

DÜZENLEME: 11

22.12.2013

İÇİNDEKİLER :	SAYFA NO
MATLAB HAKKINDA GENEL BİLGİLER	3
MATLAB VE DEĞİŞKENLER	3
DEĞİŞKEN TANIMLAMA KURALLARI	3
OPERATÖRLER	4
MATEMATİKSEL FONKSİYONLAR	4
DEĞİŞKEN TİPLERİ	4
SAYI FORMATLARI	5
ÖZEL DEĞER VE FONKSİYONLAR	5
BİR DEĞİŞKENE DIŞARIDAN DEĞER ATAMA	5
DİZİLER	6
MATLABDA VEKTÖR OLUŞTURMAK	6
DİZİ İŞLEMLERİNDE KULLANILAN TEMEL FONKSİYONLAR	7
MATLABDA PROGRAMLAMA	8
SONUÇ YAZDIRMA (ÇIKTI VERME)	9
KARŞILAŞTIRMA OPERATÖRLERİ	9
İF KOŞUL YAPISI	10
ELSE İF KOŞUL YAPISI	12
FOR DÖNGÜSÜ	13
İÇ İÇE DÖNGÜLER	15
WHİLE DÖNGÜSÜ	16
BREAK VE CONTINUE DEYIMI	16
SWITCH – CASE KARAR YAPISI	18
TRY – CATCH YAPISI	19
PROGRAMI SONLANDIRMAK (RETURN VE ERROR)	20
MATLABDA MATRİS İŞLEMLERİ	20

ORNEK UYGULAMALAR 1	24
YER DEĞİŞTİRME ALGORİTMASI	28
SIRALAMA ALGORİTMASI	29
MATLABTA FONKSİYON OLUŞTURMAK VE PROGRAMA ÇAĞIRMAK	31
KABARCIK SIRLAMA (BUBLE SORT) ALGORİTMASI	35
MATLABDA KULLANILAN BAZI YUVARLAMA VE STRİNG FONKSİYONLARI	37
MATLABDA TABAN ARİTMETİĞİ İSLEMLERİ	42

Matlab; c, c++, fortran gibi gelenekselleşmiş dillerin aksine, matrislere dayalı olarak, bilim adamları ve mühendislere problem çözmeye yardımcı olan, yüksek performanslı bir paket programıdır.

- 1. Matris laboratuarı olarak da isimlendirilir.
- 2. Matlab bir yorumlayıcıdır yani sonuç bir hesap makinesi tarzında ekrana yazılı bir metin olarak döndürülür.
- 3. Diğer dillerde olduğu gibi bir derleyiciye (decomplier'e) ihtiyaç yoktur.
- 4. Matlab açılımı İngilizce "MATrix LABoratory" den gelmektedir.

Matlab kullanarak;

- Matematiksel hesaplamalar,
- 2. Algoritma geliştirme ve kod yazma (programlama),
- 3. Grafiksel arayüz (GUI) oluşturma,
- 4. Modelleme ve simülasyon (benzetim),
- 5. Resim işleme, 2D ve 3D grafiklerinin çizimi
- 6. Veri analizi,
- **7.** Lineer cebir, istatistik, Fourier analizi, filtreleme, optimizasyon, sayısal integrasyon vb. konularda hazır matematik fonksiyonlara ulaşım,
- 8. Gerçek dünya şartlarında uygulama geliştirme kolaylıkla yapılabilir.

MATLAB VE DEĞİŞKENLER

- 1. Matlab'da diğer programlama dillerinden farklı olarak her şey bir matris olarak düsünülür.
- 2. Değişkenler matlab deyimleri içerinde sayısal değerlerin yada metinlerin (string) yerini alan ifadelerdir.
- 3. Matlab, bir değişken ile karşılaştığında otomatik olarak değişken oluşturur ve yeteri kadar bellek ayırır. Eğer değişken daha önce zaten oluşturulmuş ise yalnızca içeriği değiştirilir ve gerekiyorsa yeni bellek ayırır.
- 4. Diğer dillerde olduğu gibi matlabın da değişkenler konusunda katı kuralları vardır.

DEĞİŞKEN TANIMLAMA KURALLARI

- Değişken isimleri büyük küçük harf kullanımına duyarlıdır. Yani orta , Orta , ORTA , oRTa dördü de farklı değişkenlerdir.
- 2. Değişken isimleri 63 karakter içerebilir, 63 ten sonrasını derleyici dikkate almaz.
- 3. Değişken isimleri rakam ile başlayamaz. Örnek 1sayi yerine sayi1 demelisiniz.
- 4. Değişkenlerin arasında boşluk kullanılmaz. sayi 1 yerine sayi_1 kullanabilirsiniz.
- 5. Değişken tanımlanırken Harf, rakam ve alt çizgi " _ " den başka karakter kullanılmaz.
- 6. Değişken tanımlanırken Türkçe karakterler (ç, ğ, ı, ü,ö,ş) kullanılmaz.
- Matlabda rakamlar için + veya işareti ve ondalık noktası (.),
 Sanal rakamlar için i veya j
 Kuvvet belirtmek için ise e harfi kullanılır (örnek : e² = 10² = 100)

OPERATÖRLER

toplama	+	2+3
çıkarma	-	2-3
çarma	*	2*3
bölme	/	2/3
Üst alma	^	2^3
parantez	()	2*(5+3)

&& = ve operatörü	= veya operatörü
-------------------	------------------

Not 1: toplam = toplam + 1 toplam değerini 1 arttırır. toplam++ diye bir ifade yoktur !

Not 2: Matlabda matematikteki işlem öncelik sırası aynen geçerlidir. (yukarıdaki tabloya göre alltan üste doğudur.)

MATEMATIKSEL FONKSIYONLAR

Fonksiyonlar matlabta temel programlama araçlarıdır ve matlabın kendi hazır fonksiyonları bulunduğu gibi, kullanıcı endi fonksiyonunu kendisi de yazabilmektedir.

sinüs	sin	sin(x)
kosinüs	cos	cos(pi)
tanjant	tan	tan(pi)
arksinüs	asin	asin(pi)
Üstel (e², e^x)	ехр	exp(2)
Doğal logaritma ln (log e ¹⁰)	log	log(10)
10 tabanlı logaritma	log10	log10(10)
karekök	sqrt	sqrt(b)
Mutlak değer	abs	abs(3)
$Log_5(x) =$	Log10 (x) / log10 (5) Taban değiştirme	

Not 3 : Trigonometrik fonksiyonlar açı değerlerini radyan cinsinden alırlar, dereceye çevirmek için $\frac{d}{180}=\frac{radyan}{\pi}$ formülü kullanılır.

Örnek 1:
$$ab-c+d-b+da = a*b-c+d-b+d*a$$

Örnek 2: $a/b+\sqrt{c^3}-b*d^2+2ab/b^2=a/b+sqrt(c^3)-b*(d^2)+(2*a*b)/(b^2)$

MATLABDA DEĞİŞKEN TİPLERİ

Matlabda bir değişen tipi matris, vektör (satır veya sütün), string (karakter dizisi), skaler (numerik yada karakter) lerden birisi olabilir.

Bu tiplerin her biri, bir matris olarak düşünülebilir, her değişkenin 2 tane parametresi vardır.

Double: skaler yada vektörlerden oluşan sayısal değişkenlerdir.

Char: tek bir karakter veya karakter grubundan oluşan değişkendir.

MATLABDA SAYI FORMATI

Matlab bir işlemin sonucunu varsayılan olarak 4 ondalık ile gösterir ve bu gösterim isteğe göre >>format fonksiyonu ile değiştirilebilir. Örnek sayı = 15.973

>> format long	15.973000000000001	Virgülden sonra 15 basamak yazdırır.	
>> format bank 15.97 Virgülden sonra 2 basamak yazdırır.		Virgülden sonra 2 basamak yazdırır.	
>> format rat	15973/1000	Sonuç rasyonel sayı olarak döner.	
>> format yada	15.9730	Virgülden sonra 4 basamak yazdırır.	
>> format short		Varsayılan değere dönmek için kullanılır.	

