

MATLAB'A GİRİŞ

Contents

- Genel bakış
- Basit hesaplamalar
- Değişken atama ve bunlarla işlemler
- Yardım komutları
- Değişkenleri görme ve silme
- Ekranı temizleme
- Matris işlemleri
- Matrisler için dört işlem, üst alma, eksponansiyel vb. işlemler
- Matrisler üzerinde eleman eleman işlem yaptırmak
- Standart fonksiyonları matrislere uygulama
- Vektörlerlerde mininum, maksimum vb. işlemler
- Matrislerde mininum, maksimum vb. işlemler
- Karşılaştırma ve mantık işlemleri
- Karmaşık sayılarla ilgili bazı faydalı komutlar
- Bazı faydalı özel matrisler
- Matrisler üzerinde bazı doğrusal cebir işlemleri
- Şekil çizdirmek
- Tek şekil üzerine birden fazla fonksiyon çizmek
- İki şekli aynı grafikte üst üste çizdirmek
- Şekli alt şekillere bölme (subplot)
- Üç boyutlu fonksiyonlar ve çizimleri
- Programlama komutları
- Oturumdaki değişkenleri kaydetme ve yeniden yükleme

Genel bakış

MATLAB ilk çalıştırıldığında gelen görüntü aşağıdaki gibidir.

Bu ekranda en önemli kısım Command Window kısmı olup, MATLAB'a komutlar buradan girilir. Current Folder yazan kısım şu andaki çalışma klasörü olup, Workspace yazan kısım şu anda tanımlı değişkenleri ve Command History kısmı son çağırılan komutları gösterir. Bu pencereleri tutup sürükleyerek ekrandaki yerleri tercihe göre değiştirilebilir, örneğin ben aşağıdaki şekilde kullanmayı tercih ediyorum.

Basit hesaplamalar

MATLAB'da her türlü basit hesaplama kolayca yapılabilir.

```
2+3 % toplama
ans =
```

5

```
5*7 % çarpma
ans =
```


35

```
2^4 % 2 üzeri 4
ans =
```

ans =

```
sqrt(9) % kare kök
ans =
 3
3*4/2+3 % karışık bir işlem
ans =
 9
pi % pi sayısı MATLAB'da iç değişken olarak tanımlı
ans =
 3.1416
sin(pi/2) % Not: Trigonometrik fonksiyonlara açılar hep RADYAN girilmeli!
ans =
 1
exp(1) % e sayısı
ans =
 2.7183
exp(3) % e^3
```

Karmaşık sayılar oluşturmak için i veya j iç değişkenlerini kullanırız.


```
2+sin(pi/8)*exp(3)+5.3*log(37) % karışık bir işlem
ans =

28.8243
```

Değişken atama ve bunlarla işlemler

MATLAB'da değişkenlere değer atamak ve bunları kullanmak da kolaydır.

```
x=8 % x değişkenine sekiz değerini ver
x =
```

ans =

16

```
x-4
```

ans =

4

```
sqrt(x) % karekök
```

ans =

2.8284

```
log(x) % e tabanında logaritma
ans =
 2.0794
log10(x) % 10 tabanında logaritma
ans =
 0.9031
exp(x) % e üzeri x
ans =
  2.9810e+03
y=x^2 % x'in karesi
y =
 64
sin(x) % sinüs x
ans =
 0.9894
z=x^y-4 % x üzeri y eksi 4
z =
```

6.2771e+57

```
w = x+y+z; % x,y ve z'nin toplamı
MATLAB son işlemin sonucunu ans değişkeninde tutar
ans
ans =
 0.9894
ans+1
ans =
 1.9894
ans+1
ans =
 2.9894
ans+1
ans =
 3.9894
```

Değişken ismi seçerken dikkat edilmesi gereken bir nokta: Eğer MATLAB'ın iç değişkenlerinden birine (mesela i, j, pi gibi) atama yaparsak artık o değişkenin standart değerini yitiririz ve kullanamayız. Örneğin:

```
pi=4; % pi değişkenine 4 verelim
pi % artık pi 4 oldu, standart pi'yi (3.1415926...) yitirdik
pi =
```

```
sin(pi/2) % pi artık 4 olduğu için bu komut sin(2)'yi veriyor!
ans =
0.9093
```

Not: Eğer pi değişkenini standart değerine tekrar döndürmek istersek bunu yapmanın bir yolu var; biraz aşağıda clear komutuna değinirken bundan bahsedeceğiz.

