MATLAB 4.DERS

return Komutu

- ➤ Yazdığınız MATLAB programını herhangi bir anda (programın normalde sona erdiği noktanın haricinde early termination) sona erdirmek için return komutunu kullanabilirsiniz.
- ➤ Bu işlem için break komutunu <u>KULLANMAYINIZ</u>.

 PROGRAMINIZI ANİ SONLANDIRMAK İSTEDİĞİNİZ YER BİR
 DÖNGÜNÜN İÇİ İSE NE OLUR???????
- break komutunu sadece for ve while döngüleri içinde kullanınız.
- Eğer return komutu ana program içerisinde kullanılmışsa, kontrol komut penceresindeki klavyeye geçer. Eğer return komutu bir fonksiyon içerisinde kullanılmışsa, kontrol bu fonksiyonu çağıran ana fonksiyona devredilir. (Fonksiyonları daha sonraki derslerimizde göreceğiz.) Bir önceki dersimizde ise return komutunu komut satırından çalıştırarak hata ayıklama modundan çıkmıştık.

Ömek: ax²+bx+c=0 şeklinde verilen 2. derece denklemin köklerini bulan programın akış diyagramını çiziniz. (Bu denklemin ikinci derece olmadığı uyarısını nasıl verirsiniz?)

PROBLEMIN MATLAB'DA PROGRAMLANMASI

```
clc;clear;
a=input('a katsayisini giriniz= ');
b=input('b katsayisini giriniz= ');
c=input('c sabitini giriniz= ');
delta=b^2-4*a*c;
if delta<0
 disp('Kokler Sanal');
 return; %Programi Ani Sonlandir
else
 disp('Kokler Reel');
end
X1=(-b+sqrt(delta))/(2*a);
X2=(-b-sqrt(delta))/(2*a);
fprintf('1. Kok : %g \n', X1);
fprintf('2. Kok : %g \n', X2);
```

UYGULAMA: 1x5 boyutunda (1 satır ve 5 sütun) bir dizinin (satır vektörü) elemanlarını klavye yoluyla kullanıcıdan alan ve en sonunda bu diziyi ekrana basan MATLAB programı.

```
clc;clear;
A=[];
for i=1:5
 fprintf('A(%d) = ',i);
 A(i)=input(' ');
end
A
```


UYGULAMA: 2x3 boyutunda (2 satır ve 3 sütun) bir dizinin (matris) elemanlarını klavye yoluyla kullanıcıdan alan ve en sonunda bu diziyi ekrana basan MATLAB programı.

```
clc;clear;
B=[];
for i=1:2 % Distaki for satirlar icin
  for j=1:3 % Icteki for sutunlar icin
 fprintf('B(\%d,\%d) = ',i,j);
 B(i,j)=input('');
  end
end
 MATLAB
```

5 öğrencinin herhangi bir dersten aldıkları vize ve final notlarını klavye yoluyla kullanıcıdan alarak herbir öğrencinin ortalamasını hesaplayan ve aşağıdaki formata göre ekrana yazdıran bir MATLAB programı.

<u>Sira</u>	<u>Vize</u>	<u>Final</u>	<u>Ortalama</u>
1. Ogrenci	35	40	37.5
2. Ogrenci	22	95	58.5
	:	:	: .

Çözüm

```
clc;clear;
vize=[];final=[];ort=[];
for i=1:5 %Dizilere Disaridan Veri Girisi
  fprintf('%d. Ogrencinin Vize Notu=', i); vize(i)=input('');
  fprintf('%d. Ogrencinin Final Notu=', i); final(i)=input(' ');
  ort(i)=(vize(i)+final(i))/2;
end
 Ortalama\n');
fprintf('Sira
 Final
 Vize
fprintf('-----
 ----\n');
for i=1:5 %Dizi Elemanlarini Ekrana Yazdirma
  fprintf('%d. Ogrenci
 %f\n', i, vize(i),
 %g
 %g
  final(i),ort(i));
end
 MATLAB
```

MATRISLERDE İŞLEMLER

Matrislerin kendilerine ait cebirleri vardır. Ama biz özellikle matrislerin aşağıda sıralanan işlemleriyle ilgileneceğiz.

- ➤ Matrislerin Bir Skalerle Çarpımı
- ➤ Matrislerde Toplama
- ➤ Matrislerde Çıkarma
- ➤ Matrislerde Çarpma
- ► Matrislerin Transpozu

Matrislerin Bir Skalerle Çarpımı

UYGULAMA: Aşağıdaki şekliyle verilen bir A matrisinin her bir elemanını 2 rakamı ile çarpıp bir C matrisine atayan ve en sonunda bu C matrisini ekrana basan MATLAB programı.

```
A = \begin{bmatrix} 2 & 3 \\ 1 & 4 \end{bmatrix}
```

```
clc;clear;
C=[];
A=[2 \ 3 \ ; 1 \ 4];
[m n]=size(A); %m satir ve n sutun
for i=1:m
 for j=1:n
 C(i,j)=2*A(i,j);
  end
end
Α
C
```

