SAYISAL ANALIZ

Doç.Dr. Cüneyt BAYILMIŞ

SAYISAL ANALİZ

2. Hafta

SAYISAL ANALİZDE KULLANILABİLECEK MATLAB İŞLEMLERİ

İÇİNDEKİLER

- 1. MATLAB'ın Genel Tanıtımı
- 2. Vektör (Dizi) İşlemleri
- 3. Polinom Formda İşlemler
- 4. Matris İşlemleri
- 5. Yuvarlama ve Diğer Komutlar
- 6. Trigonometrik İşlemler
- 7. Karmaşık Sayıların Kullanımı
- 8. Diğer MATLAB İşlemleri

MATLAB NEDIR?

- Ingilizce ifadesiyle MATrix LABoratory ya da kısaltılmış adıyla MATLAB ilk defa 1985 yılında C.B. Moler tarafından özellikle matris içerikli matematiksel ifadelerin işlemlerinde kullanılmak üzere geliştirilmiş olan etkileşimli bir paket programlama dilidir.
- ☐ Kullanım Alanları;
 - Matematik ve hesaplama işlemleri,
 - > Algoritma geliştirme,
 - Modelleme, simülasyon ve prototip,
 - Veri analizi ve görsel efektlerle destekli gösterim,
 - Bilimsel ve mühendislik grafikleri,
 - Uygulama geliştirme

MATLAB (DEVAM)

MATLAB'ın Üstünlükleri

- Diğer programlama dillerine ve araçlarına göre çok sayıda üstünlüğü vardır.
 - Sayısal Analiz işlemlerinde kolaylıklar.
 - Hazır fonksiyonlar
 - Hazır programlar/araç kutuları (toolbox)
 - Grafik çizme kolaylığı
 - GUI geliştirme kolaylığı

MATLAB'ta Genel Tanımlama

- MATLAB'ta her şey bir dizi (array) olarak işlenir.
- Dizi;
 - ☐ Tek bir değerden oluşuyorsa (1x1) skaler olarak adlandırılır.
 - Örnek: a=5 , b= -17.33, c= 2e-3, d= 3+4*i
 - ☐ Tek bir satır ya da sütunda bir den fazla değerden oluşuyorsa (1xn ya da nx1 dizisi şeklinde ise) vektör olarak adlandırılır.
 - > Örnek: a=[1357]
 - □ Birden fazla satır ve sütundan oluşuyorsa (nxm ya da mxn dizisi şeklinde ise) matris olarak adlandırılır.
 - > Örnek: a=[1 3 5 7;2 4 6 8]
 - Satırlar arasındaki ayrım ; ile yapılır.

VEKTÖR İŞLEMLERİ

- ☐ Vektör oluşturma
- ☐ linspace komutu ile vektör oluşturma
- ☐ logspace komutu ile vektör oluşturma

VEKTÖR OLUŞTURMA

- Aslında vektör oluşturma, bir başlangıç değerinden başlayarak sabit bir artış değeri ile bitiş değeri belirli olan bir dizi tanımlamaktır.
- Yalnızca <u>bir satır</u> ya da <u>bir sütundan</u> oluşan matris elemanları arasındaki <u>artış sabit</u> ise bu işlem MATLAB'ta kolaylıkla yapılabilir.
- ☐ Örnek: Birden başlayarak, birer birer artan 8'e kadar sayılardan oluşan bir dizi tanımlayalım.
 - ☐ Dizi_Değişkeni = İlk_Değer : Son_Değer

VEKTÖR OLUŞTURMA -DEVAM-

☐ İstenilen artış oranına göre vektör tanımlama işlemi aşağıdaki şekilde yapılır.

☐ İlk_Değer : Artış_Oranı : Son_Değer

☐ Örnek: 1'den başlayarak 0.5 artış değerleri ile 5'e kadar sayılardan oluşan bir vektör tanımlayınız?

```
% Matlabda B vektörünün tanımlanması
>> B = 1 : 0.5 : 5
B =

1.0000 1.5000 2.0000 2.5000 3.0000 3.5000 4.0000 4.5000 5.0000
```


VEKTÖR OLUŞTURMA -DEVAM-

Bazı durumlarda seçilen artış oranı son değer ile kesişmeyebilir. Bu durumda;

☐ İlk_Değer : (SonDeğer – İlkDeğer) / AralıkAdedi : Son_Değer

□ Örnek:

