

Matlab 4. előadás

Elemi függvények és saját függvények

Dr. Szörényi Miklós,
Dr. Kallós Gábor

2017–2018

Tartalom

- Bevezetés, motiváció
- Elemi függvények
 - Trigonometrikus és exponenciális csoport
 - Maximális/minimális érték
 - Diszkrét matematikai csoport
 - Polinomfüggvények
- Optimalizációs feladatok
- Saját függvények definiálása és hívása
 - M-fájlos definíció
 - Editor
 - Hibák és warning-ok
 - Parancssori definíció

Elemi függvények

- Elfun csoport
 - A Mathematics kategórián belül
- Alcsoportok
 - Trigonometrikus ...
 - Exponenciális ...
 - Komplex ...
 - Már néztük
 - Kerekítő ...
 - Már néztük
 - Diszkrét matematikai ...
 - Polinomfüggvények

Elemi függvények

Trigonometrikus függvények

- Radiános és fokban megadás (d-s változat, már tudjuk)

- Példa

```
>> x = 0:0.1:1.6;  
>> y = sin(x) % szinusz vektor  
>> yd = sind(x)
```

- Függvényrajz (a plot utasítást részletezően később nézzük meg)

- Példa

```
>> x = linspace(-2*pi, 2*pi, 1001); plot(x,sin(x))
```

- Hf.:

- Készítsünk igényes, szép rajzot a tangens függvényről $-\pi/2$ -től $+\pi/2$ -ig!

Elemi függvények

Trigonometrikus függvények (folyt.)

- Feladat (M. D.): Hozzunk létre egy t idővektort, amely ϵ és π között 100 elemet tartalmaz! Ezen a vektoron értékeljük ki a $f_v = \sin(t)/(4,7t + 3) + 0,1\cos(t^2)$ kifejezést, majd határozzuk meg, hogy hol maximális f_v értéke!

- Megoldás

```
>> t = linspace(eps,pi,100); % idővektor
>> fv = sin(t)./(4.7*t+3) + 0.1*cos(t.^2);
% trig. kif., kell a pontozott műv.
>> plot(t, fv) % próbarajz
>> [max_ertek max_index] = max(fv)
max_ertek = 0.1911
% max. érték és index megkeresése
% szintaktika: [M, I] = max(kif)
% lásd súgó
>> max_t = t(max_index)
% indexhez tartozó t érték
```

- Ugyanezen ötlettel megoldhatunk optimalizációs feladatokat

Optimalizációs feladatok

- Feladat (M. D.): Egy henger felszíne 50 egység. Mekkora-nak válasszuk az alapkör sugarát és a magasságot, hogy a térfogata max. legyen?

- Tudjuk, hogy $A = 2\pi r(r + h)$ és $V = r^2\pi h$

- Ötlet és megoldás Matlabbal

- $A = 2\pi r(r + h) \Rightarrow h = 50/(2\pi r) - r$

- $V = r^2\pi h \Rightarrow V = r^2\pi(50/(2\pi r) - r)$

- Megnézzük V értékeit a lehetséges r -ekre, és maximumot keresünk

- `>> r = linspace(0,3,50);`

- `% elég 3-ig menni (próbálkozás)`

- `>> v = r.*r*pi.*(50./(2*pi*r)-r);`

- `% kell a pontozott műv.`

- `>> plot(r, v)`

- `>> [max_ertek max_index] = max(v) % max. keresés`

- `max_ertek = 27.1354`

- `>> max_r = r(max_index)`

- `max_r = 1.6531`

- `>> h_max = 50/(2*pi*max_r) - max_r`

- `>> v_max = max_r*max_r*pi*(50/(2*pi*max_r)-max_r) % ellenőrz.`

Elemi függvények

Exponenciális függvények

- Fontosabbak: exp , log , $log10$, $log2$
- Feladat: „szép” logaritmus
- Megoldás
 - ```
>> x = linspace(eps, 20, 100);
>> y = log(x);
>> plot(x, y)
% még nem szép rajz
>> axis([0 20 -5 4])
% tengely skálázás
% lásd később is
>> hold on
>> plot([0 20], [0 0], 'k--')
% fekete szaggatott vonal
% lásd később is
```
- A komplex és kerekítő fv-eket nem nézzük meg most külön


## Elemi függvények

Diszkrét matematikai (számelméleti) függvények

■ Fontosabbak: *gcd*, *lcm*, *factor*, *isprime*, *primes*

■ Példák

```
>> primes(31)
>> isprime(1001)
>> factor(1001)
>> 7*11*13 % ell.
```

■ Euklideszi algoritmus megvalósítása\*

**gcd**  
Greatest common divisor

**Syntax**

```
G = gcd(A,B)
[G,C,D] = gcd(A,B)
```

**Description**

`G = gcd(A,B)` returns an array containing the greatest common divisors of the corresponding elements of integer arrays `A` and `B`. By convention, `gcd(0,0)` returns a value of 0; all other inputs return positive integers for `G`.