Matrislerde Toplama ve Çıkarma İşlemi

İki matrisin toplanabilmesi veya çıkarılabilmesi için boyutlarının (yani satır ve sütun sayıları) eşit olması gerekir.

$$A = \begin{bmatrix} 2 & 3 \\ 1 & 4 \end{bmatrix} \qquad B = \begin{bmatrix} 3 & 6 \\ 4 & 5 \end{bmatrix}$$

İki matrisin toplamı

$$C = \begin{bmatrix} 2 & 3 \\ 1 & 4 \end{bmatrix} + \begin{bmatrix} 3 & 6 \\ 4 & 5 \end{bmatrix} = \begin{bmatrix} 5 & 9 \\ 5 & 9 \end{bmatrix}$$

```
clc;clear;
A=[2 3; 1 4];
B=[3 6; 4 5];
C=[];
for i=1:2
  for j=1:2
 C(i,j)=A(i,j)+B(i,j);
  end
end
B
```

Matrislerde Çarpma İşlemi

A ve B gibi iki matrisin çarpılabilmesi için A matrisinin sütun sayısının B matrisinin satır sayısına eşit olması gerekmektedir. A matrisi mxn, B matrisi nxk ise bu çarpma işlemi sonucunda elde edilecek C matrisinin boyutu mxk olacaktır.

Örnek

$$A = \begin{bmatrix} 1 & 2 & 1 \\ 0 & 3 & -1 \end{bmatrix} \qquad B = \begin{bmatrix} 1 & 2 \\ 1 & 5 \\ 2 & 3 \end{bmatrix}$$

$$C = A \times B = \begin{bmatrix} 5 & 15 \\ 1 & 12 \end{bmatrix}$$

```
clc;clear;
A=[1\ 2\ 1;0\ 3\ -1];
B=[1\ 2;\ 1\ 5;\ 2\ 3];
if size(A,2) \sim = size(B,1)
  disp('Carpim Illegal');
  return:
end
C=zeros(size(A,1),size(B,2));
for i=1:2
  for j=1:2
 for k=1:3
 C(i,j)=C(i,j)+A(i,k)*B(k,j);
 end
 end
end
Α
В
 MATLAB
```

Matrislerde Transpoz İşlemi

Transpoz, matrislerde satır ile sütunun yer değiştirmesi işlemidir. Yani A=2x3'lük bir matrisin transpozu alındığı zaman B=A^T=3x2'lik bir matris elde edilir.

```
clc;clear;
A=[1\ 3\ 0;\ 4\ 2\ -3];
B=[];
[m n]=size(A);
for i=1:n
  for j=1:m
 B(i,j)=A(j,i);
  end
end
A
B
```

Komut satırında A' yı test ediniz.

B=[-45 0 5 10 -91 2] dizisinin (satır vektörünün) elemanlarını tersten başka bir diziye aktaran ve bu yeni diziyi ekrana yazdıran MATLAB programı.

```
clc;clear;
B=[-45 0 5 10 -91 2];
C=[];
k=length(B);
for i=1:length(B)
  C(k)=B(i);
  k=k-1;
end
B
```

K=[-4 3 0; 2 0 4] matrisindeki sıfırların sayısını ve yerini (satır ve sütun numaralarını) ekrana basan bir MATLAB programı.

```
clc;clear;
K=[-4 \ 3 \ 0; \ 2 \ 0 \ 4];
[m n]=size(K);
sifirSayisi=0;
for i=1:m
 for j=1:n
 if K(i,j)==0
 sifirSayisi=sifirSayisi+1;
 fprintf('K(%d,%d) = 0 \n',i,j);
 end
 end
end
K
fprintf('K Matrisindeki SIFIR Sayisi = %d \n',sifirSayisi); MATLAB
```

"Selection Sort" (Sıralama Algoritması)

Bu algoritma birinci elemandan başlayarak son elemana kadar, sıralanmamış DİZİYİ parça parça sıralar. Önce dizideki en küçük eleman bulunur ve dizinin ilk elemanı ile yer değiştirilir (swap). Sonraki aşamada dizinin sıralanmamış olan parçası içindeki en küçük eleman bulunur ve ikinci elemanla yer değiştirilir. Bu işlemi N defa tekrarladığımızda N elemanlı bir diziyi sıralamış oluruz.

"Selection Sort" ile Küçükten Büyüğe Sıralama

```
clc;clear;
A=round(1+49*rand(1,20)) %Siralanmamis Diziyi Yazdir
tic %Siralamaya Baslamadan Once Kronometreyi Calistir
for i=1:(length(A)-1)
  minimum=i;
  for j=(i+1):length(A)
 if A(j)<A(minimum)</pre>
 minimum=j;
 end
  end
  %yer degistir (swap)
  geciciDegisken=A(i);
  A(i)=A(minimum);
  A(minimum)=geciciDegisken;
end
toc %Siralama Bittikten Sonra Kronometreyi Durdur
A %Siralanmis Dizivi Yazdir
```