Komut penceresi

% Matlabda C vektörünün gösterimi ve sonucu

$$>> C = 1 : (4-1)/5 : 4$$

C =

1,0000

1.6000

2,2000

2.8000

3.4000

4.0000

VEKTÖR OLUŞTURMA -DEVAM-

- 🔲 İki boyutlu dizi (matris) oluşturmada ise her satır ayrı ayrı tanımlanır.
- ☐ Örnek:

Komut penceresi

% Matlabda **D** matrisinin tanımlanması ve sonucu

$$>> D = [0:1:4 ; 2:1:6 ; 1:0.5:3]$$

D =

VEKTÖR OLUŞTURMA: Doğrusal (linspace) ve Logaritmik (logspace)

- linspace: doğrusal vektör tanımlayan hazır MATLAB fonksiyonudur. Artışlar doğrusaldır.
- logspace: logaritmik vektör tanımlayan hazır MATLAB fonksiyonudur. Artışlar logaritmiktir.
- İki farklı kullanım şekilleri vardır.

VEKTÖR OLUŞTURMA: Doğrusal (linspace) ve Logaritmik (logspace)

```
Komut penceresi
% Matlabda F vektörünün tanımlanması ve sonucu
>> F = linspace(1,8,10)
F =
 Columns 1 through 7
 1.0000
 1.7778
 2.5556 3.3333 4.1111 4.8889 5.6667
 Columns 8 through 10
 6.4444 7.2222
 8.0000
\% Matlabda G vektörünün tanımlanması ve sonucu
>> G = logspace(1,2,10)
G =
 Columns 1 through 7
  10.0000
 12.9155
 16.6810 21.5443 27.8256 35.9381 46.4159
 Columns 8 through 10
 59.9484
 77.4264 100.0000
```


Temel Vektör İşlemleri

İşlem	MATLAB Formu	Örnek Uygulama a=[1 2 3] , b=[2 -3 4]	Açıklama (MATLAB ta % ile başlar)
Toplama	a + b	3 -1 7	Dizilerin karşılıklı elemanları toplanır
Çıkarma	a - b	-1 5 -1	Dizilerin karşılıklı elemanları çıkartılır
Çarpma	a .* b	2 -6 12	Dizilerin karşılıklı elemanları çarpılır
Sağa Bölme	a ./ b	0.5000 -0.6667 0.7500	a dizisinin her bir elemanı sırası ile b dizisinin her bir elemanına bölünür
Sola Bölme	a .\ b	2.0000 -1.5000 1.3333	b dizisinin her bir elemanı sırası ile a dizisinin her bir elemanına bölünür
Transpoze	a'	1 2 3	Satır vektörünü (1xn), sütun vektörüne (nx1) yada tersine dönüştürür.

Noktalı (dot) işlemler, vektörde karşılıklı eleman eleman işlem yapılacağını gösterir.

VEKTÖR İŞLEMİ -ÖRNEK-

Örnek: $y=3.5^{-0.5x}$ cos (6x) fonksiyonunu $-2 \le x \le 4$ aralığı için 0.01 artışlara sahip vektör oluşturarak ve plot komutu kullanarak çizdiriniz?

```
Komut penceresi
% 0.01 artışlar ile x vektörünün tanımlanması
>> x = [ -2 : 0.01 :4 ];
% her bir x değeri için y vektörünün hesaplanması
>> y = 3.5.^(-0.5*x) .* cos(6*x);

% x ve y değerlerine göre grafiğin çizdirilmesi
>> plot(x,y)
```


- ☐ Kök değerlerini bulma (roots komutu)
- **conv** komutu ile polinomlarda çarpma
- decony komutu ile polinomlarda bölme
- **poly** komutu ile polinom elde etme
- □ polyval komutu ile polinom hesabı
- **□** polyder komutu ile türev alma
- **□** polyint komutu ile integral alma

Doç.Dr. Cüneyt BAYILMIŞ Sayısal Analiz

Kök Değerlerini Bulma (roots komutu)

- Verilen matematiksel modele ait kök değerlerini verir.
- **roots** (matematiksel modele ait vektörel ifade)
- □ Örnek:

```
s^2 + 3 s + 2 = 0
```

```
Komut penceresi
% Fonksiyona ait parametre değerleri
>> katsayilar = [1 3 2];
% Elde edilen kök değerleri
>> roots(katsayilar)
ans =
 -2
 -1
% Fonksiyona ait yeni parametre değerleri
>> katsayilar = [1 -2 3];
% Elde edilen kök değerleri
>> roots(katsayilar)
ans =
 1.0000 + 1.4142i
 1.0000 - 1.4142i
```


conv komutu ile polinomlarda çarpma

- Polinom forma sahip iki ifadenin çarpımını gerçekleştirir.
- **conv** (p1, p2)

