bir mühendis, bir olayı gözler ve gözlem sonucunda elde ettiği ölçüler yoluyla olayı matematiksel eşitliklerle açıklamaya çalışır. Böylesi eşitliklere, kısaca "model" adı verilir.
- Figure penceresinde yer alan "Tools" menüsü içindeki "Basic Fitting" seçeneği grafik üzerindeki x ve bunlara karşılık gelen y değerlerini kullanarak, bunlara <u>en iyi uyan</u> y=f(x) polinomunu tanımlar. Böylece oldukça pratik bir biçimde model oluşturulur.
- Burada hatırlatılması gereken iki nokta vardır:
 - (1) Eğer nokta çifti (x,y) sayısı uydurulan polinomun bilinmeyen sayısına eşitse, bulunan fonksiyon bir enterpolasyon polinomudur.

(Not: n. dereceden bir polinomun n+1 adet bilinmeyeni olduğunu hatırlayınız: Örneğin 4. dereceden bir polinom; $y=ax^4+bx^3+cx^2+dx+e$ dir ve bilinmeyen sayısı 5'dir)

(2) Eğer nokta çifti sayısı, uydurulan polinomun bilinmeyen sayısından fazlaysa en uygun polinom bir "en küçük kareler" kestirim yöntemi sonucudur. y değerleri hatalı büyüklüklerse (yani ölçü ise), basic fitting ile uydurulacak polinomun bilinmeyen sayısı her zaman ölçü sayısından küçük olmalıdır!

MATLAB/Grafik-Basic Fitting Tool

Örnek: Aşağıdaki tabloda f= 5, 10, 15 ve 20 değerlerine karşılık t-dağılımının α=%5 güven sınırları (t, değerleri) verilmektedir. t=af³+bf²+cf+d polinomunu "basic fitting" özelliğini kullanarak belirleyiniz. f=9 için t=2.26 olduğuna göre elde edilen enterpolasyon polinomun doğruluğunu test ediniz.

 f
 5
 10
 15
 20

 t
 2.57
 2.23
 2.13
 2.09

Çözüm: x=[5;10;15;20] ve y=[2.57;2.23;2.13;2.09] olsun. plot(x,y) ile ilgili eğri çizilir.

- Figure penceresindeki "Tools" menüsünden, "Basic Fitting" seçeneği seçilir.
- Açılan, "Basic Fitting"
 penceresinden ilgili polinom
 (burada, cubic, yani 3.derece) ve
 ardından, "show equations"
 seçeneği işaretlenir.
- Şekil üzerinde gösterilen f(x) eşitliği, bize enterpolasyon polinomunu vermektedir.
- Bu denklemde, x=9 girilirse, y=2.24 değeri elde edilir. f=9 için t=2.26 olduğu bilindiğine göre, enterpolasyon polinomumuzun doğruluğu-bu aralık için-%2'dir.

MATLAB/Grafik-Basic Fitting Tool

Örnek: Aşağıdaki tabloda, x zamanlarına karşılık y ölçüleri elde edilmiştir. Ölçülere en iyi uyan y=a+bx doğrusunu belirleyiniz (En küçük kareler kestirim yöntemi)

Х	0	1	2	3	4	5
у	10.06	9.36	16.69	22.28	25.44	27.75

Çözüm: Tablodaki değerler x ve y vektörlerine atanır. plot(x,y,'o') ile ilgili eğri çizilir. Basic Fitting penceresinde, "linear", "show equation", "plot residuals" seçenekleri işaretlendiğinde, aşağıdaki grafik oluşturulur.

MATLAB/Grafik-Çubuk (bar) ve stem grafiği

- Matlab'de farklı gösterimlere göre çizim yapmak mümkündür. Bunlardan ikisi bar(...) ve stem(...) çizim fonksiyonlarıdır.
- Örnek: x=[5;10;100;20;2] vektör elemanlarının bar ve stem grafik olarak göstermek isteyelim. bar(x) ve stem(x) aşağıdaki grafikleri çizdirecektir.