`[G,C,D] = gcd(A,B)` returns both the greatest common divisor array `G`, and the arrays `C` and `D`, which satisfy the equation:  $A(i) \cdot C(i) + B(i) \cdot D(i) = G(i)$ . These are useful for solving Diophantine equations and computing elementary Hermite transformations.

[Open Help Browser](#)

F1 to toggle focus; Escape to close

```
MATLAB 7.9.0 (R2009b)
File Edit Debug Desktop Window Help
D:\Oktatas\Fny-szamtud-ora\Maple és Matlab
Shortcuts How to Add What's New
Command Window
Workspace
Command Hist...

>> % Beépített függvény
>> [lnko, x, y] = gcd(460071, 142569), 460071*x + 142569*y
lnko =
 279
x =
 163
y =
 -526
ans =
 279

>> % Mi írjuk meg az eljárást
>> p = 460071, q = 142569
p =
 460071
q =
 142569
>> while q > 0 r = mod(p,q); p = q; q = r; end; lnko = p
lnko =
 279
fx >>

Workspace
Name Value
ans 279
lnko 279
p 279
q 0
r 0
x 163
y -526

Command Hist...
while q > 0
p = 460071, q = 142569
p = 460071, q = 142569
% Beépített függvény
[lnko, x, y] = gcd(460071, 142569)
% Mi írjuk meg az eljárást
p = 460071, q = 142569
while q > 0
```

## Elemi függvények

### Polinomokat kezelő függvények

- A polinomok gyakran szerepelnek mat. függvények megadásakor, de sokszor valós fizikai folyamatoknál is (pl. közelítés)
  - Eml.: polinom meghatározása, műveletek (deriválás, integrálás is)
- Egy polinom a Matlabban egy sorvektorral reprezentálható
  - Példa:  $P(x) = 3x^4 - 15x^3 - 10x + 2 \Rightarrow P = [3, -15, 0, -10, 2]$
- A Matlab beépített függvényei a sorvektorokat polinomokként értelmezik, és végrehajtják a megfelelő műveletet (pl. *polyval*, *conv*)
- Példák
  - ```
>> roots(P) % gyökök meghatározása (eml.: gyök)
>> y0 = polyval(P,x0) % kiértékelés (egy adott pontban)
>> x = -1:0.1:1; polyval(P,x) % kiértékelés (sok pontban)
>> r=[0 1 2 3], p1 = poly(r) % pol. létrehozása gyökeiből
>> pd1 = polyder(p1) % derivált polinom (együtthatók)
>> q = polyint(pd1) % integrálás
>> p2 = polyfit([0 1 2 3], [1 1 0 1], 3) % pol. illesztés
```
- Megj.: Polinomokra vonatkozó feladatok a Matlabban sokszor pol.függvények nélkül is megoldhatók (pl. fv. ábrázolás, zérushelyek, szélsőért.)

Saját függvény létrehozása és hívása

- A saját függvények definícióit *célszerűen* m-fájlokban helyezük el (máshogy is lehet!)
 - Létrehozás: File/New/Function (Home menüszalag)
- Szintaktika:
function kimenő paraméter(ek) = **függvénynév**(bemenő paraméterek)
 utasítások;
end % függvénynév
- A „Matlab” kottát ad a kitöltéshez
 - Felesleges sorok törölendők
 - Figyeljünk a paraméterekre!
(aktuális, formális, bemenő, kimenő)
- Szabályok
 - A függvény neve *kötelezően* azonos a tartalmazó m-fájl nevével
 - Több visszatérési/kimenő paraméternél szögletes zárójelet kell használni a megadásnál
 - Paraméterek szeparálása: szóköz, ill. ‘,’

The screenshot shows a MATLAB editor window titled "Editor - Untitled3*". The menu bar includes File, Edit, Text, Go, Cell, Tools, Debug, Desktop, Window, and Help. The toolbar contains various icons for file operations and editing. The main text area displays the following code:

```

1 function [ output args ] = Untitled3( input args )
2 %UNTITLED3 Summary of this function goes here
3 % Detailed explanation goes here
4
5 end
  
```

The status bar at the bottom indicates "Untitled3", "Ln 4", "Col 1", and "OVR".