Yardım komutları

MATLAB'da yardım komutlarını kullanabilmek çok önemlidir. MATLAB çok büyük bir programdır ve binlerce fonksiyon barındırır. Bunların hepsini ve nasıl kullanıklarını akılda tutmak imkansızdır. Bu nedenle komutların nasıl kullanıldığını hatırlamak veya bir işi yaptırmak için hangi komutlar kullanılması gerektiğini öğrenmek için yardım dokümanlarından düzenli olarak faydalanmak gerekecektir.

```
help exp % exp komutu hakkında hızlı yardım

EXP Exponential.

EXP(X) is the exponential of the elements of X, e to the X.

For complex Z=X+i*Y, EXP(Z) = EXP(X)*(COS(Y)+i*SIN(Y)).

See also EXPM1, LOG, LOG10, EXPM, EXPINT.

Overloaded methods:

zpk/exp

tf/exp

codistributed/exp


fints/exp

xregcovariance/exp

Reference page in Help browser

doc exp
```

doc exp % exp komutu hakkında Yardım Penceresinde detaylı yardım

lookfor 'inverse tangent'	% bir işi yapan komut arama
atan	- Inverse tangent, result in radians.
atan2	- Four quadrant inverse tangent.
atand	- Inverse tangent, result in degrees.
cordicatan2	- CORDIC-based four quadrant inverse tangent.

Değişkenleri görme ve silme

```
who % tanımlı olan değişkenlerin isimlerini gösterir
```

Your variables are:

ans pi w x y z

whos % tanımlı değişkenleri detaylı bilgilerle gösterir					
Name	Size	Bytes	Class	Attributes	
ans	1x1	8	double		
рi	1x1	8	double		
W	1x1	8	double		
x	1x1	8	double		

```
y 1x1 8 double z 1x1 8 double
```

```
clear x % x değişkenini siler, artık x'i kullanamayız
who % değişken listesinde bakarsak artık x yok çünkü silindi
```

Your variables are:

ans pi w y z

```
clear y z \% y ve z değişkenlerini de silelim who \% değişken listesinde bakarsak y ve z'nin de silinmiş olduğunu görürüz
```

Your variables are:

ans pi w

4

Eğer bir iç değişkene bir değer atayıp o değişkeni kaybettiysek (mesela yukarıda pi'ye 4 verip, standart pi'yi kaybetmiştik) o değişkene clear uyguladığımızda bizim yaptığımız atamayı siler, böylece o değişkenin standart değerini yeniden elde etmiş oluruz:

```
pi % pi'ye dört vermiştik
pi =
```

clear pi % pi'ye bizim yaptığımız atamayı siler, standart değerine döner
pi % pi yeniden 3.1415926... oldu

ans =

3.1416

```
clear all % tanımlı tüm değikenleri siler
who % değişken listesi boş, tanımlı hiç bir değişken yok
whos % değişken listesi boş, tanımlı hiç bir değişken yok
```

Ekranı temizleme

Komut satırını temizlemek için clc komutu kullanılır.

clc

Matris işlemleri

MATLAB aslında her değişkeni matris olarak görür. Matrisi oluşturan elemanlar [ve] arasında yazılır. Aynı satırdaki elemanlar , veya boşluk ile ayrılır. Bir alt sütuna geçmek için ; kullanılır.

```
vector = [1 5 -3] % bir satır vektörü
vector =

1 5 -3
```

```
vector = [1,5,-3] % aynı satır vektörü
vector =

1 5 -3
```

```
vector2 = [2; 1; 6] % bir sütun vektörü
vector2 =
```

2 1 6

-5

0

1

```
matrix=[2 3 2^2 2*3-1;4 0 -5 1] % 2x5 bir matris
matrix =

2 3 4 5
```

```
whos % değişkenlere bakalım
```