MATLAB/Grafik-pie fonksiyonu

pie([dizi elemanları]) fonksiyonu dairesel grafikler oluşturmak için kullanılır.

a=[5 4 8 9]; pie(a)

MATLAB/Grafik-pie fonksiyonu

 Sınıflara göre öğrenci sayıları verildiğine göre, bu değerlerin yüzdelik dağılımlarını bir grafik üzerinde gösterelim.

```
clear
clc
a=[250, 225, 400, 212, 225];
b={'hazirlik','1.sinif', '2.sinif','3.sinif','4.sinif'};
pie(a,b)
```


MATLAB/Grafik-pie fonksiyonu

```
clear
clc
a=[250, 225, 400, 212, 225];
pie(a)
legend('hazirlik','1.sinif', '2.sinif','3.sinif','4.sinif');
```


MATLAB/Grafik-Histogram

- Ölçülerin hangi istatistiksel dağılıma uyduğunu görebilmek için, frekans (sıklık) değerleri hesaplanır ve histogram grafikleri çizilir.
- Elimizde, aynı dağılımda olduğu bilinen bir x ölçü vektörü varsa, hist(x) fonksiyonu otomatik olarak bir histogram grafiği çizer.
- Örneğin, x=randn (100,1) *3 biçiminde normal dağılmış bir ölçü grubu üretelim.
 hist(x) ile aşağıdaki histogram grafiği oluşturulur (Her bir barın üst noktası birleştirildiğinde oluşan eğrinin bir normal dağılım eğrisi veya diğer adıyla çan eğrisi biçiminde olduğu görülecektir.)

MATLAB/Grafik-Vektör çizimi

- x ve y koordinat değerlerine sahip bir noktanın dx ve dy kadar yer değiştirdiği düşünülsün.
 Bu noktadaki (dx,dy) vektörünü çizdirmek istediğimizde, quiver fonksiyonu kullanılır.
- Örneğin, bir jeodezik dik koordinat sisteminde iki noktanın koordinatları x=[1000;2000],
 y=[5000;1000] vektörleri, bu noktadaki değişimler ise dx=[1;2] ve dy=[-0.5;0.8] ile tanımlansın.

quiver (y, x, dy, dx) (Not: Bir jeodezik dik koordinat sisteminde x ve y'nin yer değiştirdiğini hatırlayınız!)

komutu ile bir jeodezik dik koordinat sisteminde vektör çizimi gerçekleştirilir.

Vektörleri ölçeklendirmek için, s ölçek faktörü quiver fonksiyonuna beşinci bir değişken olarak eklenmelidir;

quiver (y,x,dy,dx,s)

MATLAB/Grafik-Kanava Çizimi

 Bir jeodezik dik koordinat sistemindeki x ve y koordinatları verilen jeodezik noktaları, nokta sembolleri üçgen olacak biçimde çizdiriniz.

Nokta	P1	P2	P3	P4
x (m)	500.00	550.00	1000.00	1200.00
y (m)	500.00	750.00	1500.00	800.00

MATLAB/Grafik-Line Fonksiyonu

 Koordinatları belirli iki noktayı doğrusal olarak birleştirmek için line([x1 x2],[y1 y2]) şeklinde kullanılır.

```
clear
clc
ad=[1 2 3 4];
x=[500 550 1000 1200];
y=[500 750 1500 800];
hold on
plot(y,x,'^')
axis([200 1700 200 1500])
axis equal
for i=2:length(x)
  line([y(i-1) y(i)],[x(i-1) x(i)]);
end
for i=1:length(ad)
 text(y(i),(x(i)+50),num2str(ad(i)))
end
hold off
```


text(X,Y,'string')

MATLAB/Grafik-Patch Fonksiyonu

 Koordinatları belirli alanı doldurmaya yarar. Kullanımı patch(X,Y,C) şeklindedir. Burada C taranacak rengi belirler.

clear clc x=[500 550 1000 1200]; y=[500 750 1500 800]; patch(y,x,'r')

MATLAB/Grafik-fplot Fonksiyonu

 Belirtilen x ve y aralıklarında karakter dizisi kullanılarak ifade edilen fonksiyonun grafiğini çizdirir. fplot('fonksiyon',[xmin xmax ymin ymax]) şeklinde kullanılır.

Sınır değer olarak sadece x ekseninin belirtilmesi yeterli olacaktır.