Bir sayının istenilen hanesinin gösterilmesi için fprintf veya sprintf komutları kullanılır:

>>a=100004545.99923423499111;

>>fprintf('%1.10f',a)

100004545.9992342300

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

MATLABDA ÖZEL DEĞER VE FONKSİYONLAR

Matlabın yapısında hazır tanımlanmış ve kullanıma hazır, birebir değerler ve özel fonksiyonlar vardır. Bunlardan bazıları:

>> pi	Pi sayısını gösterir.	
>> date	Tarihi verir.	
>> clock	Saati verir	
>> fix	Yuvarlama fonksiyonu.	
>> clc	Ekranı temizler. (değişkenleri silmez)	
>> who	Tanımlanan değişkenleri gösterir.	
>> whos	Tanımlanan değişkenleri ve özelliklerini gösterir.	
>> clear	Tanımlanan tüm değişkenleri siler.	
>> tic ve >>toc	Matlabda bir işlemin ne kadar zaman aldığını gösterir.	
>> help xx	Xx komutu hakkında yardım almak için kullanılır. Bunun yerine xx	
	yazıp klavyeden F1 tuşuna basmak daha kolay olur.	

BİR DEĞİŞKENE DIŞARIDAN DEĞER ATAMA

İnput fonksiyonu matlaba dışarıdan değer ataması için kullanılır ve kullanıcı bir değer girene kadar matlab işleme devam etmez.

```
>> sayi = input(' bir sayi giriniz ');
>> yazi = input (' bir metin giriniz ', 's' );
```

MATLABDA DİZİLER

Dizi (array) : en genel tanını ile numerik ya da metinsel değerler topluluğudur. Matlabda her şey matris olduğu için diziler de matris olarak düşünlür. Dizi en temel veri elemanıdır.

1 x 1 dizisi bir skaler gösterir.	m x 1 dizisi bir vektör gösterir.
1 x n dizisi de bir vektör gösterir.	m x n dizisi bir matris gösterir.

Bir dizinin eleman sayısı satır ile sütün sayısının çarpımıdır.

Bir dizinin herhangi bir elemanı satır ile sütün numaraları ile indekslenir. [A (2,4)]

MATLABDA VEKTÖR OLUŞTURMA

Matris ve vektörler [] köşeli parantezleri ile tanımlanır. Matlabda vektör tanımlamanın 3 yolu vardır;

1 - DİREKT OLARAK:

Vektor1 = [1 2 3]; yada **vektor1** = [1, 2, 3]; = satır vektör

Vektor2= [1;2;3]; = sütün vektör

Örneğin:

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

1.yol

2.yol

3.yol

$$A(1,1)=1$$
, $A(1,2)=3$, $A(1,3)=5$
 $A(2,1)=7$, $A(2,2)=8$, $A(2,3)=11$
 $A(3,1)=100$, $A(3,2)=1$, $A(3,3)=4$

2 – EŞİT ARALIKLI ELEMANLAR KULLANARAK:

F= ilk değer : değişim miktarı : son değer

Örnek: F = 1:2:99 (Değişim miktarı belirtilmedi ise 1 olarak alınır)

3 - ELEMAN SAYISI VE ADEDİ BELİRTEREK:

İnpace komutu ile bir aralık doğrusal parçalara ayrılır. Eğer iki parametreli kullanılırsa 100 adet parça oluşturulur.

inspace (a,b,n) ifadesi a ve b arasında n tane parça oluşturur.

DİZİ İŞLEMLERİNDE KULLANILAN TEMEL FONKSİYONLAR

Vektör ve matrisler aşağıdaki fonksiyonlar yardımı ile oluşturulabilir.

>> zeros(1,n)	>> zeros(n,1)	>> zeros(n)	>> zeros(n,n)
>> ones(1,n)	>> ones(n,1)	>> ones(n)	>> ones(n,n)

>> Rand (m, n) veya Rand (n) = 0 ile 1 arasında değişen rastgele sayı değeri üretir.

Not: Rand fonksiyonu ile oluşturulan sayı değerleri >> **round** fonksiyonu ile tam değere yuvarlanabilir. 0,5 ten büyük olanların sonucu **1**, küçük olanların sonu ise **0** olur.

Örnek: 0 ile 10 arasında 5 tane sayı üretmek için >> round (10 * rand (1,5)) komutu kullanılır.

- >> floor (a) = a sayısını tam değer olana yuvarlar. Örnek : 2,87 yi 2 yapar
- >> lenght (a) = a vektörünün eleman sayısını verir.
- >> size (a) = a matrisinin boyutunu verir.
- >> size (a,1) Satır sayısını ve >> size (a,2) sütün sayısını verir.
- >> sum (a) = a vektörünün elemanlarının toplamını verir. Eğer bu fonksiyon bir matrise uygulanırsa her bir sütundaki elemanların toplamını verir.
- >> min (a) ve >> max (a) = a vektörünün minimum ve maksimum elemanlarını verir. Bu fonksiyon bir matrise uygulanırsa her bir sütundaki minimum ve maksimum elemanları buluruz.
- >> det (a) = a matrisinin determinantını verir. (karesel matrisler için geçerlidir)
- >> inv (a) = a matrisinin tersini verir.
- >> diag (a) = a matrisinin çapraz elemanlarını verir.
- >> num2str(x) = Sayıyı metinsel ifadeye çevirir.

MATLABDA PROGRAMLAMA

Bilgisyar programları yazılırken genelde belli bir kalıp ve kurallara uyulur. Bunlar ;

- 1. Problemin belirlenmesi (ne için)
- 2. Çözüm yönteminin ve adımlarının belirlenmesi (algoritma ve çakma kod)
- 3. Kodlama (programlama diline çevirme)
- 4. Sinama (test)
- 5. Güncelleme

Matlabda programlama 2 yolla yapılır;

- 1. Komut satırında
- 2. m dosyaları ile
 - scripts (düz yazı m dosyaları)
 - function (fonksiyon olan m dosyaları)

senaryo olan (script) düz yazı m dosyası, özel bir görevi yerine getirmek için gerekli matlab komutlarının saklandığı bir metin dosyasıdır.

Bu dosyayı oluşturmak ve matlab komutlarını yazmak için editör kullanılmalıdır.

Diğer dillerin aksine matlabın kendi editörü bu iş için çok kullanışlıdır.

- Değişken sayısının fazla olduğu durumlarda,
- Akış diyagramı uygulamalarında,
- Ve Giriş, çıkış işlemlerinde, m dosyalarını kullanmak gereklidir.

Örnek: dışarıdan girilen yarıçap değerine göre dairenin alan ve çevresini hesaplayan program;

```
clc;
 r = input(' yaricap giriniz : ');
 alan = pi * r * r;
 cevre = pi * 2 * r;
 fprintf(' alan : %f, \n cevre : %f \n ',alan,cevre);
```

MATLABDA SONUÇ YAZDIRMA (ÇIKTI VERME)

Matlabda ekrana bir ifadeyi yazdırmak için disp yada fprintf komutları kullanılır.

Disp komutu genellikle disp (toplam); yada disp ('merhaba'); gibi düz bir ifadeyi yada sonucu göstermek için kullanılır.

fpfrintf(); komutu daha kullanışlıdır ve bu komut kullanılırken;

```
\n = işlemi yeni (alt ) satıra atlatır.
```

\t = Bir tab boşluk bırakır.

%s = String (metinsel) değişken.