Name Size Bytes Class Attributes

matrix 2x4 64 double vector 1x3 24 double vector2 3x1 24 double

clear vector % vektor değişkenini silemim
whos % tekrar değişkenlere bakalım

Name Size Bytes Class Attributes

matrix 2x4 64 double

vector2 3x1 24 double

matrix=[matrix; 1 2 3 4] % matrisin altına satır ekle

matrix =

2 3 4 5

4 0 -5 1

1 2 3 4

matrix=[matrix, [1;2;3]] % matrisin sağına satır ekle

matrix =

2 3 4 5 1

4 0 -5 1 2

1 2 3 4 3

v = [1;2;3]

v =

1

2

```
matrix=[matrix,v]
```

matrix =

2 3 4 5 1 1

4 0 -5 1 2 2

1 2 3 4 3 3

matrix(1,:) % matrisin birinci satırını seç

ans =

2 3 4 5 1 1

matrix(:,2) % matrisin ikinci sütünunu seç

ans =

3

0

2

matrisin birinci satırını değiştir

$$matrix(1,:) = [7 7 7 7 7 7]$$

matrix =

7 7 7 7 7

4 0 -5 1 2 2

1 2 3 4 3 3

matrix

matrix =

7 7 7 7 7 7 4 0 -5 1 2 2 1 2 3 4 3 3

matrix(:,2)=[-1; -1; -1] % matrisin ikinci sütununu değiştir

matrix =

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

matrix

matrix =

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

Matrisler için dört işlem, üst alma, eksponansiyel vb. işlemler

 $A = [1 \ 2 \ 3;5 \ 5 \ 7] \% 2x3 matris$

A =

1 2 3

5 5 7

 $B = [1 \ 2 \ -1; \ 3 \ 5 \ 2; \ -2 \ -5 \ -1] \ % \ 3x3 \ matris$

B =

1 2 -1

3 5 2

-2 -5 -1

 $C = [-1 \ 0 \ 1; \ -1 \ 0 \ 2] \% 2x3 matris$

C =

-1 0 1

-1 0 2

M = A+C % Matris toplama

M =

0 2 4

4 5 9

M=A*B % Matris çarpımı

M =

1 -3 0

6 0 -2

M = B^-1 % Matris tersi

M =

0.6250 0.8750 1.1250

-0.1250 -0.3750 -0.6250

-0.6250 0.1250 -0.1250

M = B^2 % Matrisin karesi (ikinci kuvveti)

M =

9 17 4

14 21 5

-15 -24 -7

M = B*B

M =

9 17 4

14 21 5

-15 -24 -7

M = B*B*B % Matrisin küpü (üçüncü kuvveti)

M =

52 83 21

67 108 23

-73 -115 -26

 $M = B^3$

M =

52 83 21

67 108 23

-73 -115 -26

```
M = expm(B) % Matris exponansiyeli e^B (Dikkat: exp ile karıştırmayın!)
M =
62.1908 100.0514 21.5535
84.2242 136.3143 31.3354
-88.5987 -144.1913 -32.1342
```

```
M = A' % Matrisin transpozesi (devriği)
M =
```

5
 5

3 7

Not: Matris işlemi tanımlı değilse MATLAB hata verir. Örneğin: M = B*A % Boyutlar uymuyor M = A+B % Boyutlar uymuyor

M = A^3 % A kare matris değil, kuvveti alınamaz

M = C^-1 % C kare matris değil, tersi alınamaz

Matrisler üzerinde eleman eleman işlem yaptırmak

MATLAB Aksi belirtilmedikçe her zaman matris işlemi yapacaktır. Eleman eleman işlem yapmak için işlemden önce nokta koyun.

```
M = A.^2 % A'nın her elemanının karesi
M =
```

1 4 9 25 25 49

```
M = B.^2 % B'nin her elemanının karesi
```

```
M =
```

4
 9
 25
 4

4 25 1

M = C./A % C'nin her elemanının A'daki karşılık gelen elemana bölümü

M =

-1.0000 0 0.3333

-0.2000 0 0.2857

Standart fonksiyonları matrislere uygulama

% Standart fonksiyonlar matrislere, vektörlere de uygulanabilir. Bu durumda
% tek tek her elemana o fonksiyonu uygulayacaktır.
sqrt(B) % Elemanların tek tek karekökü

sin([pi/4 pi/2 pi]) % Elemanların tek tek sinüsü

sqrt([1:9]) % Elemanların tek tek karekökü

ans =

1.0000 1.4142 0 + 1.0000i

1.7321 2.2361 1.4142

0 + 1.4142i 0 + 2.2361i 0 + 1.0000i

ans =

Columns 1 through 7

1.0000 1.4142 1.7321 2.0000 2.2361 2.4495 2.6458

```
Columns 8 through 9

2.8284 3.0000

ans =
```