MATLAB/3B Grafik-plot3 fonksiyonu

 Aynı uzunluktaki üç vektörün birbirlerine göre değişimlerini çizgisel grafiklerle ifade etmemizi sağlar. plot3(x,y,z) şeklinde kullanılır.

```
t = 0:pi/50:10*pi;
plot3(sin(t),cos(t),t);
xlabel('x ekseni');
ylabel('y ekseni');
zlabel('z ekseni');
```


MATLAB/3B Grafik- meshgrid ve mesh fonksiyonları

- meshgrid fonksiyonu x ve y vektörleri ile belirtilen alanı, X ve Y matrislerine dönüştürür. [X,Y]=meshgrid(x,y) şeklinde kullanılır.
- mesh fonksiyonu ise Z=f(X,Y) ile belirli iki değişkenli fonksiyonun belirttiği yüzeyi renkli ağ örgüsü şeklinde çizer. mesh(X,Y,Z) şeklinde kullanılır.

-2 < x < 2, -2 < y < 2, aralığı için

```
[X,Y] = meshgrid(-2:0.2:2, -2:0.2:2);
Z = X .* exp(-X.^2 - Y.^2);
mesh(X,Y,Z)
```


MATLAB/3B Grafik- surf fonksiyonu

 surf fonksiyonu ise Z=f(X,Y) ile belirli iki değişkenli fonksiyonun belirttiği yüzeyi çizer. surf(X,Y,Z) veya surf(Z) şeklinde kullanılır.

-2 < x < 2, -2 < y < 2, aralığı için

```
[X,Y] = meshgrid(-2:0.2:2, -2:0.2:2);
Z = X .* exp(-X.^2 - Y.^2);
surf(X,Y,Z)
```


surfl ve surfc fonksiyonlarını da inceleyelim

MATLAB/3B Grafik- contour fonksiyonu

- Yüzeylere ait eşyükselti eğrilerinin x-y düzleminde çizdirilebilmesi için contour fonksiyonundan yararlanılır. [C,H]=contour(x,y,z) şeklinde kullanıldığı durumda eş yükselti değerlerini [C,H] vektörüne atayacaktır.
- Ayrıca, clabel(C,H) komutu ile eşyükselti değerleri grafik üzerinde gösterilebilir.


```
[X,Y] = meshgrid(-2:0.2:2, -2:0.2:2);

Z = X .* exp(-X.^2 - Y.^2);

[C,H]=contour(X,Y,Z);

clabel(C,H)

colorbar
```


MATLAB/Grafik-İnterpolasyon

- x ve y koordinatları bilinen noktalara ilişkin üçüncü bir bilgi (örneğin, yükseklik, yükseklik değişimi, sıcaklık, nem, basınç, gelgit deformasyonu, anomali vb.) olduğunda, noktaların çevrelediği alanın içindeki hayali noktalar için bu bilgiler, çeşitli matematiksel yaklaşımlarla üretilebilir: Bu işleme, kısaca, interpolasyon denir.
- Böylesi hayali noktalar, alanın içindeki belirli büyüklükteki kareler ağının köşe noktaları olabilir. Bu noktalara grid noktaları denir. Matlab'de, sonraki interpolasyon işlemlerinde kullanılmak üzere, meshgrid fonksiyonu ile bu noktaların x-y koordinatları belirlenir.
- Öncelikle, x ve y eksenleri, söz konusu karenin kenar büyüklüğü kadar parçalara ayrılır.
 Örneğin, kenar büyüklüğü 10 m olsun: Böylece eksenler aşağıdaki biçimde 10 m'lik parçalara bölünür;

```
x1=xmin:10:xmax; y1=ymin:10:ymax
```

- Daha sonra, [XI, YI]=meshgrid(x1,y1) ile gridlerin köşe nokta koordinatları XI ve YI matrislerine yazdırılır.
- HI=griddata(y,x,H,YI,XI,'v4') fonksiyonu ile x ve y koordinatlarına sahip jeodezik noktalardaki üçüncü bilginin toplandığı H, koordinatları XI ve YI'da tanımlanmış grid noktaları için v4 yöntemiyle interpole edilir; grid noktalarına ilişkin üçüncü bilgi HI vektöründe toplanır. (Not: v4 yönteminden başka, cubic, linear, nearest gibi interpolasyon yöntemleri de bulunur)