Saját függvény létrehozása és hívása

M-fájlos definíció, folyt.

- Kezelőfelület (Editor)

- Egyszerű, barátságos szerkesztő
- A Matlab a beírás közben jelzi a hibákat, és segítséget ad a javításhoz

- Hibák és warning-ok

- Lásd csúszka is
- Előbbiek *kötelezően* javítandók!
- Utóbbiakat is célszerű!

- A hiba lehet: szintaktikai és szemantikai

- Tipikus kellemetlen hiba a pontozott műveletek nem-alkalmazása (amikor szükségesek lennének)

- Használjunk kommenteket!

- Az infó a help-nél megjelenik
- Később (pl. 1 év múlva) számunkra is fontos lehet...

- Az elkészített függvényt célszerű tesztelni!

- Helyettesítési értékkel, vagy (próba) függvényrajzzal (pl. $f1(3)$, ill. *plot*)

The screenshot shows the MATLAB Editor window with the following content:

```
1 function y = f1(x);  
2 y = x.^5;  
3 end
```

A warning message is displayed over the second line: "Extra semicolon is unnecessary. Press Alt+Enter to fix." The warning box includes a "Fix" button.

The window title is "Editor - D:\Oktatas\Matlab-3\SzöM\f1.m*". The menu bar includes File, Edit, Text, Go, Cell, Tools, Debug, and Desktop. The toolbar contains various icons for file operations and execution. The status bar at the bottom shows "f1" and "Ln 1 Col 20 OVR".

Saját függvény létrehozása és hívása

M-fájlos definíció, folyt.

- Példafüggvény 1: $fv(x) = 1/x + 2x^2$

- `function y = fv(x)`
`y=1./x+2*x.^2; % pontozott műveletek, kell a pontosvessző`
`end`

- Hívás:

```
>> x = 0.01:0.01:5; plot(x, fv(x))
```

- Példa 2: hagyományos koordinátákból polárba váltó függvény

- Több bemenő és több kimenő paraméter!

- Hívás:

```
>> polarkoord(1, 1)
```

```
% csak r-et kapjuk meg
```

```
>> [r, theta] = polarkoord(1, 1)
```

```
% r-et és theta-t is megkapjuk, most pi/4
```


```
Editor - D:\Oktatás\Matlab-4-5\polarkoord.m
File Edit Text Go Cell Tools Debug Desktop Window Help
Base fx
1 function [ r, theta ] = polarkoord( x, y )
2 % A függvény visszaadja a hagyományos rendszerben adott
3 % x, y koordinátákhöz a megfelelő polárkoordinátákat.
4 r = sqrt(x^2 + y^2);
5 theta = atan2(y, x);
6 end
7
```

Függvény létrehozása és hívása

A Matlab további lehetőségei

- Közvetlen függvénydefiníció (parancssorban, ún. anonimus megadás)

- Létrehozás: @ jellel (function handle), nem tárolódik külön fájlban (*egyszerűbb esetekben* célszerű használni)

- Példa 1.

```
>> sqr = @(x) x.^2;
% input paraméterek zárójelben
>> sqr(6) % hívás
```

- Példa 2.

```
>> fw = @(x) x.^2.*sin(x) + 1; % saját fv.
>> s = -3:0.1:3; plot(s, fw(s)) % hívás
```

- Példa 3.

```
>> fn = @(x,y) (x^2 + y^2 + x*y) % kétváltozós eset
>> x = 1; y=10; z = fn(x,y) % kezdőérték, hívás
```

- Inline megadás

- A fv. egy sztringben megadott kifejezés (újabb Matlab verziókban *már kerülendő!*)

```
>> f = inline('3*sin(2*x^2)'), argnames(f), fplot(f, [0 pi])
% az argnames itt biztonsági ellenőrzésre szolgál
% fplot esetén a . elhagyható a megf. műveletek előtt
```