Bazı özel durumlar: exp komutu eleman eleman eksponansiyel alır. expm % ise matris eksponsiyeli alır. expm sadece kare matrisler için tanımlıdır. Örneğin kare matris B için:

```
eksponsiyeli alir. expm sadece kare matrisler için tanımlıdır. Ornegin kare matris B için:

M = expm(B) % Matris eksponansiyeli

M =

62.1908 100.0514 21.5535

84.2242 136.3143 31.3354

-88.5987 -144.1913 -32.1342
```

```
M = exp(B) % Her elemanın tek tek eksponansiyeli - üstteki sonuçtan
farklı!
M =
```

```
2.7183 7.3891 0.3679
20.0855 148.4132 7.3891
0.1353 0.0067 0.3679
```

Kare olmayan matris A için eleman eleman eksponansiyel alınabilir:

```
M = \exp(A)
```

```
1.0e+03 *
```

M =

```
0.0027 0.0074 0.0201
0.1484 0.1484 1.0966
```

Fakat kare olmayan A matrisinin eksponansiyeli alınamaz, aşağıdaki komut çalıştırılırsa hata verecektir: M = expm(A)

Vektörlerlerde mininum, maksimum vb. işlemler

İki vektör oluşturalım

```
a=[-1 5 0 -2]
b=[0 7 -9 3]
```

-1 5 0 -2

b =

0 7 -9 3

min(a) % Vektörün minimumu

ans =

-2

max(a) % Vektörün maksimumu

ans =

```
ans =
 4
sort(a) % Vektörü sıralama
ans =
 -2 -1 0 5
mean(a) % Vektörün ortalama değeri
ans =
 0.5000
median(a) % Vektörün medyan değeri
ans =
  -0.5000
min(a,b) % a ve b'yi eleman eleman karşılaştır, minimum değerleri seç
ans =
 -1 5 -9 -2
end komutu kullanılarak vektörün son elemanına ulaşılabilir.
a(end) % a'nın son elemanını göster
ans =
```

length(a) % Vektrönü uzunluğu

-2

a(end) = 77 % a'nın son elemanını 77 yap **-1** 5 0 77 a(end) = [] % a'nın son elemanını sil **-1** 5 0 $a(end+1:end+3)=[-1 \ -2 \ -3] \ % a'nın sonuna [-1 \ -2 \ -3] sayılarını ekle$ -1 5 0 -1 -2 -3 a(end+1)=100 % a'nın sonuna 100 sayısını ekle a = -1 5 0 -1 -2 -3 100 Matrislerde mininum, maksimum vb. işlemler İki matris oluşturalım. $A=[8 \ 7 \ 9 \ 11; \ 9 \ -1 \ -6 \ 9; \ 2 \ 7 \ -4 \ 0]$ B=[3 6 9 12; -3 -6 -9 -12; 0 0 0 0]

A =

8 7 9 11

-1 -6 9

2 7 -4 0

в =

3 6 9 12

-3 -6 -9 -12

0 0 0 0

min(A) % Her sütunun minimumu

ans =

2 -1 -6 0

min(A(:)) % Tüm matrisini minimumu

ans =

-6

min(B) % Her sütunun minimumu

ans =

-3 -6 -9 -12

min(B(:)) % Tüm matrisini minimumu

ans =

```
max(A) % Her sütunun maksimumu
ans =

9 7 9 11
```

```
max(A(:)) % Tüm matrisin maksimumu
ans =
```

3 4

11

```
size(A) % A'nın boyutları
ans =
```

```
length(A) % A'nın en uzun boyutu
ans =
```