%d = Tam sayıları yazdırmak için.

%f = Ondalıklı olarak 6 hane şeklindeki reel sayıları yazdırmak için.

%e = Üstel bir biçimde ondalıklı sayıları yazdırmak için.

%g = %f ile %e arasında kompakt bir biçimde seçim yapılarak gösterilmesini sağlar. Ondalık 5 basamak olarak sonuç verir.

Örnek kullanım:

```
fprintf ('sayilarin ortalamasi = %f ',ort);
sayilarin ortalamasi = 8.000000 >>
```

Örnek: Kullanıcıdan 3 tane sayı isteyip toplayıp ortalamasını bulan programı yazınız.

```
clc;
a=input(' 1. sayiyi giriniz ');
b=input(' 2. sayiyi giriniz ');
c=input(' 3. sayiyi giriniz ');
ort=(a+b+c)/ 3;
fprintf ('sayilarin ortalamasi = %f', ort);
```

KARŞILAŞTIRMA OPERATÖRLERİ

```
== : Eşit midir ?

> : Büyük müdür ?

< : Küçük müdür ?

<= : Küçük eşit midir ?

>= : Büyük eşit midir ?

~= : Eşit değil midir ?
```

MATLABDA KONTROL İFADELERİ

1. iF DEYİMİ : Şartlı dallanma adı verilen işlemi gerçekleştirir.

```
if Şart

1. işlem;
2. işlem;
3. işlem;
2. işlem;
end
end

2. işlem;
```

Örnek: Klavyeden girilen bir sayının tamsayı olup olmadığını araştırınız.

```
clc;
 sayi = input(' bir sayi giriniz : ');
 if (round(sayi) - sayi) == 0
 fprintf('sayı tamdır');
 else
 fprintf('sayı tam değildir');
 end
```

Örnek: kullanıcıdan x isteyip sonucu fonksiyonlara göre bulan programı yazınız.

$$f(x) \begin{cases} x > 0 & f(x) = \frac{1}{(1+\ln x)} & g(x) = \frac{1}{(x+\ln x)} \\ x \le 0 & f(x) = \frac{1}{(x+x^2)} & g(x) = \frac{1}{(1+x+x^2)} \end{cases}$$

```
clc;
x = input(' x degeri giriniz : ');
if ( x <=0 )
 f=1/(1+x^2);
 g=1/(1+x^2+x);
else
 f=1/(1+log(x));
 g=1/(x+log(x));
end
fprintf(' f : %g, \n g : %g \n ',f,g);</pre>
```

Örnek: bir uçak firması satıcının günlük ücretini şöyle hesaplamaktadır.

- Günlük satış adedi 50 den az ise 40 tl sabit ücret ve satılan ürün başına 80 tl prim vermektedir.
- Günlük satış miktarı 50 veya daha fazla ise 100 tl ve sattığı ilk 50 ürün başına 90 tl, 50 den sonraki her ürün için 150 tl prim vermektedir.
- Adedi kullanıcıdan isteyip satıcının günlük alacağı ücreti hesaplayan matlab programını yazınız.

```
clc;
adet = input(' satis adedi giriniz : ');
if ( x <50 )
 maas = 40 + ( adet * 80 );
else
 maas = 100 + ( 50 * 90 ) + ( (adet -50) * 150 );
end
fprintf(' maas : %g \n ', maas);</pre>
```

Tek bir if deyimi programın iki seçenekten birini seçmek için kullanılır. Fakat birçok program için tek bir if deyimi yetersiz kalır ve bu gibi durumlarda iç içe **if** ya da **if – else if** yapısı kullanılır. İç içe if kullanılırken dikkat edilmesi gereken husus bir if içerisinde yalnızca bir tane ele kullanılmasıdır. Bir else kendinden önce gelen en yakın if ile ilişkilidir.

Örnek: Girilen üç adet sayının en küçüğünü bulan programı yazınız.

```
clc;
a = input(' sayi 1 giriniz : ');
b = input(' sayi 2 giriniz : ');
c = input(' sayi 3 giriniz : ');
if (a < b)
 if(a < c)
 fprintf(' en küçük sayı : %d \n ',a);
 else
 fprintf(' en küçük sayı : %d \n ',c);
 end
else
 if(b < c)
 fprintf(' en küçük sayı : %d \n ',b);
 fprintf(' en küçük sayı : %d \n ',c);
 end
end
```

2. ELSE - İF DEYİMİ : Birbirini izleyen çok sayıda koşulun kontrolünü gerçekleştiren işlemlerde if – else if yapısı kullanılır.

```
if Şart

1.işlem;
Elseif Şart

2.işlem;
else

3.işlem;
end
```

Örnek: 0 ile 10 arasında rastgele üretilen bir sayıyı bulmak için kullanıcıdan sayı isteyen ve girilen sayının üretilen sayıdan büyük mü, küçük mü yada eşit mi olduğunu bulan matlab programını yazınız.

```
clc;
uretilen = round ( 10 * rand (1,1));
girilen = input(' tahminizi giriniz : ');

if ( uretilen < girilen )
 fprintf(' daha küçük bir sayı giriniz ');

elseif ( uretilen > girilen )
 fprintf(' daha büyük bir sayı giriniz ');

else
 fprintf(' tebrikler buldunuz ');
end
```

3. FOR DÖNGÜSÜ: başlangıç, bitiş ve adım değerleri arasında dönen bir döngüdür. Eğer adımlarınız birer birer artıyor ise adım değerini yazmasanız da olur.

```
for parametre = başlangıç değeri : artım değeri : bitiş değeri olay1 olay2 .....
```

Örnek: 1 den 10 a kadar olan sayıları ekrana yazdıran programı yazınız.

```
clc;
 for i=1:1:10
 fprintf(' %d - ',i);
 end

EKRAN ÇIKTISI:

fx 1 - 2 - 3 - 4 - 5 - 6 - 7 - 8 - 9 - 10 - >>
```

Örnek: Kullanıcıdan istenen bir sayının faktöriyelini hesaplayan matlab programını yazınız.

Örnek : m = 100000 olmak üzere, $4\sum_{k=0}^m \frac{(-1)^2}{2k+1} = ?$ Soncunu hesaplayan matlab programını yazınız.

```
clc;
toplam =0;
  for i=0:1000000
 sonuc=(((-1)^i))/((2*i)+1);
 toplam=toplam+ (4* sonuc);
  end
fprintf(' toplam = %g' ,toplam);
```

Örnek: Bilinen bir alt değişkenden üst değişkene kadar olan sayıların ardışık toplamını ekrana yazdıran matlab programı yazınız.

```
clc;
toplam=0;
bas=input('bir başlangıç değeri giriniz : ');
son=input('bir bitiş değeri giriniz : ');
if bas>son
 fprintf('başlangıç değeri bitiş değerinden büyük olmamalı !');
else
 for i=bas:1:son
 toplam=toplam+i;
 end
 fprintf('toplam : %d ',toplam);
end
```

Örnek: Klavyeden girilen bir sayı için, eşitliliğini kontrol eden matlab programını yazınız.

$$\prod_{k=1}^{n} \left(1 - \frac{1}{k^2} \right) = \frac{n+1}{2n}$$

```
clc;
carpim=1;
n = input(' bir sayi giriniz : ');
for k =1:n
 carpim = carpim * (1 - ( 1 / (k^2)));
end
sonuc = (n+1)/(2*n);
if carpim==sonuc
 fptintf('girdiğiniz sayi eşitliği sağliyor');
else
 fptintf('nalesef girdiğiniz sayi eşitliği sağlamiyor');
end
```

Örnek: Küpü 4000 den büyük ve 3 ile bölünebilen en küçük doğal sayıyı bulan programı yazınız.