MATLAB/Grafik-İnterpolasyon

Örnek: Nokta koordinatları, x=[1000;1200;4000;1000], y=[1500; 2000;3000;3500] ile ve bu noktaların yükseklikleri, н=[100.0000;95.9850;50.5000;140.1200] ile tanımlansın. Bölgeyi 10 m'lik gridlere bölerek, bölgenin yükseklik değerlerini gösteren bir renk haritası hazırlayınız.

Not: v4 interpolasyonu yerine, diğer interpolasyon yöntemlerini kullanarak aradaki farkları irdeleyiniz.

- Program sonuçlarının otomatik olarak farklı bir dosyaya yazdırılması veya bir dosyadaki bilgilerin okunarak program içerisinde kullanılması, programcılıkta oldukça sık başvurulan çıktı alma ve veri girişi yöntemleridir.
- Dosya yazdırma, çıktı almaya; Dosya okuma ise veri girişine karşılık olan işlemlerdir.
- Matlab'de dosya yazdırma, en basit biçimde, diary komutuyla gerçekleştirilir. Kullanımı ise aşağıdaki biçimdedir;

```
a=10;
diary sonuc.txt
 disp('-----')
 disp(a)
diary end
```

- lki diary komutu arasındaki
 "command window" da yazdırılacak
 her türlü bilgi, sonuc.txt dosyasına
 yazdırılır. sonuc.txt dosyası,
 mevcut klasörün içinde oluşturulur,
- Örnekteki, sonuc.txt dosyası yerine başka dosya tür ve isimleri kullanılabilir.
- Yazdırılacak olan dosya, daha önce oluşturulmuş bir dosya ise, çıktı dosyanın içindeki metinin altına yazdırılır.

- Daha gelişmiş dosya yazdırma, fopen, fprintf ve fclose fonksiyonlarının kullanımı ile gerçekleştirilir.
- Bu fonksiyonlar ile dosya yazdırmada, yazdırılacak olan metnin "command window" da gösterilmesine gerek yoktur.
- fopen, program çıktılarının yazdırılacağı dosyayı açar, fprintf yazdırır ve fclose ise yazdırma işlemini sonlandırır.

```
ifade=fopen('dosya_adi', 'izin')
fprintf(ifade,'aciklama',değişken)
fclose(ifade)
```

 Örneğin, bir a kenarı programda hesaplatılmış olsun. Bu programın a çıktısını, kenar.txt isimli bir dosyaya yazdırmak için, aşağıdaki kodlar düşünülür;

```
a=150.0234234;
fid=fopen('kenar.txt','w');
fprintf(fid,'kenar uzunluğu=%1.4f',a);
fclose(fid);
```

Dosya yazdırma ve okumada kullanılan izinler

Tip	Açıklama
ʻr'	Dosyayı sadece okumaya açar. (Yazma işlemine izin vermez)
'r+'	Dosyayı yazmaya ve okumaya açar.
'W'	Var olan bir veri dosyası içindeki bilgileri siler, dosya yoksa oluşturur ve dosyayı yazmaya açar.
'W+'	Var olan bir veri dosyası içindeki bilgileri siler, dosya yoksa oluşturur ve dosyayı okumaya ve yazmaya açar.
ʻa'	Var olan bir veri dosyasını yazmak için açar, dosya yoksa oluşturur ve girilecek bilgileri dosya sonuna ekler.