4

```
sort(A) % Her sütunu sırala
ans =
```

2	-1	-6	0
8	7	-4	9
9	7	9	11

```
mean(A) % Her sütunun ortalaması
```

ans =

6.3333 4.3333 -0.3333 6.6667

median(A) % Her sütunun medyanı

ans =

8 7 -4 9

min(A,B) % A ve B'yi eleman eleman karşılaştır, minimum değerleri seç

ans =

3 6 9 11

-3 -6 -9 -12

0 0 -4 0

Karşılaştırma ve mantık işlemleri

Matrislerle (ve vektörlerde) mantık işlemleri yapabiliriz. İşlemler eleman eleman yapılır. Bu tür işlemler için 0 (false) dışındaki bütün elemanlar 1 (true) kabul edilir.

İki matris oluşturalım.

a=[-1 5 0 7 -5 4]

b=[0 7 -9 2 4 6]

a =

-1 5 0 7 -5 4

b =

0 7 -9 2 4

c = a&b % a ve b0 1 0 1 1 1 c = a|b % a veya bc = 1 1 1 1 1 1 c = xor(a,b) % a xor bc = 1 0 1 0 0 0 Matrislerle karşılaştırma işlemleri de yapabiliriz. İşlemler eleman eleman yapılır. ind = a>bind = 0 0 1 1 0 0 $ind = a \le b$ ind = 1 1 0 0 1 1 ind = a==b

ind =

0 0 0 0 0 0

Bir matrisi bir skalerle karşılaştırdığımızda tüm elemanlar o skalerle karşılaştırlır

ind = a > 1 % a'nın tüm elemanlarını birle kıyaslar
ind =

0 1 0 1 0 1

Karşılaştırma sonuçlarını indis olarak kullanabiriz. Örneğin a'nın ikiden büyük olan elemanlarını seçmek için aşağıdaki komutları kullanabiliriz.

ind = a > 2
ind =

0 1 0 1 0 1

a(ind)
ans =

Karmaşık sayılarla ilgili bazı faydalı komutlar

Karmaşık sayılardan bir vektör oluşturalım

5 7 4

karmasik = [1+j, j, 2*j]

karmasik =

1.0000 + 1.0000i 0 + 1.0000i 0 + 2.0000i

```
genlik = abs(karmasik) % Genlik hesaplama
genlik =

1.4142 1.0000 2.0000

faz = angle(karmasik) % Faz hesaplama. NOT: Açılar hep RADYAN çıkar!
faz =

0.7854 1.5708 1.5708

fazDerece = faz*180/pi % Radyanı dereceye çevirmek istersek böyle yaparız.
fazDerece =

45 90 90
```

Bazı faydalı özel matrisler

MATLAB'da birim matris, sıfır matris vb. özel matrisler yaratmak için bazı özel komutlar vardır. Tek argümanla çağırılırlarsa kare matris oluştururlar. İki argümanla % çağırıldıklarında o boyutlarda matris oluştururlar.

```
A=zeros(3,2) %3x2 sıfırlardan oluşan matris
```

0 0

0 0

A=ones(4) % 4x4 birlerden oluşan matris

A =

1 1 1 1

1 1 1 1

1 1 1 1

1 1 1 1

A=eye(3) % 3x3 birim matris

A =

1 0 0

0 1 0

0 0 1

B=repmat(A,2,2) % B matrisini blok olarak 2'ye 2 defa tekrarla

в =

1 0 0 1 0 0

0 1 0 0 1 0

0 0 1 0 0 1

1 0 0 1 0 0

0 1 0 0 1 0

0 1 0 0 1

C=B(:) % Matrisin tüm elemanlarını tek bir sütuna diz

C =

C

0

1

0

0

1

D=rand(3) % 3x3 rastegele matris

D =

0.8147 0.9134 0.2785

0.9058 0.6324 0.5469

0.1270 0.0975 0.9575

D=rand(size(B)) % B'nin boyutunda, rastgele matris

D =

0.9649	0.1419	0.0357	0.3922	0.0462	0.0344
0.1576	0.4218	0.8491	0.6555	0.0971	0.4387
0.9706	0.9157	0.9340	0.1712	0.8235	0.3816
0.9572	0.7922	0.6787	0.7060	0.6948	0.7655
0.4854	0.9595	0.7577	0.0318	0.3171	0.7952
0.8003	0.6557	0.7431	0.2769	0.9502	0.1869