İÇ İÇE DÖNGÜLER

Algoritma geliştirirken bir döngü içerisine bir veya daha fazla döngü kullanmak gerekebilir. Bu gibi durumlarda dışarıdaki döngünün bir kez dönmesi sonucu içerdeki döngü tam döngüsünü tamamlayacaktır. Yani ilk olarak içerdeki döngü tamamlanacaktır.

Örnek: Resimdeki gibi 10 x 10 çarpım tablosunu ekrana yazdıran matlab programını yazınız.

```
1 2 3 4 5 6 7 8 9 10

1 | 1 2 3 4 5 6 7 8 9 10

2 | 2 4 6 8 10 12 14 16 18 20

3 | 3 6 9 12 15 18 21 24 27 30

4 | 4 8 12 16 20 24 28 32 36 40

5 | 5 10 15 20 25 30 35 40 45 50

6 | 6 12 18 24 30 36 42 48 54 60

7 | 7 14 21 28 35 42 49 56 63 70

8 | 8 16 24 32 40 48 56 64 72 80

9 | 9 18 27 36 45 54 63 72 81 90

10 | 10 20 30 40 50 60 70 80 90 100
```

Örnek: Aşağıdaki işlemin sonucunu ekrana yazdıran matlab programını yazınız.

$$\frac{1}{2}! + \frac{2}{3}! + \frac{3}{4}! + \dots + \frac{14}{15}!$$

```
clc;
toplam=0;
for i=2:15
 faktoriyel=1;
 for j=1:i
 faktoriyel=faktoriyel*j;
 end
 sonuc = (i-1)/faktoriyel;
 toplam =toplam+sonuc;
end
 fprintf('sonuç : %g |', toplam);
```

WHILE DÖNGÜSÜ

- 1. Belirlenen şart sağlandıkça dönen döngü tipidir.
- 2. Bu döngüde dikkat edilmesi gereken nokta şart sağlandıkça döngünün sürekli döneceğidir. Eğer önlem alınmaz ise sonsuz döngüye sebep olur.
- 3. While ve for döngüleri birbirinin yerine kullanılabilir, doğru olanı seçmek bizim görevimizdir.

while şart şart sağlandıkça olaylar end

BREAK DEYIMI

- 1. Bir döngü yada switch case yapısını sona erdirmek için kullanılan komuttur.
- 2. Matlab bu komutu gördüğünde içinde bulunduğu döngüyü sonlandırır ve bu komutun altındaki komutları değerlendirmez.

CONTINUE DEYIMI

Döngüyü sonraki çevirmeye geçirir. Bu komutun altındaki komutlar o anki çevirme için değerlendirilmez.

Örnek: Continue kullanarak 1 ile 100 arasındaki tek sayıları ekrana alt alta yazdıran matlab programını yazınız.

```
clc;
  for i=1:100
 if mod(i,2)==0
 continue
 end
 fprintf(' %d \n ',i);
  end
```

Örnek: 10 tl nin yıllık yüzde 30 faiz ile, 50 tl yi geçtiği ada eşit olduğu ilk yılı ve toplam para değerini bulan bir matlab programı yazınız.

```
clc;
toplam_para=10;
yil =0;
while(toplam_para <50)
 yuzde = toplam_para * 3 /10;
 toplam_para = toplam_para + yuzde;
 yil =yil +1;
end
fprintf(' ay : %d para : %g \n ' ,yil, toplam_para);</pre>
```

Örnek: kullanıcı negatif sayı girinceye kadar yeni sayı isteyen ve girilen sayları toplayan bir matlab programı yazınız.

```
clc;
toplam=0;
while(1)
sayi = input('sayi giriniz = ');
 if( sayi < 0)
 break;
 end
 toplam=toplam + sayi ;
end
fprintf('toplam = %g ', toplam);</pre>
```

Örnek: x=10 ve y=7 olmak üzere, bu sayıların toplamı 52757 den büyük oluncaya kadar, x sayısını 2 kez katlayarak toplama işlemine işleme devam ediliyor. Buna göre x sayısı kaç kez katlanmıştır.

```
clc;
x=10;
y=7;
toplam = x+y;
katlanma =0;
 while(toplam<52757)
 x = 2 * x;
 toplam = x+y;
 katlanma =katlanma +1;
 end
fprintf(' ay : %d ', katlanma);</pre>
```

Örnek: Aşağıdaki ekran çıktısını veren matlab programını yazınız.

```
clc;
j=1, j=2, j=3,
j=1, j=2, j=3,
j=1, j=2, j=3,
j=1, j=2, j=3,
j=1, j=2, j=3,
j=1, j=2, j=3,
for i=1:5
 fprintf('\n %d \n', i);
 for j=1:3
 fprintf('j= %d , ', j);
 end
end
```

SWITCH - CASE YAPISI

İf yapısının bir benzeri olan bu yapıda anahtar değere karılık gelen birçok seçenek içinden uygun olanı seçmelisiniz. Bu yapı ile yapılan her algoritma if ile de yapılır. Kullanımı ;

```
Switch (durum)

case (durum1)

işlemler

case (durum2)

işlemler

.

otherwise

▶ isteğe bağlı

end
```

Örnek: Verilen ay değerine karşılık, o ayın kaç günden oluştuğunu hesaplayan matlab programını yazınız.

```
clc;
  ay = input('ay giriniz');
  switch ay
 case {1,3,5,7,8,10,12}
 fprintf(' 30 gün ');
 case 2
 yil = input('yil giriniz');
 if(mod(yil, 4) == 0)
 fprintf(' 29 gün ');
 else
 fprintf(' 28 gün ');
 end
 case {4,6,9,11}
 fprintf(' 30 gün ');
 otherwise
 fprintf(' hatalı ay girişi ');
  end
```

Örnek: kullanıcının gireceği bir düzgün çokgen için, iç açılar toplamını hesaplayan bir matlab programı yazınız.

TRY - CATCH YAPISI

Mantıksal hatayı kontrol eder (yazı hatalarını kontrol etmez).

İf yapısına benzer şekilde dallanma sağlanır.

İki durumda hangisi mantıksal olarak doğru ise onu çalıştırır.

İkisi de doğru ise try kısmı çalışır.

try
durum1
catch
durum2
end

Örnek :

```
clc;
a=10; %başlangıç değeri 10
try
 a=a+20; % a nın yeni değeri 30 oldu
 a=a+g; % g diye bir sayı olmaz ( mantık hatası ) bu satrı
atlar
catch
 a=50; % yeni değeri 50
end
 display(a); % sonucu 30 yerine 50 yazar , çünkü 2. satrı
atlar
```

MATLABDA PROGRAMI SONLANDIRMAK

Retrun : Yazdığımız matlab programlarının herhangi bir anda *(programın normalde sona erdiği noktadan daha önce)* sonlandırılması için kullanılır. Bir diğer deyiş ile programı durdurup kapatma komutudur.

Error: Returna benzer bir komut olan error komutunda, program bir hata ile birlikte sonlandırır. Return komutunda ise herhangi bir hata durumu yoktur.

MATLABDA MATRIS İŞLEMLERİ

Doğal olarak matrisler ile ilgili matlabda birçok hazır fonksiyon (metod) vardır.

Bu derste matlab Hazır fonksiyonlarından bazılarının algoritmalarını anlamaya çalışacağız.