polinom forma sahip olan iki ayrı ifadenin vektörel karşılığı

Örnek:
$$(s^2 - 2s + 1)(s^3 + 3s^2 + 5s + 2) = s^5 + s^4 - 5s^2 + s + 2$$

Komut penceresi

% Polinom formlara ait parametre değerlerinin tanımlanması

% conv komutunun kullanımı ile çarpma işleminin gerçekleştirilmesi

$$s^5 + s^4 - 5s^2 + s + 2$$

deconv komutu ile polinomlarda bölme

- ☐ Polinom forma sahip bir ifadenin çarpanlarından biri biliniyorsa diğerinin elde edilmesini sağlar.
- **deconv** (p, p1)

bilinen ifadenin vektörel karşılığı

polinom forma sahip olan çarpım sonucunun vektörel karşılığı

poly komutu ile polinom elde etme

- ☐ Kök değerlerinden polinom formun elde edilmesini sağlar.
- **poly** (kökler)

polyval komutu ile polinom hesabi

- Polinom formdaki bir ifade de yer alan temel değişkenin yerine sayısal değer verilerek sonuç elde edilmesini sağlar.
- **polyval** (vektör, n)

hesaplamada kullanılacak sayısal değer polinom forma ait vektörel ifade

Örnek: $s^3 + 6s^2 + 11s + 6 = (5)^3 + 6(5)^2 + 11(5) + 6 = 336$

()

Komut penceresi

% Polinom forma ait parametre değerleri >> p = [1 6 11 6];

% Elde edilen sayısal değer

336

POLINOM FORMDA İŞLEMLER polyder komutu ile türev alma

- Polinom forma ait ifadenin sahip olduğu değişkene göre türevini alır.
- **polyder** (polinom forma ait vektörel ifade)
- ☐ Örnek:

$$\frac{d\left(s^2+2\,s+3\right)}{d\,s} = 2\,s+2$$

```
Komut penceresi
% Polinom forma ait parametre değerleri
>> T = [1 2 3];
% Polinom forma ait türev işleminin vektörel karşılığı
>> polyder(T)
ans =
 2
 2
% Vektörel bir ifadenin polinom formda tanımlanan değişkene göre görsellik kazanması
% ise poly2str komutunun kullanımı sayesinde olur
>> poly2str(ans,'s')
ans =
 2 s + 2
% veya bu işlem poly2sym komutunun kullanımı ile de elde edilebilir
>> poly2sym([2 2],'s')
 's' şeklinde değil de doğrudan doğruya s olarak kullanılırsa daha
ans =
 önceki satırda sembol olarak tanımlanması gerekir
2*s+2
```

polyint komutu ile integral alma

- Polinom forma ait ifadenin sahip olduğu değişkene göre integralini alır.
- **polyint** (polinom forma ait vektörel ifade)
- ☐ Örnek:

$$\int (3x^2 + x + 2)dx = x^3 + \frac{1}{2}x^2 + 2x$$

```
Komut penceresi
% Polinom forma ait vektörel ifade
>> U = [ 3 1 2 ];
% Polinom forma ait integral işleminin vektörel karşılığı
>> v = polyint(U)
 1.0000 0.5000 2.0000
 0
>> poly2str(v,'x')
ans =
 x^3 + 0.5 x^2 + 2 x
% veya
>> syms x
>> poly2sym(v,x)
ans =
x^3+1/2*x^2+2*x
```


MATRIS İŞLEMLERİ

- Genel Matris Oluşturma
- Özel Matris Oluşturma
 - □ zeros komutu ile sıfırlar matrisi
 - □ ones komutu ile birler matrisi
 - **□** eye komutu ile birim matris
 - ☐ diag komutu ile köşegen matris
 - □ rand komutu ile rasgele matris
- **❖** Matrisler Üzerinde Temel İstatiksel İşlemler
 - **□** sum komutu ile toplama
 - □ prod komutu ile çarpma
 - sort komutu ile küçükten büyüğe sıralama
 - ☐ max komutu ile en büyük değeri bulma
 - ☐ min komutu ile en küçük değeri bulma
 - mean komutu ile ortalama değer bulma
 - ☐ size komutu ile satır ve sütun sayısını elde etme
 - ☐ length komutu ile matristeki eleman sayısını bulma
 - □ std komutu ile matristeki değerlerin standart sapmasını hesaplama
- **Diğer Matris İşlemleri**
 - ☐ det komutu ile matrisin türevi
 - inv komutu ile matrisin tersi