 Örnek: a=[3.12356 4.12456 1;5.8463 6.45111 2;4 5 6] biçiminde verilen bir a matrisini, elemanları virgülden sonra 4 hane olacak biçimde, mat.out dosyasına yazdıran bir program yazınız.

```
a=[3.12356 4.12456 1;5.8463 6.45111 2;4 5 6]
fid = fopen('mat.out','w');
fprintf(fid,'%1.4f%10.4f%10.4f\n',a);
fclose(fid);
```

 Örnek: kenar=1500.123 m ve aciklik=103.3367 grad olan değişkenleri, sonuc.out dosyasına alt alta yazdırınız.

```
kenar=1500.123;
aciklik=103.3367;
fid=fopen('sonuc.out','w');
fprintf(fid,'kenar=%1.3f m\n',kenar);
fprintf(fid,'aciklik=%1.4f grad',aciklik);
fclose(fid)
```

- Fahrenhayt ve santigrat değerleri arasında istenilen bir aralıkta dönüşüm yapan ve sonuçları .txt dosyasına yazdıran matlab kodunu yazınız.
- fahrenhayt=1.8*santigrat+32;

```
Tbasla=input('llk sicaklik degerinin yaziniz:');
Tson=input('Son sicaklik degerinin yaziniz:');
nTemp=input('Kac deger istediginizi giriniz:');
santigrat=linspace(Tbasla,Tson,nTemp);
fahrenhayt=1.8*santigrat+32;
fid=fopen('temp.txt','w+');
fprintf(fid,'sicaklik donusum tablosu\n');
fprintf(fid,'----\n'):
fprintf(fid,' santigrat fahrenhayt\n');
for k=1:nTemp
  fprintf(fid, '%f %f \n', santigrat(k), fahrenhayt(k));
end
fclose(fid);
```

```
temp.txt x

| Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu | Sicaklik donusum tablosu tablosu | Sicaklik donusum tablosu t
```

- Veri dosyalarının okunması amacı ile fscanf fonksiyonu kullanılabilir.
- [dizi,sayi]=fscanf(ifade,'format',alan) şeklinde kullanımı vardır.
- Bir önceki uygulamada mat.out dosyasına yazdırdığımız matrisi tekrar Matlab ortamında okutalım.

```
fid=fopen('mat.out','r+');
[dizi,sayi]=fscanf(fid,'%f',inf)
```

```
dizi =

3.1236
5.8463
4.0000
4.1246
6.4511
5.0000
1.0000
2.0000
6.0000

sayi =
```

```
fid=fopen('mat.out','r+');
[dizi,sayi]=fscanf(fid,'%f',[3 3])
```


```
dizi =

3.1236  4.1246  1.0000
5.8463  6.4511  2.0000
4.0000  5.0000  6.0000

sayi =

9
```

 Matlab'de dosyaların içindeki kolon yapısındaki metinlerin okunması için textread fonksiyonu bulunmaktadır. Örneğin, aşağıda koordinat.txt dosyasındaki verilerin okunması istensin:

Bunun için,

```
[nokta,x,y]=textread('koordinat.txt','%s%f%f')
```

fonksiyonu kullanılır. nokta, nokta isimlerini içeren bir hücre dizisi; x, x koordinat vektörü ve y, y koordinat vektörü olarak atanır.

```
[a, b, c,...]=textread('dosya adi','format')
```

 Örnek: Koordinat dosyası, aşağıdaki gibi olan bir koordinat.txt dosyasından, nokta isimlerini, x ve y koordinatlarını textread fonksiyonu kullanarak uygun değişkenlere atayınız.

Nirengi koordinatları				
NN	x (m)	y (m)		
P1	1000.1234	1300.23423		
P2	1300.5673	1450.98563		
P3	2000.1500	2000.11000		
P4	3500.3100	1000.12000		


```
[nokta,x,y]=textread('koordinat.txt','%s%f%f','headerlines',2)
```

'headerlines 'komutu ve ardından gelen sayı, dosyanın başlangıcından itibaren kaç tane satırın dikkate alınmayacağını gösterir.

koordinat.txt dosyasında ilk iki satır alınmadan nokta isimleri, x ve y koordinatları okunmuştur.

Excel' den veri okutmak amacıyla xlsread fonksiyonu kullanılır.

num = xlsread('filename', sheet, 'range')

A = xlsread('deneme.xlsx', 1, 'C4:D7')

MATLAB/Fonksiyon Dosyası Oluşturma

- Matlab fonksiyonları (örneğin, inv, disp, num2str,det, textread...) kullanıcının bir başka programa gerek duymaksızın temel işlemleri kolayca yapabilmesini sağlar.
- Kullanıcılar kendi fonksiyonlarını geliştirebilirler.
- Fonksiyonlar, bir m-dosyası biçiminde saklanır ve bu dosyalara, fonksiyon dosyaları adı verilir.
- Fonksiyon oluşturmanın iki önemli getirisi vardır:

Sürekli olarak uygulanan bir işlem için kod tekrarını önler (örneğin, açıklık açısı için yazılmış bir fonksiyon aciklik ise, programın ilgili yerinde "aciklik (X1,Y1,X2,Y2)" fonksiyonu (1-2) veya (2-1) aciklik acisini doğrudan üretecektir.