Matrisler üzerinde bazı doğrusal cebir işlemleri

Bir matris oluşturalım

A=[0 1 2; 3 4 3; 2 1 0]

```
0 1 2
```

3 4 3

2 1 0

diag(A) % Matrisin köşegeni

ans =

0

4

0

inv(A) % Matrisin tersi

ans =

0.7500 -0.5000 1.2500

-1.5000 1.0000 -1.5000

1.2500 -0.5000 0.7500

A^-1 % Matrisin tersi

ans =

0.7500 -0.5000 1.2500

-1.5000 1.0000 -1.5000

1.2500 -0.5000 0.7500

A' % Matrisin transpozesi (devriği)

ans =

0 3 2

1 4 1

2 3 0

[V,D]=eig(A) % Matrisin özdeğerleri ve özvektörleri

v =

-0.2557 -0.7071 0.4608

-0.9323 -0.0000 -0.7584

-0.2557 0.7071 0.4608

D =

5.6458 0 0

0 -2.0000 0

0 0.3542

det(A) % Matrisin determinant1

ans =

-4.0000

rank(A) % Matrisin rankı

ans =

3

rref(A) % Matrisin eşelon biçimi

ans =

1 0 0

```
0 1 0
0 0 1
```

[V,J] = jordan(A) % Matrisin Jordan biçimi

V =

1.0000 1.0000 -1.0000 -1.6458 3.6458 0 1.0000 1.0000 1.0000

J =

0.3542 0 0 0 5.6458 0 0 0 -2.0000

Şekil çizdirmek

MATLAB'da kolaylıkla güzel grafikler oluşturulabilir.

t = 0:0.1:10 % 0'dan 5'e birer birer artan zaman vektörü

t =

Columns 1 through 7

0 0.1000 0.2000 0.3000 0.4000 0.5000 0.6000

Columns 8 through 14

0.7000 0.8000 0.9000 1.0000 1.1000 1.2000 1.3000

Columns 64 through 70

1.4000	1.5000	1.6000	1.7000	1.8000	1.9000	2.0000
Columns 22	through 28	3				
2.1000	2.2000	2.3000	2.4000	2.5000	2.6000	2.7000
Columns 29	through 35	5				
2.8000	2.9000	3.0000	3.1000	3.2000	3.3000	3.4000
Columns 36	through 42	2				
3.5000	3.6000	3.7000	3.8000	3.9000	4.0000	4.1000
Columns 43	through 49)				
4.2000	4.3000	4.4000	4.5000	4.6000	4.7000	4.8000
Columns 50	through 56	5				
4.9000	5.0000	5.1000	5.2000	5.3000	5.4000	5.5000
Columns 57	through 63	3				
5.6000	5.7000	5.8000	5.9000	6.0000	6.1000	6.2000

6.3000 6.4000 6.5000 6.6000 6.7000 6.8000 6.9000 Columns 71 through 77 7.0000 7.1000 7.2000 7.3000 7.4000 7.5000 7.6000 Columns 78 through 84 7.7000 7.8000 7.9000 8.0000 8.1000 8.2000 8.3000 Columns 85 through 91 8.4000 8.5000 8.6000 8.7000 8.8000 8.9000 9.0000 Columns 92 through 98 9.1000 9.2000 9.3000 9.4000 9.5000 9.6000 9.7000 Columns 99 through 101

s = sin(t); % t'nin sinüsünü al
plot(t,s); % s'yi t'ye karşı çizdir

9.8000 9.9000 10.0000

 $\texttt{plot(t,s,'k*')}; \ \text{\%} \ \text{Renk ve cizdirme bicimleri değiştirilebilir.} \ (bkz.\ doc\ plot)$

close; % Açık olan şekli kapat

Tek şekil üzerine birden fazla fonksiyon çizmek


```
t = 0:0.01:1; % 0'dan 1'e kadar 0.01'lik adımlarla artan zaman vektörü
A = 8;

f_1 = 2;

s_1 = A*sin(2*pi*f_1*t); % Genliği 8, frekansı 2 Hz olan sinüs
f_2 = 4;
s_2 = A*cos(2*pi*f_2*t); % Genliği 8, frekansı 4 Hz olan kosinüs
```