GENEL MATRIS İŞLEMLERİ

matris oluşturma ve matris elemanlarına erişim

☐ 3 farklı şekilde matris tanımlanabilir

■ Matris İndeksleme ve Kolon (:) Notasyonu

ÖZEL MATRİSLER

zeros komutu ile sıfırlar matrisi oluşturma

- ☐ Tüm elemanları <u>sıfır</u> olan matristir.
- Belirtilen boyutta sıfır matris oluşturur.
- 🔲 zeros (satır , sütun)
 - oluşturulacak matrisin satır ve sütun sayısı (boyutu)

ÖZEL MATRİSLER

ones komutu ile birler matrisi oluşturma

- Tüm elemanları bir olan matristir.
- Belirtilen boyutta birler matrisi oluşturur.
- ones (satır , sütun)

oluşturulacak matrisin satır ve sütun sayısı (boyutu)

```
Komut penceresi
% Matlabda 4x4 boyutuna sahip birler matrisinin oluşturulması
>> ones(4)
ans =
 1
 1
% Matlabda 2x3 boyutuna sahip birler matrisinin oluşturulması
>> ones(2,3)
ans =
```


ÖZEL MATRISLER

eye komutu ile birim matris oluşturma

- Kare matris içerisinde <u>sol üst köşeden sağ alt köşeye</u> doğru bir çizgi çizildiğinde, çizgi üzerindeki elemanları <u>bir</u>, diğer tüm elemanları <u>sıfır</u> olan matris oluşturur.
- **eye** (boyut)

oluşturulacak kare matrisin satır ve sütun sayısı (boyutu)

ÖZEL MATRİSLER

diag komutu ile köşegen matris oluşturma

diag (istenilen sayılar, yerleştirilmeye başlanılacak sütun)

- Elemanları '0' veya birinci satırın istenilen sütunundan başlamak kaydı ile sağ alt köşeye doğru istenilen sayı değerlerinden oluşan kare matristir.
- diag komutunun birden fazla farklı kullanımı mevcuttur.

```
Komut penceresi
% Matlabda 1x1 boyutuna sahip köşegen matrisin oluşturulması
>> diag(2)
ans =
% Matlabda 2x2 boyutuna sahip eleman değerleri sıfır olan köşegen matrisin oluşturulması
>> diag(0,1)
ans =
 0
 0
% Matlabda 2x2 boyutuna sahip eleman değerlerinden biri 3 olan köşegen matrisin oluşturulması
>> diag(3,1)
ans =
 0
% Matlabda 3x3 boyutuna sahip eleman değerlerinden biri 3 olan köşegen matrisin oluşturulması
>> diag(3,2)
ans =
 0
```

```
Komut penceresi
% Matlabda 3x3 boyutuna sahip köşegen matrisin oluşturulması
>> diag([1 2 3])
ans =
 0
 0
 3
% veya
>> diag([1 2 3],0)
ans =
 0
 0
 0
 3
% Matlabda 4x4 boyutuna sahip köşegen matrisin oluşturulması
>> diag([1 2 3],1)
ans =
 0
 3
 0
% Matlabda 6x6 boyutuna sahip köşegen matrisin oluşturulması
>> diag([1 2 3],3)
ans =
 0
 0
 0
 0
 0
 0
 0
```


ÖZEL MATRİSLER

rand komutu ile rasgele matris oluşturma

- ☐ Elemanları <u>rasgele</u> sayılardan oluşan matristir.
- Rand komutu <u>0 ile 1 aralığında</u> rasgele sayı üretir.
- rand (satır, sütun)

oluşturulacak matrisin satır ve sütun sayısı (boyutu)

```
Komut penceresi
% Matlabda 4x4 boyutuna sahip rasgele matrisin oluşturulması
>> rand(4)
ans =
 0.8147
 0.6324 0.9575
 0.9572
 0.9058 0.0975 0.9649
 0.4854
 0.2785 0.1576
 0.1270
 0.8003
 0.9134
 0.5469 0.9706
 0.1419
% Matlabda 3x2 boyutuna sahip rasgele sayılardan oluşan matrisin tanımlanması
>> rand(3,2)
ans =
 0.4218
 0.9595
 0.9157
 0.6557
 0.7922
 0.0357
```


ÖZEL MATRISLER

rand komutu ile rasgele matris oluşturma

☐ Eğer <u>rasgele sayının 0-1 aralığının dışında olması istenirse</u> üretilen rasgele sayı sabit bir değer ile toplanmalı ya da çarpılmalıdır.

```
Komut penceresi
% Sabit 5 sayısı ile Matlabda üretilen 1x4 boyutuna sahip rastgele matrisin toplanması
>> 5 + rand(1,4)
ans =
 5.9340 5.6787 5.7577
 5.8491
% Sabit 10 sayısı ile Matlabda üretilen 1x7 boyutuna sahip rastgele matrisin çarpılması
>> 10*rand(1,7)
ans =
 3.9223 6.5548 1.7119
 0.3183 2.7692
 7.4313
 7.0605
```