Örnek: 2 x 3 Boyutlu Bir Matrisin Elemanlarını, Klavye Yolu İle Kullanıcıdan Alan ve Sonunda Bu Matrisi Ekrana Yazan Matlab Programını Yazınız.

```
clc;
 A=[]; % A=[2,3]; de yazılabilir
 for i=1:2
 for j=1:3
 fprintf('A(%d,%d) =',i,j);
 A(i,j)=input('');
 end
 end
 A
```

Daha farklı olarak bir matris tek bir seferde de girilebilir. Ancak girilen matrisin istenilen formda olup olmadığı kontrol edilmelidir.

```
clc;
A=[];
 fprintf('2 x 3 tipine bi matris giriniz \n');
A=input('A =');
 [x,y] =size(A);
 if (x~=2) || (y~=3)
 error('matris yanlış formda \n');
 else
 A
 End
```

Örnek : kullanıcı tarafından girilen 2 adet matrisin toplamını bulan ve ekrana yazan matlab programını yazınız.

```
clc;
A=input('birinci matrisi giriniz : ');
B=input('ikinci matrisi giriniz : ');
[x,y]=size(A);
[n,m]=size(B);
if (x~=n) || (y~=m)
 error('Toplanamaz !');
else
 T=[];
 for i=1:x
 for j=1:y
 T(i,j)=A(i,j)+B(i,j);
 end
 end
end
end
```

Örnek : kullanıcıdan bir matris ile bir skaler isteyip bunların çarpımını ekrana yazdıran programı yazınız.

```
clc;
A=input('matrisi giriniz : ');
k=input('skaler k değerini giriniz : ');
[x,y]=size(A);
 T=[];
 for i=1:x
 for j=1:y
 T(i,j)=A(i,j) * k;
 end
 end
 end
T
```

Örnek: kullanıcı tarafından girilen matrisin transpozunu ekrana yazdıran matlab programını yazınız.

```
clc;
A=input('A matrisini giriniz : ');
[x,y]=size(A);
T=[];
for i=1:y
 for j=1:x
 T(i,j)=A(j,i);
 end
end
T
```

Örnek: kullanıcı tarafından girilen 2 matrisin çarpımını bulan ve ekrana yazan matlab komutlarını yazınız.

```
clc;
A=input('A matrisini giriniz : ');
B=input('B matrisini giriniz : ');
[x,y]=size(A);
[n,m]=size(B);
toplam =0;
carpim =1;
if(y\sim=n)
 error('bu matrisler carpilamaz.');
else
 C=zeros(x,n);
 for i=1:x
 for j=1:y
 for k=1:m
 C(i,j) = C(i,j) + A(i,k) * B(k,j);
 end
 end
end
С
```

Örnek: satır ve sütün sayısı kullanıcı tarafından girilen değerleri 0 ile 15 aralığındaki tamsayılardan rastgele olarak oluşan bir matristeki, sıfırların adresini ve sayısını bulan matlab programını yazınız.

```
clc;
x=input('satır giriniz : ');
y=input('sütün giriniz : ');
A=round(rand(x,y)*15)
sifirlarin_sayisi=0;
for i=1:x
 for j=i:y
 if(A(i,j)==0)
 sifirlarin_sayisi =sifirlarin_sayisi +1;
 fprintf('A(%d,%d) = 0 \n',i,j);
 end
 end
end
fprintf('A matrisindeki 0 larin sayısı : %d \n', sifirlarin_sayisi);
```

Örnek: kullanıcı tarafından girilen bir satır vektörünün elemanlarını tersten yazan başka bir satır vektörü oluşturunuz.

```
clc;
A=input('Matris giriniz : ');
if( size(A,1)~= 1) %size(A,1) satır sayısını verir
 error('malesef bu satır matrisi ( vektör ) değil ');
else
 T=[];
 y=size(A,2); %size(A,2) sütün sayısını verir
 k=y;
 for i=1:y
 T(k)=A(i);
 k=k-1;
 end
end
T
```

Örnek: kullanıcı tarafından girilen bir matrisin yalnızca ilk satırını terse çeviren diğer satırlarını aynen yazan matlab komutlarını yazınız.

```
clc;
 SONU Ç:
A=input('bir Matris giriniz : ');
 A =
 T=A;
 sutun sayisi=size(A,2);
 2
 3
 sayac=sutun sayisi;
 for i=1:sutun sayisi
 T(1, sayac) = A(1, i);
 T =
 sayac=sayac-1;
 4
 2
 3
 end
 5
 6
 Α
 Т
```

Örnek : Kullanıcı tarafından girilen bir matris ile bu matrisin transpozunu çarpan matlab programını yazınız. (Osmangazi Üniversitesi - matematik ve bilgisayar bilimleri – temel bilgi teknolojileri 1 dersi - 2012 vize2 sınav sorusu)

```
clc;
A=input('A matrisini giriniz : ');
[x,y]=size(A);
 A matrisini giriniz : [1,2;4,5]
T=[];
for i=1:y
 A =
 for j=1:x
 T(i,j) = A(j,i);
 1
 2
 4
 end
end
 T =
C=zeros(x,x);
for i=1:x
 1
 for j=1:y
 for k=1:y
 C(i,j) = C(i,j) + A(i,k) *
 c =
T(k,j);
 end
 14
 5
 end
 14
 41
end
 >>
Α
Т
С
```

ÖRNEK UYGULAMALAR 1

 $\ddot{\textit{Ornek}}: \sum_{k=0}^n \frac{1}{(2k+2)(2k+1)}$, n=50 için yandaki işlemin sonucunu bulan matlab programını yazınız.

```
clc;
sonuc=0;
for i=0:1:50
 yenisonuc = 1/ ((2*i)+1) * ((2*i)+2);
 sonuc=sonuc+yenisonuc;
end
fprintf('sonuc %g ',sonuc);
```

 $\ddot{\textit{Ornek}}: 3\sum_{k=12}^{m} \frac{5^{3k}}{7^{1}_{k+5}}$ formülünü m=25 için hesaplayan matlab programını yazınız.

```
clc;
m=25;
toplam =0;
 for i=12:m
 sonuc=(5^(3*i))/((7*i)+5);
 toplam=toplam+sonuc;
 end
fprintf(' toplam = %g',3*toplam);
```

Örnek: Klavyeden 0 – 4 aralığında girilen bir tamsayının yazı ile kaç olduğunu ekrana yazan, bu değerlerin dışında bir değer girilirse hata veren matlab programını yazınız.

```
clc;
sayi=input('bir sayı giriniz : ');
  switch sayi
 case 0
 fprintf('sifir');
 case 1
 fprintf('bir');
 case 2
 fprintf('iki');
 case 3
 fprintf('üç');
 case 4
 fprintf('dört');
 otherwise
 error(' girfiğiniz sayı 0 ile 4 arasında değil ');
end
```

Örnek: 20 ye kadar olan sayılardan 3 ile bölünenleri ekrana yazdıran programı yazınız.

```
clc;
  for i=1:20
 if mod(i,3)==0
 fprintf('%d \n',i);
 end
end
```

Örnek: klavyeden girilen sayıya kadar olan tüm sayıların toplam ve çarpımını ekrana yazdıran matlab programını yazınız.

```
clc;
sayi=input('sayi gir : ');
toplam =0;
carpim =1;

for i=1:sayi;

  toplam =toplam +i;
  carpim =carpim *i;

end

fprintf(' toplam = %d , carpim = %d' ,toplam,carpim);
```

Örnek: 3 santimetreyi, klavyeden girilen *cm, inch, mm* gibi birimlere göre dönüştürüp o birim türündeki değeri, hatalı giriş yapılmışsa hata mesajını ekrana yazan matlab programını yazınız.

```
clc;
x=3.0;
birim =input('birim giriniz :','s');
 switch birim
 case {'in','inch'}
 y = 2.54 * x;
 fprintf('%d %s : %d cm ',x,birim,y);
 case {'m','metre'}
 y=x*100;
 fprintf('%d %s : %d cm ',x,birim,y);
 case {'milimetre','mm'}
 y=x/10;
 fprintf('%d %s : %d cm ',x,birim,y);
 case {'cm','santimetre'}
 y=x;
 fprintf( [num2str(x) ' ' birim ':' num2str(y) 'cm' ]);
 otherwise
 fprintf('bilinmeyen : %s ',birim);
 y=nan;
 end
```

Örnek: verilen iki adet matrisin elemanlarını kıyaslayıp büyükse 1 değilse 0 olarak yeni bir matrise değer atayan, boyutlar aynı değilse hata mesajı veren programı *try cath* yapısını kullanarak yazınız.

```
A =
clc;
 2
 5
 43
A=[2 \ 5 \ 43];
B = [2 \ 4 \ -1];
 try
 B =
  Α
 2
 4
 -1
  В
  C=A>B
 catch
 C =
  fprintf(' dizi boyutlari ayni değil ');
 end
 0
 1
 1
 >>
```

Örnek: while ve rand komutlarını kullanarak ve kaç adet zar ikilisi olacağını kullanıcıdan alarak zar atışları yapıp, çıkan sonuçları ekrana yazdıran matlab programını yazınız.