Normalde çizim komutları açık olan şekli silip üzerine çizer mesela


```
plot(t,s_1); % s_1'i çizer
plot(t,s_2); % Açık şekli silip üzerine s_2'yi çizer
```


Eğer açık şeklin üzerine değil yeni bir şekle çizmek istersek

```
plot(t,s_1); % s_1'i çizer
figure; % Yeni bir şekil açar
plot(t,s_2); % s_2'yi yeni şekle çizer
```


close all; % Açık olan tüm şekilleri kapat

İki şekli aynı grafikte üst üste çizdirmek

 $\verb"plot(t,s_1,t,s_2)"; \ % \ \verb"s_1" \ ve \ \verb"s_2" \ yi \ t_ye \ karşı \ aynı \ grafikte \ \verb"cizdir"$

İki şekli aynı grafikte çizdirmenin alternatif yolu

```
plot(t,s_1); % Birinci şekli çizdir
hold all; % Şekli tut
plot(t,s_2); % İkinci şekli çizdir
hold off; % Şekli bırak
```


Çizdirdiğimiz şekillere başlık, etiket vs. koyabiliriz

```
title('İki güzel fonksiyon'); % Şekle başlık koy
ylabel('Genlik'); % y eksenine etiket ver
xlabel('Zaman (saniye)'); % x etiket ver
legend('f=2 Hz olan sinüs','f=4 Hz olan kosinüs') % lejant koy
grid on; % Şekli karelere böl
```


Yukarıdaki ayarları ve daha fazlasını bir arayüzden de yapabiliriz. Bunun için plottools komutunu kullanabiliriz veya şeklin üstündeki menüden ilgili düğmeye basarız.

Şekli alt şekillere bölme (subplot)

Aynı şeki bir kaç parçaya bölerek, her bölmeye değişik grafikler de çizdirebiliriz.

```
subplot(2,2,1); % Şekli 2x2'lik 4 alt şekil olarak düşün, 1.yi seç
plot(t,s_1); % s 1'i çiz
title('2Hz sinüs dalgasi'); % Başlık
ylabel('Genlik')
xlabel('Zaman');
subplot(2,2,2); % Şekli 2x2'lik 4 alt şekil olarak düşün, 2.yi seç
plot(t,s_2); % s_2'yi çiz
title('4Hz kosinüs dalgasi'); % Başlık
ylabel('Genlik'); % y eksenini isimlendir
xlabel('Zaman'); % x eksenini isimlendir
subplot(2,2,3); % Şekli 2x2'lik 4 alt şekil olarak düşün, 3.yü seç
plot(t,s_1+s_2); % s_1+s_2'yi çiz
title('Toplam sinyal'); % Başlık
ylabel('Genlik'); % y eksenini isimlendir
xlabel('Zaman'); % x eksenini isimlendir
subplot(2,2,4); % Şekli 2x2'lik 4 alt şekil olarak düşün, 4.yü seç
plot(t,s 1.*s 2); % s 1*s 2'yi çiz
title('Çarpım sinyal'); % Başlık
ylabel('Genlik'); % y eksenini isimlendir
```


Üç boyutlu fonksiyonlar ve çizimleri


```
x = linspace(-1,1,30); %-1'den 1'e eşit aralıklı 30 elemanlı vektör oluştur
y = linspace(-1,1,30); %-1'den 1'e eşit aralıklı 30 elemanlı vektör oluştur
[xg,yg] = meshgrid(x,y); % 3B çizim için 30x30'luk bir örgü oluştur
zg = xg.^2 + yg.^2; % Çizdirilecek fonksiyonu örgü üzerinde hesapla
figure; % Yeni bir şekil aç
contour(xg,yg,zg); % Fonksiyonu eşyülselti haritası formatında çiz
```


figure; % Yeni bir şekil aç
contourf(xg,yg,zg); % Fonksiyonu içi dolu eşyülselti haritası formatında
çiz

figure; % Yeni bir şekil aç
mesh(xg,yg,zg); % Fonksiyonu içi çiz


```
figure; % Yeni bir şekil aç
surf(xg,yg,zg); % Fonksiyonu içi dolu olarak çiz
colorbar; % Şekle, renklerin temsil ettiği değerleri gösteren çubuk ekle
title('3B bir çizim'); % Başlık koy
xlabel('x değeri'); % x eksenine etiket koy
ylabel('y değeri'); % y eksenine etiket koy
zlabel('z değeri'); % z eksenine etiket koy
```