Fonksiyonlarda kullanılan değişkenler yereldir (local variables). Yani workspace içinde diğer program türlerinin değişkenleri (global variables) gibi yer işgal etmezler.

MATLAB/Fonksiyon Dosyası Oluşturma

 Örnek: Koordinatları bilinen iki nokta arasındaki yatay uzunluğu hesaplayan kenar isimli bir fonksiyon oluşturunuz.

 Fonksiyonların, biçim olarak, diğer programlardan tek farkı,

```
function output=fonk_ismi(input)
```

ile başlaması ve fonksiyon dosyasının sonunda end ile bitmesidir.

- function komutunun bulunduğu ilk satırdan hemen sonra gelen açıklama (comment) satırları, ilgili fonksiyonun "yardım" metinleridir.
- Fonksiyon ismiyle, fonksiyon dosyasının ismi <u>aynı olmalıdır.</u>

MATLAB/Fonksiyon Dosyası Oluşturma

Örnek: Hem açıklık açısını hem de kenar uzunluğunu üreten aci_kenar isimli bir fonksiyon oluşturunuz.

```
function [a,S] = aci_kenar(X1,Y1,X2,Y2)
%[a,S]=aci_kenar(X1,Y1,X2,Y2) fonksiyonu (1-2) açiklik açisini
%(a) ve 1-2 kenar uzunlugunu hesaplar
DX=X2-X1;DY=Y2-Y1;
if (DX\sim=0)&(DY\sim=0),a=atan(DY/DX);a=a*200/pi;
 if (DX>0)&(DY>0),a=a;end
 if (DX<0)&(DY>0),a=a+200;end
 if (DX<0)&(DY<0),a=a+200;end
 if (DX>0)&(DY<0).a=a+400;end
end
if (DX==0)&(DY>0),a=100;end
if (DX==0)&(DY<0),a=300;end
if (DX>=0)&(DY==0),a=0;end
if (DX<0)&(DY==0),a=200;end
S=sqrt(DX^2+DY^2);%kenar
end
```

- Bir fonksiyonun birden fazla çıktısı olabilir.
 Bu örnekte a ve S gibi iki çıktı
 bulunmaktadır.
- a, açıklık açısını, S ise kenar uzunluğunu göstermektedir.
- aci_kenar(X1,Y1,X2,Y2) komutuyla, ilk output, yani açıklık açısını belirten a değişkeni üretilir.

MATLAB/ Derleyici (Compiler)

- C, Pascal, Basic gibi yüksek veya orta düzey dillerde yazılan bir programın çalışabilmesi için önce makine diline çevrilmesi gerekir; bu işleme derleme (compilation) denir.
 Derleme işini yapan programlar da derleyici (compiler) olarak adlandırılır.
- MATLAB'de sadece m-fonksiyon veya grafik kullanıcı arayüzü (GUI) şeklindeki programlar derlenebilmektedir.
- MATLAB derleyicisi (mcc) ile MATLAB'de oluşturulan m-fonksiyon dosyaları C/C++ dosyalarına, .c dosyalar da MATLAB formatına dönüştürülebilir.

>> mcc -m dosya_adi

yazımı ile dosya_adi.m adlı dosya kendi başına çalışabilen dosya_adi.exe haline ve C koduna dönüştürülür.

>> mcc -p dosya_adi

yazımı ile dosya_adi.m adlı dosya kendi başına çalışabilen dosya_adi.exe haline ve C++ koduna dönüştürülür.

