Create a function in MATLAB for calculating the mean (סטיית תקן) and standard deviation (סטיית תקן)

Tip. Use functions: sum, length

Create a function in MATLAB for calculating the mean (סטיית תקן) and standard deviation (סטיית תקן)

```
function [mean,stdev] = stat(x)

n = length(x);

mean = sum(x)/n; OR mean = avg(x,n);

stdev = sqrt(sum((x-mean)<sup>2</sup>/n));

end

Create a function in MATLAB for calculating the sum of

the N+1 first terms of geometric series

1 + a + a^2 + ... + a^N (4 lines only!!!).
```

Tip. Use functions: sum, length

Create a function in MATLAB for calculating the sum of the N+1 first terms of geometric series $1 + a + a^2 + ... + a^N$.

```
function ssum = geom(a,N)

n=0:N;

ssum = sum(a.^n);

end
```

Create a function in MATLAB to calculate the sum of an arbitrary geometric series.

Create a function in MATLAB to calculate the sum of an arbitrary geometric series.

```
function ssum = geomInf(a,N) if(N==inf) if(abs(a)>=1) error('This geometric series will diverge.'); else ssum=1/(1-a); end else n=0:N; ssum = sum(a.^n); end end
```

Create a function in MATLAB to calculate the biggest value of a matrix.

Create a function in MATLAB to calculate the biggest value of a matrix.

```
function y = big(x)

y=abs(x(1,1));

for i=1:size(x,1)

for j=1:size(x,2)

if abs(x(i,j))>y

y=abs(x(i,j));

end

end

end
```

Create a function in MATLAB to find all prime numbers of the form $2^n - 1$ for n = 1..20. Tip. Use functions: factor

Create a function in MATLAB to find all prime numbers of the form $2^n - 1$ for n = 1..20

```
n=20;

k=0;

for i=1:n

if (factor(2^{i}-1)==2^{i}-1)

2^{i}-1

k=k+1;

end;

end

k
```

מצא את תמונת ההסתעפות של השורשים של המשוואה הבאה באה באה החסתעפות ההסתעפות של המונת ההסתעפות של השורשים של המשוואה הבאה

$$x^3 + cx = 0.1, -3 \le c \le 2.$$

יססנs ,imag רָמז: להשתמש בפ<u>קודות roots ,imag אספר ב</u>

מצא את תמונת ההסתעפות של השורשים של המשוואה הבאה $x^3+cx=0.1, \quad -3 \leq c \leq 2.$:MATLAB

```
a=[]; for c=-3:0.01:2 q=roots([1,0,c,-0.1]); for j=1:size(q,1) if imag(q(i))==0 a=[a;[c,q(i)]]; end end end plot(a(:,1),a(:,2),...)
```