Not: yukarıdaki örnekte verdiğimiz;

```
n=input(' tekrar zar atmak için 1 e , durdurmak için 0 a basın : ');
```

satırında, programın devam etmesi için illa 1 sayısı girilecek diye bir kural yoktur. Sıfırdan farklı olmak koşulu ile girilen bütün n sayıları için döngü (*program*)devam eder. Bu özellik while döngüsünün özelliğidir.

Örnek: Ekrana matris görüntüsünü çıkaran matlab

1	1	1	0	00055
1 1 0 0	1	1	0	0
1	1	1	0	0
0	0	0	5	5
0	0	0	5	5
_	_			_

Örnek : Ekrana

matris görüntüsünü çıkaran matlab

programını yazınız. (Osmangazi Üniversitesi - matematik ve bilgisayar bilimleri – temel bilgi teknolojileri 1 dersi - 2013 vize1 sınav sorusu)

YER DEĞİŞTİRME ALGORİTMASI

x ve y gibi iki değişken verildiğinde bu değişkenlerin değerlerini yer değiştirmek için;

- İlk olarak x değişkeninin değeri geçici bir değişkene atanır.
- Daha sonra y değişkeninin değeri x değişkenine atanır.
- Son olarak da y değişkenine, geçici değişkendeki değer atanarak yer değiştirme işlemi tamamlanmış olur.

```
clc;

x=26;

y=53;

gecici=x;

x=y;

y=gecici;

x
y
```

SIRALAMA ALGORİTMASI

Verilen bir A dizisinin (*satır vektörünün*) elemanlarının küçükten büyüye doğru sıralamak için matlabda *sort(A)* fonksiyonu kullanılır. bu dersimizde bu fonksiyonu kullanmadan benzer algoritmalar nasıl yazılabilir bunu inceleyeceğiz.

```
Clc;

A=[44,23,1,78,5,6];

A

B=sort(A);

B
```

Örnek : Eleanları 1 ile 50 arasında değişen 10 elemanlı bir dizinin elemanlarını küçükten büyüğe sıralayınız.

1. Yol

- Dizinin en küçük elemanı belirlenir.
- Daha sonra bu eleman ile ilk sıradaki eleman yer değiştirir.
- daha sonra dizinin sıralanmış kısmındaki en küçük eleman bulunarak 2.
 Sıradaki eleman ile yer değiştirir.
- Bu böyle devam ederek n kez bu işlem yapıldığında , n elemanlı bir dizi sıranmış olur.

```
clc;
A=round(1+49 * rand(1,10));
A

for i=1:length(A)
 en_kucuk = i;
 for j=i+1:length(A)
 if A(j) <A(en_kucuk)
 en_kucuk=j;
 end
end
gecici =A(i);
A(i)=A(en_kucuk);
A(en_kucuk)=gecici;
end
A</pre>
```

2. Yol:

- Sıralanmış diziye, sondan başlanarak elemanların ikişerli kontrol yapılır.
- Eğer sağdaki eleman soldakinden daha büyük ise yer değiştirilir.
- bu işlem yeteri kadar tekrar ederek tüm dizi sıralanmış olur.

```
clc;
A=round(1+49 * rand(1,10));
Α
for i=1:length(A)
 for j=length(A):-1:1+i
 if A(j) < A(j-1)
 gecici =A(j-1);
 A(j-1) = A(j);
 A(j)=gecici;
 End
 end
end
Α
A =
 5
 27
 39
 47
 29
 24
 18
A =
 2
 18
 24
 27
 29
 39
 47
```

MATLABTA FONKSİYON OLUŞTURMAK VE PROGRAMA ÇAĞIRMAK

- Matlabdaki fonksiyonlar görsel veya metin tabanlı olmak üzere 2 şekilde elde edilir.
- Clc, sin, cos, rand gibi bazı fonksiyonlar sistem tarafından yazılmışken bazı fonksiyonları da kullanıcı kendisi yazar.
- Fonksiyonların kendine özgü bir isi vardır. Yani, clc, sin,rand ... gibi sistemin içinde var olan fonksiyon isimlerini tekrar kullanamazsınız.
- Fonksiyonların ismi verilirken değişken tanımlama kuralları aynen geçerlidir. (bakınız : sayfa 3)
- Her fonksiyon için bir .m dosyası oluşturulmalıdır.
- m belgesinin ismi ile fonksiyon aynı olmalıdır ve aynı belgeye ancak fonksiyonun alt fonksiyonları yazılabilir.
- Fonksiyon olan m belgesi function anahtar kelimesi ile başlar.
- Parametre alan fonksiyon editör üzerindeki çalıştırma butonu ya da f5 ile çalıştırılamaz. Komut satırına ilgili parametre ile fonksiyonun adı yazılmalıdır.
- Fonksiyonlara genellikle bir giriş ve çıkış parametresi alınır.

Fonksiyon olan m dosyasının 3 temel bileşeni vardır;

- 1. Fonksiyonun imzası ya da prototipi (ilk satırda tanımlanır)
- 2. Fonksiyonun açıklaması (olmak zorunda değildir), eğer varsa ikinci satırdan itibaren yorum satırı olarak yazılır.
- 3. Fonksiyonun tanımı (açıklama var ise açıklamadan sonra, açıklama yok ise 2. Satırdan başlar.)

Bir fonksiyonunu imzası aşağıdakiler gibi olabilir ; cp = cikis parametresi ve gp = giriş parametresidir.

- function [cp1, cp2 ...] = fonksiyonun adi (gp1, gp2 ...)
- function cp1 = fonksiyonun adi (gp1, gp2, ...)
- function [cp1, cp2 ...] = fonksiyonun adi (gp1)
- function cp1 = fonksiyonun adi()
- function fonksiyonun adi(gp1)

Örnek: iki nokta arasındaki uzaklığı bulan matlab fonksiyonunu yazınız.