MATLAB/ Derleyici (Compiler)

 Klavyeden girilen iki sayının toplamını hesaplayan programın derlenerek .exe file haline getirilmesi

```
%iki sayinin toplamini hesaplayan program
a=input('birinci sayiyi giriniz= ');
b=input('ikinci sayiyi giriniz= ');
c=a+b;
fprintf('%f ve %f in toplami %f dir',a,b,c)
```

>>mcc –m toplama (komut satırına yazılarak exe dosyası oluşturulur)

```
Yönetici: C:\Windows\system32\cmd.exe

Microsoft Windows [Sürüm 6.1.7601]

Telif Hakkı (c) 2009 Microsoft Corporation. Tüm hakları saklıdır.

C:\Users\Bahattin\cd..

C:\Users\cd..

C:\Users\cd..

C:\Yod program files

C:\Program Files\MATLAB\cd. r2012a

C:\Program Files\MATLAB\R2012a\cd bin

C:\Program Files\MATLAB\R2012a\cd bin\toplama
birinci sayiyi giriniz= 2


ikinci sayiyi giriniz= 3

2.000000 ve 3.000000 in toplami 5.000000 dir


C:\Program Files\MATLAB\R2012a\bin\__
```

MATLAB/ Derleyici (deploytool)

 Oluşturulan .exe dosyasının MATLAB kurulu olmayan bir bilgisayarda çalışabilmesi için MATLAB Compiler Runtime (MCR) programının kurulması gerekir. MCR farklı MATLAB versiyonları için değişiklik gösterir. exe dosyası hangi MATLAB versiyonunda derlendiyse ilgili MCR bilgisayarda kurulmalıdır. Kullanıcıya .exe uzantılı dosyanın çalışabilmesi için gerekli tüm dosyaların verilmesi gerekir. Bu amaçla deploytool fonksiyonu kullanılabilir.

MATLAB/ Derleyici (deploytool)

MATLAB/ Derleyici (deploytool)

Sonuç olarakpkg.exe uzantılı bir dosya oluşturulur. Bu dosya çalıştırıldığında bilgisayarda MATLAB' de derlenen .exe uzantılı programın çalıştırılabilmesi için gerekli programı kurar.

Aşağıda bir kenara ait 15 ölçü kenar.txt dosyasında verilmektedir. Bu ölçülerin ortalamasını, her bir ölçünün ortalamadan farkını (düzeltmeleri), ölçülerin standart sapmasını hesaplayan, |düzeltme|>3*standart sapma olan ölçüleri ölçü kümesinden silen ve geriye kalan ölçüleri temizolcu.txt dosyasına yazdıran matlab kodunu yazınız.

Olculer	
15.538	
16.834	
12.741	Duzeltme=ortalama – ölçü Standart sapma=([duzeltme²]/(ölçü sayisi-1)) ^(1/2)
15.862	
15.319	
13.692	
14.566	
15.343	
18.578	
17.769	
13.650	
18.035	
25.725	
14.937	
15.715	

```
clear
clc
a=textread('kenar.txt','%f','headerlines',3); %textread fonksiyonu ile veriler okutuluyor.
orta=mean(a); %mean fonksiyonu ile ölçülerin ortalamasi bulunuyor.
for i=1:length(a) % for döngüsüyle duzeltmelerin hesaplanmasi yapiliyor.
  duzeltme(i,1)=orta-a(i);
end
stan=sqrt(duzeltme'*duzeltme/(length(a)-1)); %ölçülerin standart sapmasi hesaplaniyor.
hata=0:
artim=0;
for i=1:length(duzeltme) %duzeltmesi standart sapmasindan büyük ölçüler bulunuyor.
  if abs(duzeltme(i))>3*stan
 artim=artim+1;
 hata(artim)=i;
  end
end
hata=sort(hata)
for i=1:artim % hatali olcu siliniyor.
  a(hata(artim+1-i),:)=[];
end
 veri=fopen('temizolcu.txt','w+') % temiz olculer yazdiriliyor.
 fprintf(veri, '%1.3f\n',a)
 fclose(veri)
```

Küre üzerinde açı değeri olarak verilen yay değerini uzunluğa çeviren matlab kodunu fonksiyon dosyası şeklinde yazınız.

function [S] = yaykenari(aci,R,ro)

%[S] = yaykenari(aci,R,ro) fonksiyonu acisal olarak %girilen yay deðerinin uzunlugunu hesaplamaktadir.