MATRISLER ÜZERINDE TEMEL İSTATİKSEL İŞLEMLER sum komutu ile toplama

- ☐ Tanımlanan matrisin sahip olduğu <u>sütunlardaki eleman değerlerini ayrı</u> <u>ayrı toplayarak satır vektörüne dönüştürür.</u>
- **sum** (matris)
 - her bir sütunu ayrı ayrı toplanarak satır vektör oluşacak matris

```
Komut penceresi
% Matlabda P matrisinin oluşturulması
>> P = [12435; -2370-1;92-364]
P =
% Matlabda P matrisinden satır vektörünün oluşturulması
>> sum(P)
ans =
```


MATRISLER ÜZERINDE TEMEL İSTATİKSEL İŞLEMLER sum komutu ile toplama

Eğer matris <u>tek bir sütun ya da tek bir satırdan oluşuyorsa elemanların toplamını verir.</u>


```
Komut penceresi
% Matlabda R satır matrisinin oluşturulması
>> R = [1 2 4 3 5 ];
% R matrisinin sahip olduğu elemanlarının toplamı
>> sum(R)
ans =
 15
% Matlabda S sütun matrisinin oluşturulması
 % veya S = [2; 4; 6; 8; 10; 12]
>> S = [ 2 4 6 8 10 12 ]';
% S matrisinin sahip olduğu elemanlarının toplamı
>> sum(S)
ans =
 42
```


MATRISLER ÜZERINDE TEMEL İSTATİKSEL İŞLEMLER prod komutu ile çarpma

- Sum komutu gibi bir matrisin sahip olduğu <u>sütunlardaki eleman</u> <u>değerlerini ayrı ayrı çarparak satır vektörüne dönüştürür.</u>
- prod (matris)


```
Komut penceresi
% Matlabda p vektörünün tanımlanması ve sonucu
>> p=[1 2 3 4 5]
= q
% prod komutu ile sayı değerlerinin birbiriyle çarpım sonucunun bulunması
>> prod(p)
ans =
 120
% Matlabda u matrisinin tanımlanması ve sonucu
>> u=[ 1 2 3 ; 2 3 4; 3 4 5]
u =
% prod komutunun kullanımı ile ilgili işlemin gerçekleştirilmesi
>> prod(u)
ans =
 24
 60
```


MATRISLER ÜZERINDE TEMEL İSTATİKSEL İŞLEMLER sort komutu ile küçükten büyüğe sıralama

- Bir satır ya da sütun vektörünün sahip olduğu <u>eleman değerlerinin en</u> <u>küçükten en büyüğüne doğru sıralar.</u>
- Kısaca ∞'dan +∞'a doğru sıralar.
- **sort** (matris)

elemanları sıralanacak matris

MATRISLER ÜZERINDE TEMEL İSTATİKSEL İŞLEMLER max komutu ile en büyük değeri bulma

- Bir satır ya da sütun vektörünün sahip olduğu <u>eleman değerlerinin arasında en</u> <u>büyük sayı değerini verir.</u>
- **max** (matris)
 - elemanları arasında en büyük sayı değeri bulunacak matris

□ Bu komut ile bir elektrik devresinde elde edilen akım veya gerilim değişimlerine ait sinyallerin maksimum değerleri bulunabilir.

MATRISLER ÜZERINDE TEMEL İSTATİKSEL İŞLEMLER min komutu ile en küçük değeri bulma

- Bir satır ya da sütun vektörünün sahip olduğu <u>eleman değerlerinin arasında en küçük sayı değerini verir.</u>
- **min** (matris)
 - elemanları arasında en küçük sayı değeri bulunacak matris

□ Bu komut ile bir elektrik devresinde elde edilen akım veya gerilim değişimlerine ait sinyallerin minimum değerleri bulunabilir.