Formülü =
$$\sqrt{(x^2 - x^1)^2 + (y^2 - y^1)^2}$$

```
function sonuc = uzaklik_hesapla(x1,y1,x2,y2)
%(x1,y1) ile (x2,y2) notaları araındaki uzaklığı hesaplar
% u benim ilk fonksiyonum
sonuc = (sqrt(x2-x1)^2 + (y2-y1)^2);
end
```

Örnek: $f(x,y) = x^2y + \sqrt{xy} + \frac{\ln x + 1}{\log 10 y} + \tan \left(\frac{x}{y}\right)$ fonksiyonunu matlab diline çeviriniz.

```
function sonuc = fonksiyon1(x,y)
sonuc = (x^2+y) + sqrt(x*y) + (log(x) +1) / (log10(y)) + tan(x/y);
end
```

Not: fonksiyonu program içerisinde çağırmak için aşağıdaki yolları kullanabilirsiniz;

```
1. yol
clc;
x=10;
y=53;
sonuc =fonksiyon1( x,y);
...
```

Örnek: verilen n sayısının faktöriyelini bulan matlab fonksiyonunu yazınız.

```
function sonuc = faktoriyeli_bul(n)
sonuc =1;
  for i=1:n
 sonuc = sonuc * i;
  end
end
```

Örnek: verilen n sayısından küçük olan tüm asal sayıları listeleyen matlab fonksiyonunu alt fonksiyon kullanarak yazınız. (Osmangazi Üniversitesi - matematik ve bilgisayar bilimleri – temel bilgi teknolojileri 1 dersi - 2012 vize2 sınav sorusu)

```
function liste = asal sayilari bul(n)
 liste=[];
 for i=2:n
 if(asal mi(i) == 1)
 liste=[liste i];
 end
 end
end
function sonuc = asal mi(sayi)
 bolenler=[];
 for i=1:sayi
 if(mod(sayi,i) == 0)
 bolenler=[bolenler i];
 end
 end
 if (length (bolenler) == 2)
 sonuc=1;
 else
 sonuc=0;
 end
end
```

Programda çağırmak ve ekrana yazdırmak:

```
clc;
liste=[];
liste=asal_sayilari_bul(58);
liste
```

Örnek: kendine giriş parametresi olarak aldığı x ve y değişkenlerinin değerlerini değiştiren matlab fonksiyonunu yazınız.

```
function [x,y]=yerlerini_degistir(x,y)
gecici=x;
x=y;
y=gecici;
end
```

Program içinde kullanımı:

```
clc;
sayi1=53;
sayi2=1989;
sayi1
sayi2
[sayi1,sayi2]= yerlerini_degistir(sayi1,sayi2);
sayi1
sayi2
```

Ekran çıktısı:

Çıkış parametresinin birden çok olduğu durumlarda çıkan sonucu değişkene almak için, aşağıdaki yöntem uygulanır.

```
[x,y]=degistir(2,3);
```

Aksi halde editör sadece ilk değeri, **ans** değişenine atar ve ikincisini atamaz.

KABARCIK SIRALAMA (BUBBLE SORT) ALGORİTMASI

Bilgisayar bilimlerinde kullanılan yalın bir sıralama algoritmasıdır. Sıralanacak dizinin üzerinde sürekli ilerlerken her defasında iki öğenin birbiriyle karşılaştırılıp, karşılaştırılan öğelerin yanlış sırada olmaları durumunda yerlerinin değiştirilmesi mantığına dayanır. Algoritma, herhangi bir değişiklik yapılmayıncaya kadar dizinin başına dönerek kendisini yineler. Adına "Kabarcık" sıralaması denmesinin nedeni büyük olan sayıların aynı suyun altındaki bir kabarcık gibi dizinin üstüne doğru ilerlemesidir.

Başlangıçta yer yer değiştirme sıralaması olarak adlandırılan kabarcık sıralaması, dizi içindeki büyük elemanların algoritmanın her adımında dizinin sonuna doğru doğrusal olarak ilerlemesini sağlar. Bu ilerleme, seçmeli sıralama algoritmasındaki dizideki değeri küçük olan elemanların dizinin başında kümelenmesi yöntemine benzer şekilde gerçekleşir.

Algoritmanın Adım Adım İşleyişi

İçeriği "5 1 4 2 8" olan bir dizi kabarcık sıralaması ile en küçükten en büyüğe doğru aşağıdaki biçimde sıralanır. Her adımda dizinin **kalın** olarak işaretlenmiş elemanları karşılaştırılan elemanlardır.

Birinci Geçiş:

```
( \mathbf{51428} ) \rightarrow ( \mathbf{15428} ) Burada algoritma ilk iki elemanı karşılaştırır ve yerlerini değiştirir. ( \mathbf{15428} ) \rightarrow ( \mathbf{14528} ) ( \mathbf{14528} ) \rightarrow ( \mathbf{14258} ) ( \mathbf{14258} ) \rightarrow ( \mathbf{14258} ) Burada elemanlar zaten sıralı olduğu için algoritma yerlerini değiştirmez.
```

İkinci Geçiş:

```
(14258) \rightarrow (14258)

(14258) \rightarrow (12458)

(12458) \rightarrow (12458)

(12458) \rightarrow (12458)
```

Artık dizi sıralıdır ancak algoritma işlemin bittiğini bilmemektedir. Algoritmanın dizinin sıralandığını anlaması için bütün dizinin üzerinden hiçbir değişiklik yapmadan **tam** bir geçiş yapması gerekir.

Üçüncü Geçiş:

```
(12458) \rightarrow (12458)

(12458) \rightarrow (12458)

(12458) \rightarrow (12458)

(12458) \rightarrow (12458)
```

Sonuç olarak dizi sıralanmıştır ve algoritma sonlanır.

Örnek: Elemanları 1 ile 100 arasında değişen 20 elemanlı rastgele bir dizi oluşturup, bu diziyi kabarcık sıralama algoritması kullanarak sıralayan matlab programını yazınız. (Osmangazi Üniversitesi - matematik ve bilgisayar bilimleri – temel bilgi teknolojileri 1 dersi - 2013 vize2 sınav sorusu)

1. yol:

```
clc;
A=[1,20];
for t=1:20
 A(1,t) = round(1+99* rand(1,1));
end
for e=1:20
 fprintf(' %2d ',A(1,e));
end
for i=1:20
 for j=20:-1:1+i
 if A(1, j-1) >= A(1, j)
 gecici=A(j-1);
 A(1,j-1) = A(1,j);
 A(1,j) = gecici;
 end
 end
fprintf('\n sirali dizi elemanları : \n');
for e=1:20
 fprintf(' %2d ',A(1,e));
end
```

2. yol:

```
clc;
A=round(1+99* rand(1,20));
A
for i=1:20
 for j=20:-1:1+i
 if A(j-1)>=A(j)
 gecici=A(j-1);
 A(j-1)=A(j);
 A(j)=gecici;
 end
end
end
A
```

MATLABDA KULLANILAN BAZI YUVARLAMA VE STRİNG FONKSİYONLARI

Round:	Ondalıklı kısım 0.5 ten küçükse aşağıdaki tamsayıya , değilse yukarıdaki tamsayıya yuvarlar.
Ceil:	Ondalıklı kısmı +∞ 'a doğru yuvarlar
Fix:	Ondalıklı kısmı sıfıra doğru yuvarlar
Flor:	Ondalıklı kısmı – ∞ 'a doğru yuvarlar.

Örnek:

A sayısı	Ceil(a)	Fix(a)	Flor(a)	Round(a)
- 2.5	-2	-2	-3	-3
-1.75	-1	-1	-2	-2
-1.25	-1	-1	-2	-1
-0.5	0	0	-1	-1
0.5	1	0	0	1
1.25	2	1	1	1
1.75	2	1	1	2
2.5	3	2	2	3

Str2num:	Verilen string değeri, eğer mümkünse sayıya çevirir. Not: 123a gibi bir string değer sayıya dönüştürülemez.
Num2str:	Verilen string değerii mümkünse sayıya çevirir
Fliplr:	Verilen listeyi terse çevirir. [1,2,3,4] dizisini [4,3,2,1] yapar.
Rem:	Bir sayın başka bir saya bölümünden kalan verir. (mod ile aynı işi yapar)
Nargin:	Giriş yapılan parametre sayısını ifade eder
Nargout:	Çıkış yapılan parametre sayısını ifade eder.
Varargin:	Tüm giriş parametrelerini ifade eder
Varargout:	Tüm çıkış parametrelerini ifade eder.

Palindrom Kelime: Sağdan ve soldan okunuşu aynı olan kelimeye denir.

Örnek kelimeler: ece, sos, elle, kazak, küllük, nacican...