Programlama komutları

if, else, elseif ile komutları belli şartlara bağlı olarak çalışıtırlması sağlanabilir.

```
if x>0
 disp('x pozitiftir.') % Eğer x>0 ise bunu yapar
elseif x==0
 disp('x sıfırıdır.') % Eğer x>0 değilse ama x==0 ise bunu yapar
else
 disp('x negatiftir.') % Eğer x>0 değilse ve x==0 değilse bunu yapar
end
x pozitiftir.
```

for komutu ile belli sayıda çalışacak bir döngü yaratılabilir.

```
for i=1:10
 i*2
end
ans =
```

2

ans =

4

ans =

6

ans =

8

ans =

10

ans =

12

ans =

14

ans =

16

ans =

18

ans =

20

while komutu ile belli bir koşul sağlandığı sürece çalışacak bir döngü yaratılabilir

```
toplam=0;
while toplam < 1000
 toplam = toplam + 100; % toplam 1000'den küçük olduğu sürece bunu yapar
end
toplam
toplam =</pre>
```

1000

NOT: MATLAB'da döngüler yavaş çalışır. Mümkün olduğunca büyük döngüler kullanmamaya çalışın.

Oturumdaki değişkenleri kaydetme ve yeniden yükleme

y antioning					
whos % Şu anda	tanımlı deği:	şkenler			
Name	Size	Bytes	Class	Attributes	
A	1x1	8	double		
В	6x6	288	double		
С	36x1	288	double		
D	3 x 3	72	double		
J	3 x 3	72	double		
М	2 x 3	48	double		
V	3 x 3	72	double		
a	1x6	48	double		
ans	1x1	8	double		
b	1x6	48	double		
С	1x6	6	logical		
f_1	1x1	8	double		
f_2	1x1	8	double		
faz	1x3	24	double		
fazDerece	1x3	24	double		
genlik	1x3	24	double		

i	1x1	8	double	
ind	1x6	6	logical	
karmasik	1x3	48	double	complex
matrix	3x6	144	double	
s	1x101	808	double	
s_1	1x101	808	double	
s_2	1x101	808	double	
t	1x101	808	double	
toplam	1x1	8	double	
v	3x1	24	double	
vector2	3x1	24	double	
х	1x1	8	double	
хд	30x30	7200	double	
У	1x30	240	double	
уд	30x30	7200	double	
zg	30x30	7200	double	

save ders1 % Bütün değişkenleri ders1.mat dosyasına kaydedelim

clear all % Tüm değişkenleri temizledik

whos % Bütün değişkenlerin silindiğini görelim.

load ders1 % Dosyadan değişkenleri tekrar yükleyelim

whos % Değişkenler tekrar yüklendiğini görelim.

Name	Size	Bytes	Class	Attributes
A	1x1	8	double	
В	6x6	288	double	
С	36x1	288	double	
D	3x3	72	double	
J	3x3	72	double	
М	2x3	48	double	
V	3x3	72	double	
a	1x6	48	double	

ans	1x1	8	double	
b	1x6	48	double	
С	1x6	6	logical	
f_1	1x1	8	double	
f_2	1x1	8	double	
faz	1x3	24	double	
fazDerece	1x3	24	double	
genlik	1x3	24	double	
i	1x1	8	double	
ind	1x6	6	logical	
karmasik	1x3	48	double	complex
matrix	3 x 6	144	double	
s	1x101	808	double	
s_1	1x101	808	double	
s_2	1x101	808	double	
t	1x101	808	double	
toplam	1x1	8	double	
v	3x1	24	double	
vector2	3x1	24	double	
x	1x1	8	double	
хд	30x30	7200	double	
У	1x30	240	double	
уд	30x30	7200	double	
zg	30x30	7200	double	