MATRISLER ÜZERINDE TEMEL İSTATİKSEL İŞLEMLER mean komutu ile ortalama değer bulma

- Bir matrisin aritmetik ortalamasını verir.
- Bir satır ya da sütun vektörünün sahip olduğu <u>eleman değerlerinin toplamını</u> <u>eleman sayısına bölerek ortalama değerini verir.</u>
- mean (matris)

elemanlarının ortalama değeri bulunacak matris

```
% Komut penceresi
% Tanımlanan satır vektörünün ortalama değerinin mean komutu ile hesabı
>> mean([1 3 2 4 6])

ans =
 3.2000
% Tanımlanan sütun vektörünün ortalama değerinin mean komutu ile hesabı
>> mean([4; 6; 2; 3; 9])

ans =
 4.8000
```

```
**Komut penceresi

% A matrisinin tanımlanması
>> A = [1 2 4 9; -2 5 3 7; 5 7 4 1]

A =

1 2 4 9
-2 5 3 7
5 7 4 1

% Tanımlanan matrise ait ortalama değerlerin mean komutu ile hesabı
>> mean(A)

ans =

1.3333 4.6667 3.6667 5.6667
```

☐ Bu komut ile bir elektrik devresinde elde edilen akım veya gerilim değişimlerine ait sinyallerin ortalama değeri bulunabilir.

MATRIS ÜZERİNDE TEMEL İSTATİKSEL İŞLEMLER

std komutu ile bir matrisin elemanlarının standart sapması

- Bir matrisin elemanlarının standart sapmasını verir.
- **std** (matris)

standart sapması elde edilecek matris

$$s = \left(\frac{1}{n-1} \sum_{k=1}^{n} (x_k - \overline{x})^2\right)^{1/2}$$

MATRIS ÜZERİNDE İŞLEMLER

size komutu ile bir matrisin satır ve sütun sayısını elde etme

- Bir matrisin kaç satır ve kaç sütundan oluştuğunu verir.
- ☐ Verdiği ilk değer satır, ikinci değer sütun sayısını gösterir.
- **size** (matris)

satır ve sütun sayısı elde edilecek matris

```
Komut penceresi
% Matlabda H matrisinin tanımlanması ve sonucu
>> H = [1:0.5:4 ; -1:0.2:0.2 ; 4:-0.1:3.4]
H =
 1.0000
 1.5000
 2.0000
 2.5000
 3.0000
 3.5000
 4.0000
 -1.0000
 -0.8000
 -0.6000
 -0.4000
 -0.2000
 0.2000
 4.0000
 3.9000
 3.8000
 3.7000
 3.6000
 3.5000
 3.4000
% H matrisinin satır ve sütun sayısı
>> size(H)
ans =
% ilk değer satır (3) ikinci değer sütun (7), 3x7 boyutlu matris
```


MATRIS ÜZERİNDE İŞLEMLER

length komutu ile bir matrisin eleman sayısını elde etme

- Bir matrisin satır ve sütun sayısının <u>büyük olan değerini</u> verir.
- ☐ max(size(matris)) komutu da aynı işlevi yerine getirir.
- length (matris)

eleman sayısı elde edilecek matris

DİĞER MATRİS İŞLEMLERİ

det komutu ile bir matrisin determinantını alma

- Matrisin determinantını verir.
- det (matris)

determinantı hesaplanacak matris

Örnek:

$$C = \begin{bmatrix} -2 & -1 & 4 \\ 6 & -3 & -2 \\ 4 & 1 & 2 \end{bmatrix}$$

Komut penceresi

% C matrisinin tanımlanması

% det komutu ile C matrisine ait determinant >> det(C)

100

DİĞER MATRİS İŞLEMLERİ

inv komutu ile bir matrisin determinantını alma

Matrisin tersini verir.

tersi hesaplanacak matris

Örnek:

$$R = \begin{bmatrix} 3 & 2 & -1 \\ 2 & -1 & 2 \\ 1 & -3 & -4 \end{bmatrix}$$

Komut penceresi

% R matrisinin tanımlanması

$$>> R=[3 2 -1; 2 -1 2; 1 -3 -4]$$

R =

>> inv(R) % matrisin tersi

ans =

YUVARLAMA VE DİĞER İŞLEMLER

- □ round komutu ile en yakın tam sayıya yuvarlama
- \Box ceil komutu ile + ∞ doğru en yakın tam sayıya yuvarlama
- ☐ floor komutu ile ∞ doğru en yakın tam sayıya yuvarlama
- ☐ fix komutu ile sıfıra doğru en yakın tam sayıya yuvarlama
- ☐ rem komutu ile bölümden kalanı elde etme

round komutu ile en yakın tam sayıya yuvarlama işlemi

- Verilen değeri en yakın tam sayıya yuvarlar.
- **round** (değer)


```
Komut penceresi

% round komutu sayıyı en yakın tam sayıya yuvarlama yapar
>> round(2.449)

ans =
2
>> round(-2.5)

ans =
-3
```