Örnek: Verilen bir kelimenin palindrom olup olmadığını test eden bir mtlab fonksiyonu yazınız. (Osmangazi Üniversitesi - matematik ve bilgisayar bilimleri – temel bilgi teknolojileri 1 dersi – 2012 vize2 sınav sorusu)

Fibonacci dizisi: her sayının kendinden öncekiyle toplanması sonucu oluşan bir sayı dizisidir.

1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, şeklinde devam etmektedir.

Örnek: 1 ile 1000 arasındaki fibonacci dizi elemanlarını yazdıran matlab programını yazınız. (Osmangazi Üniversitesi - matematik ve bilgisayar bilimleri – temel bilgi teknolojileri 1 dersi – 2013 vize2 sınav sorusu)

```
clc;
liste=[];
liste(1)=1;
liste(2)=1;
for i=3:1000
 eleman =liste(i-1) + liste(i-2);
 liste(i)=eleman;
end

for i=1:1000
 fprintf('%d ',liste(i));
end
```

```
Ekran çıktısı:
```

```
fx 1 1 2 3 5 8 13 21 34 55 89 144 233 377 610
```

Örnek: a bir kare matris ve n bir pozitif tam sayı olmak üzere

$$A^n = (A^{n-1}) * A$$

Olarak tanımlanır. Buna göre herhangi bir matris ve n sayısı verildiğinde A^n değerini hesaplayacak matlab programını alt fonksiyon kullanarak yazınız. (Osmangazi Üniversitesi - matematik ve bilgisayar bilimleri – temel bilgi teknolojileri 1 dersi – 2013 vize2 sınav sorusu)

```
function sonuc = matrisi hesapla(A,n)
[x,y]=size(A);
 if(x\sim=y)
 error(' malesef matrisiniz kare matris degil ');
 else
 sonuc=A;
 for i=1:n-1
 sonuc=carp(sonuc, A);
 end
 end
end
function C=carp(M1,M2)
  x=size(M1);
  C=zeros(x);
 for i=1:x
 for j=1:x
 for k=1:x
 C(i,j) = C(i,j) + M1(i,k) * M2(k,j);
 end
 end
 end
end
```

Örnek: Girilen n sayısına karşılık, n satır ve n sütundan oluşan, * lar kullanarak dik üçgen çizdiren matlab fonksiyonunu yazınız. (Osmangazi Üniversitesi - matematik ve bilgisayar bilimleri – temel bilgi teknolojileri 1 dersi – 2012 vize2 sınav sorusu)

Armstrong Sayılar: 3 basamaklı sayılardan, basamak değerlerinin küpleri toplamı sayıya eşit ise bu sayıya Armstrong sayı denir.

Örneğin: 153 bir Armstrong sayısıdır, çünkü: $1^3 + 5^3 + 3^3 = 153$ tür.

Örnek: Tüm Armstrong sayıları bulan bir matlab fonksiyonu yazınız.

```
function liste = armstrong bul()
 Ekran çıktısı:
liste=[];
 for i=100:999
 s=num2str(i);
 ans =
 s1=str2num(s(1));
 s2=str2num(s(2));
 153 370 371
 407
 s3=str2num(s(3));
 toplam=s1^3 + s2^3 + s3^3;
 fx >>
 if i==toplam
 liste=[liste i];
 end
 end
end
```

Örnek: İç içe fonksiyon kullanarak faktöriyel hesabı yapan matlab fonksiyonu yazınız.

```
function sonuc = faktoriyel(n)
  if(n<0)
 error('sayi 0 dan küçük olamaz');
  end
  if n==0
 sonuc =1;
  else
 sonuc = sonuc * faktoriyel(n-1);
  end
end</pre>
```

MATLABDA TABAN ARİTMETİĞİ İŞLEMLERİ

Decimal Sistem (onluk sayı sistemi) : Günlük hayatımızda decimal sistemi kullanmaktayız ve tabanı10'dur. *Örneğin* : $365 = (3*10^2) + (6*10^1) + (5*10^1)$

İkili SayıSistemi (Binary System):

- •Sistemin Tabanı2'dir.
- •Sadece "0" ve "1" kullanır.
- •Her sayı"dijit"olarak ifade edilir.
- •Basamaklar 2'nin kuvveti olarak yazılır. Örnek: 101011, 1010, 1111, 100

Binary-Decimal Çevrimi: Her dijit, 2'nin kuvveti ile çarpılarak decimal sayı sistemine çevrilir.

Örneğin:

$$(101011)_2 = 1.2^5 + 0.2^4 + 1.2^3 + 0.2^2 + 1.2^1 + 1.2^0 = 43$$

Decimal-Binary Çevrimi: Decimal sayıları binary sayılara çevirirken, her sayı bölüm 2 ye eşit oluncaya kadar ikiye bölünür. kalanlar tersten yazılır.

Örneğin:

$$(33)_{10} = (?)_2$$

Örnek: İkilik sistemde verilen bir sayıyı onluk sisteme çeviren matlab fonksiyonunu yazınız.

```
function sonuc=ikiligi_onluk_yap(ikilik_sayi)

sonuc=0;
ikilik_yazi = num2str(ikilik_sayi);
uzunluk=length(ikilik_yazi);
kuvvet=uzunluk-1;

for i=1:uzunluk
 if str2num(ikilik_yazi(i)) > 1
 error('sayi hatali formatta');
 else
 sonuc=sonuc + str2num(ikilik_yazi(i)) * 2^kuvvet;
 end
end

Ekran çıktısı:
onluk sayi giriniz : 53 sonuc = 110101
```

Örnek: Onluk tabandan iklik tabana dönmeyi sağlayacak bir matlab fonksiyonu yazınız.

```
function sonuc = onlugu ikilik yap(sayi)
i=1;
bolum =fix(sayi/2); %floor da olabilir
kalan= rem(sayi,2);
sonuc(i) = num2str(kalan); %listeye ekledik kalanı
 while ( 2 \le bolum )
 sayi =bolum;
 bolum =fix(sayi/2); %floor da olabilir
 kalan= rem(sayi,2);
 i=i+1;
 sonuc(i) =num2str(kalan);
 sonuc(i+1) = num2str(bolum);
 sonuc =fliplr(sonuc);
end
Ekran çıktısı:
iklik sayi giriniz : 110101110 sonuc = 1536
```

Örnek: Eğer sadece 2 adet giriş parametresi verilmişse, sayılar arası uzaklığı bulan matlab fonksiyonunu yazınız.

```
function uzaklik = uzaklik_bul(x,y)
  if nargin == 2
 fprintf('iki deger arası uzaklık : ');
 uzaklik=abs(x-y);
  end
end
```

Şimdi de aynı örneği giriş yapılan ve çıkış yapılan parametre sayılarına sınır koymadan tekrar kodlayalım.

```
function [varargout] =uzaklik_bul(varargin)
x = varargin{1};
y = varargin{2};
if nargin == 2
 fprintf('iki deger arası uzaklık : ');
 uzaklik=abs(x-y);
 varargout{1} = uzaklik;
end
end
```

Örnek: x ve y birbirinden farklı sayılar olmak üzere,

 $|x|+|y|\leq 3$ şartını sağlayan tüm x,y ikililerini ekrana yazan matlab programını yazınız.

```
x = -3 , y = 0
clc;
for x = -3:3
 x = -2 , y = -1
 for y=-3:4
 x = -2 , y = 0
 islem=abs(x)+abs(y);
 x = -2 , y = 1
 if islem<=3</pre>
 x = -1 , y = -2
 fprintf('x = %d , y = %d \n',x,y);
 x = -1 , y = -1
 end
 x = -1 , y = 1
 end
end
 x = -1 , y = 2
 x = 0 , y = -3
 x = 0 , y = -2
 x = 0 , y = -1
 x = 0 , y = 0
```