% aci ifadesi hesap yapilacak aci degerini, R degeri kürenin yaricapini,

% ro degeri 180/pi veya 200/pi degerini ifade eder.

S=aci/ro*R;

end

Dik kenarları verilen bir dik üçgende hipotenüsü ve alanı hesaplayan matlab kodunu fonksiyon dosyası şeklinde yazınız.

```
function [ hipo,alan ] = hipoalan(a,b)
%[ hipo,alan ] = hipoalan(a,b) fonksiyonu bir dik üçgende dik kenarlar
%girildiginde hipotenüsü ve alani hesaplar.
hipo=sqrt(a^2+b^2);
alan=a*b/2;
end
```

Bir sınıfta 20 öğrenci ve bu öğrencilerin yaş dağılımlarının 18, 19, 20 olduğu bilinmektedir. Klavyeden giriş yapılarak her bir yaş grubunda kaç öğrenci olduğunu hesaplayan ve bar olarak çizdiren matlab kodunu yazınız.


```
clear, clc
say18=0;say19=0;say20=0;
ogrencisayisi=20;
sayac=0;
while sayac<ogrencisayisi
  osay=input('ogrenci yasini giriniz: ');
  if osay==18
 say18=say18+1;
  end
  if osay==19
 say19=say19+1;
  end
  if osay==20
 say20=say20+1;
  end
  sayac=sayac+1;
  disp([num2str(sayac) 'ogrenci girisi yapildi'])
end
bar([18 19 20],[say18 say19 say20])
xlabel('ogrenci yaslari')
ylabel('ogrenci toplam sayilari')
```

İki değişkenli f(x,y) fonksiyonu tanımlanmıştır. Kullanıcıdan x ve y değerlerini isteyerek fonksiyonun alacağı değeri bulan matlab kodunu yazınız.

$$f(x,y) = \begin{cases} \frac{x}{y} & x \ge 0 \text{ } vey \ge 0\\ \frac{x}{5} + y & x \ge 0 \text{ } vey < 0\\ x + \frac{y}{5} & x < 0 \text{ } vey \ge 0\\ \frac{x}{5} + \frac{y}{5} & x < 0 \text{ } vey < 0 \end{cases}$$

```
clear
clc
x=input('x degerini giriniz= ');
y=input('y degerini giriniz= ');
if x>=0 & y>=0
f=x/y;
elseif x>=0 & y<0
f=x/5+y;
elseif x<0 & y>=0
f=x+y/5;
elseif x<0 & y<0
f=x+y/5;
elseif x<0 & y<0
f=x/5+y/5;
end
fprintf('%1.4f ve %1.4f degerlerine gore fonksiyon %1.4f degerini almaktadir.\n',x,y,f)
```

matris.txt dosyasında kayıtlı olan matris veya vektörün negatif ve pozitif elemanlarının sayısını veren matlab kodunu yazınız.


```
clear
clc
veri=fopen('matris.txt','r+');
a=fscanf(veri,'%f',[3 3]);
fclose(veri);
[nsatir nsutun]=size(a);
pozitif=0;
negatif=0;
for i=1:nsatir
  for j=1:nsutun
 if a(i,j)<0
 negatif=negatif+1;
 else
 pozitif=pozitif+1;
 end
  end
end
```

Klavyeden girilen bir sinir değerine göre 0' dan farklı kaç tane ardışık tamsayı değerinin eşit veya daha düşük bir değere ulaşacağını bulan matlab kodunu yazınız. Ayrıca daha düşük bir değere ulaşılıyorsa bu değeri de hesaplayınız.

```
clear
clc
sinir=input('sinir degeri giriniz= ');
sayac=0;
toplam=0;
while toplam <=sinir
  sayac=sayac+1;
  toplam=toplam+sayac;
end
if toplam==sinir
  ulasilan=sinir;
  sonsayac=sayac-1;
elseif toplam>sinir
  ulasilan=toplam-sayac;
  sonsayac=sayac-1;
end
fprintf('%d sayisina %d adet ardisik tamsayinin toplami sonucunda ulasilabilmektedir\n',ulasilan,sonsayac)
```