ceil komutu ile artı sonsuza doğru en yakın tam sayıya yuvarlama

- 🔲 🛮 Verilen değeri artı sonsuza doğru en yakın tam sayıya yuvarlar.
- **ceil** (değer)


```
Komut penceresi
% ceil komutu sayıyı artı sonsuza doğru en yakın tam sayıya yuvarlama yapar
>> ceil(2.449)
ans =
>> ceil(2.5)
ans =
 3
>> ceil(-2.5)
ans =
 -2
```


floor komutu ile eksi sonsuza doğru en yakın tam sayıya yuvarlama

- Verilen değeri eksi sonsuza doğru en yakın tam sayıya yuvarlar.
- ☐ floor (değer)


```
Komut penceresi

% floor komutu sayıyı eksi sonsuza doğru en yakın tam sayıya yuvarlama yapar
>> floor(3.49)

ans =
 3
>> floor(-4.77)

ans =
 -5
```


fix komutu ile sıfıra doğru en yakın tam sayıya yuvarlama

- Verilen değeri sıfıra doğru en yakın tam sayıya yuvarlar.
- ☐ fix (değer)

Genel Komutlar

rem komutu ile bölümden kalanı elde etme

- Verilen iki sayının bölme işlemi sonucunda kalanı verir.
- Ancak kalan değer küsuratlı ise bu değerin tam sayı karşılığını verir.
- □ rem (x, y)

bölme işlemindeki payda değeri bölme işlemindeki pay değeri

```
Komut penceresi

% 13 sayısını 5 sayısına bölme işlemi
>> 13/5

ans =

2.6000

% küsuratı oluşturan 0.6 sayısının karşılığı rem komutu kullanılarak elde edilir
>> rem(13,5)

ans =

3
```


TRIGONOMETRIK iŞLEMLER

Temel Trigonometrik Fonksiyonlar

Fonksiyon	MATLAB Formu	Ters Fonksiyon MATLAB Formu	
Sinüs	sin (x)	asin (x)	
Cosinüs	cos (x)	cos (x)	
Tanjant	tan (x)	atan (x)	
Kotanjant	cot(x)	acot (x)	
Sekant	sec (x)	asec (x)	
Kosekant	csc (x)	acsc (x)	

- MATLAB'ta trigonometrik fonksiyonlarda derece yerine radyan kullanılır.
- Hesaplanması istenen açının radyan karşılığı ilgili fonksiyonda kullanılmalıdır.
- $adyan = derece * \frac{\pi}{180}$

KOMPLEKS SAYILAR İLE işlemler

KOMPLEKS SAYILAR İLE İŞLEMLER

☐ Genel kompleks sayı ifadesi aşağıdaki gibidir.

$$\geq$$
 z = a + bj

⋄ j =
$$\sqrt{-1}$$

- ❖ a gerçel, b sanal bileşen
- MATLAB'da kompleks sayı gösterimde küçük 'i' ya da 'j' kullanılır.

$$r = \sqrt{(\text{gerçel }(z))^2 + (\text{sanal }(z))^2}$$

$$r = \sqrt{(3)^2 + (2)^2} = \sqrt{13} = 3.6056$$

$$\theta = \tan^{-1} \left(\frac{\text{sanal} (z)}{\text{gerçel} (z)} \right)$$

$$\theta = \tan^{-1}\left(\frac{2}{3}\right) = 0.5880$$
 radyan

 $\theta = 0.5880 \text{radyan} * 180 / \Pi = 33.6901$ derece

KOMPLEKS SAYILAR İLE İŞLEMLER

MATLAB'ta örneğin çözümü: $r = \sqrt{(\text{gerçel }(z))^2 + (\text{sanal }(z))^2}$

$$r = \sqrt{(\text{gerçel} (z))^2 + (\text{sanal} (z))^2}$$

$$\theta = \tan^{-1} \left(\frac{\text{sanal} (z)}{\text{gerçel} (z)} \right)$$

Komut penceresi % Matlabda **r** doğru parçasının hesabı $>> r = sqrt(real(z)^2+imag(z)^2)$ r = 3.6056 % Matlabda θ açısının radyan cinsinden hesabı >> theta=atan(imag(z)/real(z)) t.het.a =0.5880 % Matlabda θ açısının derece cinsinden hesabı >> theta=atan(imag(z)/real(z))*180/pi theta =

- real (kompleks_ifade) kompleks ifadenin gerçel kısmını verir.
- imag (kompleks_ifade) kompleks ifadenin sanal kısmını verir.
- atan (ifade) ifadenin arctanjantını hesaplar.
- abs (ifade) ifadenin mutlak değerini hesaplar.
- conj (ifade) kompleks ifadenin eşleniğini hesaplar.

33,6901

- who komutu ile çalışma alanındaki kullanılan değişkenleri listeleme
- **□** whos komutu ile çalışma alanında değişkenleri özellikleri ile listeleme
- ☐ clear komutu ile kullanılmış değişkenleri silme

who komutu ile çalışma alanında kullanılan değişkenleri listeleme

- Kullanılmış olan değişkenleri <u>sadece ismi ile</u> çalışma alanına listeler.
- □ who ↓

Komut penceresi

```
% Matlabda direnç ve gerilim değerlerinin matris formunda tanımlanması
```

```
>> Direncler = [1 3 5; 7 11 -13; 17 19 -23];
```

```
>> Gerilimler = [22; -10; -14];
```

% who komutunun kullanımı

>> who

Your variables are:

Direncler Gerilimler

whos komutu ile çalışma alanında değişkenleri listeleme

- Kullanılmış olan değişkenleri <u>boyutları</u>, <u>hafızaları</u>, <u>çeşitleri ve tipleri</u> hakkında bilgileri ile çalışma alanında listeler
- **□** whos **□**

Komut penceresi

```
% Matlabda direnç ve gerilim değerlerinin matris formunda tanımlanması
```

- >> Direncler = [1 3 5; 7 11 -13; 17 19 -23];
- >> Gerilimler = [22; -10; -14];

% whos komutunun kullanımı

>> whos

SS
S

Direncler	3x3	72	double	array
Gerilimler	3x1	24	double	array

DİĞER MATLAB İŞLEMLERİ clear komutu ile hafızadaki değişkenleri silme

Çalışma ortamında yer alan değişkenlerden istenilenleri siler.

- ☐ clear all ☐ tüm değişkenleri siler
- 🔲 clc 🜙 çalışma ekranını siler ama değişkenler korunur

DİĞER MATLAB İŞLEMLERİ save komutu ile değişkenlerin saklanması

Çalışma ortamında yer alan değişkenlerden <u>istenilenlerin kaydedilmesini</u> <u>sağlar.</u>

- save komutunun devamında dosya isminden sonra herhangi bir değişken ismi yazılmaz ise çalışma ortamındaki tüm değişkenler belirtilen dosyaya kaydedilir.
- dir komutu ile ise kaydedilen dosyalar listelenir.

DİĞER MATLAB İŞLEMLERİ save komutu ile değişkenlerin saklanması

Komut penceresi

```
% Matlabda direnç ve gerilim değerlerinin matris formunda tanımlanması
>> Direncler = [1 3 5; 7 11 -13; 17 19 -23];
>> Gerilimler = [22; -10; -14];

% save komutunun kullanımı
>> save kayit1 Direncler


% Çalışılan klasördeki dosyalar
>> dir
. . . . kayit1.mat
```


DİĞER MATLAB İŞLEMLERİ load komutu ile değişkenlerin yüklenmesi

☐ Çalışma ortamında yer alan değişkenlerden <u>istenilenlerin çalışma</u> <u>ortamına kaydedildiği şekilde yüklenmesini sağlar.</u>

load komutunun devamında dosya isminden sonra herhangi bir değişken ismi yazılmaz ise kayıtlı olan tüm değişkenler çalışma ortamına yüklenir.

load komutu ile değişkenlerin yüklenmesi

Komut penceresi								
% Çalışma ortamındaki değişkenleri sil								
>> clear all								
% kayit1 dosyasını çalışma ortamına yükle								
_	>> load kayitl							
% Çalışma ortamındak >> whos	a degişkenler							
Name	Size	Rytes	Class	Attributes				
Ivallic	DIZC	Буссы	CIABB	TICCI IDUCCD				
Direncler	3x3	72	double					
% kayit2 dosyasını çalı	% kayit2 dosyasını çalışma ortamına yükle							
>> load kayit2								
% Çalışma ortamındak	i değişkenler							
>> whos	•	_	-					
Name	Size	Bytes	Class	Attributes				
Direncler	3x3	72	double					
Gerilimler	3x1	24						
% Çalışma ortamındaki değişkenleri sil								
>> clear all								
% kayit2 dosyasından yalnızca 'Gerilimler'değişkenini çalışma ortamına yükle								
>> load kayit2 Gerilimler								
% Çalışma ortamındaki değişkenler								
>> whos	Ci	Dr.+	Qlaga	Attributes				
Name	Size	Bytes	Class	Attributes				
Gerilimler	3x1	24	double					

