
Matlab alapok

Baran Ágnes

Elágazások, függvények

Baran Ágnes Matlab alapok Elágazások, függvények 1 / 15


Logikai kifejezések

<, <=, >, >=, ==, ∼= (két mátrixra is alkalmazhatóak, ilyenkor
elemenként történik az összehasonĺıtás)

A&B, A|B, ∼A, xor(A,B) (az kiértékelés elemenként)

Logikai függvények

all(A)

egy sorvektorral tér vissza, oszloponként megvizsgálja, hogy minden
elem 0-tól különböző-e (ugyanaz, mint all(A,1))

all(A,2)

egy oszlopvektorral tér vissza, soronként megvizsgálja, hogy minden
elem 0-tól különböző-e

any(A)

egy sorvektorral tér vissza, oszloponként megvizsgálja, hogy van-e
0-tól különböző elem (ugyanaz, mint any(A,1))

any(A,2)

egy oszlopvektorral tér vissza, soronként megvizsgálja, hogy van-e
0-tól különböző elem

Baran Ágnes Matlab alapok Elágazások, függvények 2 / 15


Logikai függvények

ind=find(A)

a nemnulla elemek sorszámaival tér vissza, ahol az elemek számozása
oszlopfolytonosan történik. Ha A egy sorvektor, akkor a visszaadott
érték is az, egyébként oszlopvektor

ind=find(A,n)

az A első n darab nemnulla elemének sorszámával tér vissza

ind=find(A,n,last)

az A utolsó n darab nemnulla elemének sorszámával tér vissza

[rowI,colI]=find(A)

a nemnulla elemek sor- és oszlopindexeivel tér vissza

[rowI,colI,elem]=find(A)

a nemnulla elemek sor- és oszlopindexeivel, illetve a nemnulla
elemekkel tér vissza

Baran Ágnes Matlab alapok Elágazások, függvények 3 / 15


Logikai függvények

A find függvény argumentumába A helyett bármilyen logikai kifejezés is
béırható, pl:

find(A<=B)

find(A==5)

find(A>5,4)

find(A>5,4,last)

find(A<5 & A>4)

find(abs(A-2)<=0.01)

logical(A)

egy logikai tömbbel tér vissza: az A nemnulla elemeinek a logikai 1, a nulla
elemeknek a logikai 0 felel meg

Baran Ágnes Matlab alapok Elágazások, függvények 4 / 15


Elágazások, if-else

if logikai kifejezés
utaśıtások

elseif logikai kifejezés
utaśıtások

else

utaśıtások
end

Példa
N=input('Adjon meg egy egesz szamot: ');

if mod(N,7)==0

disp('Oszthato 7-tel');

elseif mod(N,13)==0

disp('Oszthato 13-mal');

else

disp('Sem 7-tel sem 13-mal nem oszthato');

end

Baran Ágnes Matlab alapok Elágazások, függvények 5 / 15


switch

switch kifejezés
case kifejezés

utaśıtások
case kifejezés

utaśıtások
...
otherwise

utaśıtások
end

Baran Ágnes Matlab alapok Elágazások, függvények 6 / 15


for-ciklus

for ciklusvaltozo=vektor
utasitasok

end

Példák

s=0;

for i=1:100

s=s+i;

end

a=[4 2 -1 5];

s=0;

for i=a

s=s+1/i;

end

s=100;

for i=98:-2:2

s=s+i;

end

Baran Ágnes Matlab alapok Elágazások, függvények 7 / 15


while-ciklus

while logikai kifejezés
utasitasok

end

Példa

n=input('n= ');

F=[1, 1, zeros(1,n-2)];

i=2;

while i<n

F(i+1)=F(i)+F(i-1);

i=i+1;

end

S=['A Fibonacci-sorozat elso ' num2str(n) ' tagja:'];

disp(S);

disp(F);

Baran Ágnes Matlab alapok Elágazások, függvények 8 / 15


Vezérlő utaśıtások

break

kilép az aktuális for- vagy while-ciklusból (csak a legbelsőből)

continue

a for- vagy while-ciklus következő lépésével folytatja

pause

billentyűlenyomásig felfüggeszti a program futását

pause(n)

n másodpercre felfüggeszti a program futását

return leálĺıtja az m-fájl futását

error(’uzenet’) az m-fájl futása uzenet hibaüzenettel befejeződik

Baran Ágnes Matlab alapok Elágazások, függvények 9 / 15


Függvények ı́rása
A Matlab-függvények szerkezete:

function kimenovaltozok=fvneve(bemenovaltozok)
utasitasok

end

Fontos! A fenti függvényt fvneve.m néven kell elmenteni.

Példák.

function y=masodf(x)

y=2*x.̂ 2-3*x+5;

end

Ekkor a y=masodf(x) utaśıtás eredménye a 2x2 − 3x + 5 kifejezés értéke,
ahol x akár vektor, vagy mátrix is lehet, ebben az esetben a függvény
elemenként hajtódik végre és, y is vektor, vagy mátrix (ezt az teszi
lehetővé, hogy a fv-ben minden művelet végrehajtható mátrixokra is, mivel
a négyzetreemelés jele elé kitettük a . jelet)

Baran Ágnes Matlab alapok Elágazások, függvények 10 / 15


Példa. Nemnegat́ıv számok geometriai, számtani és négyzetes közepe.

function [G,A,N]=kozepek(x)

if all(x>=0)

A=mean(x);

N=sqrt(mean(x.^2));

G=nthroot(prod(x),length(x));

else

error('A vektornak van negativ eleme')

end

end

H́ıvása pl.:

[k1,k2,k3]=kozepek(x) (mindhárom közepet visszaadja)

k=kozepek(x) (csak az elsőt)

[M,S]=kozepek(x) (csak az első kettőt)

[∼,∼,k]=kozepek(x) (csak a harmadikat)

Baran Ágnes Matlab alapok Elágazások, függvények 11 / 15


Anońım függvények, function handle

Függvényeket definiálhatunk parancssorban is:

>> f1= @(x) x.*sin(x);

Ilyen módon az f 1(x) = x sin(x) függvényt definiáltuk, h́ıvása pl.:

>> y=f1(pi/4)

y=

0.5554

A @ szimbólum után zárójelben szerepelnek a függvény változói (most x),
ezt követi a függvény (ez egy ú.n. anońım függvény). Az = baloldalán
szereplő változó (most f1) egy ú.n. ,,function handle” t́ıpusú változó lesz.

Baran Ágnes Matlab alapok Elágazások, függvények 12 / 15


Akár többváltozós függvényeket is megadhatunk ı́gy:

>> f2= @(x,y) x.^2+x.*y-y+3;

Ekkor pl.

>> z=f2(2,-1)

z=

6

A function handle tárolja azon változók értékét is, amelyek szükségesek a
függvény kiértékeléséhez:

>> a=2.5; b=3;

>> f3= @(x) a*sin(x)+b*cos(x);

>> y=f3(-4)

y=

-0.0689

>> clear a b

>> y=f3(-4)

y=

-0.0689

Baran Ágnes Matlab alapok Elágazások, függvények 13 / 15


Feladatok

Legyen x = [0 − 1 2 0 4 4] és y = [−1 − 2 3 1 0 4].
Vizsgálja meg az alábbi logikai kifejezések értékét!

(1) x == y
(2) x <= y
(3) x > y
(4) x > 0

(5) y <= 3

(6) x |y

(7) x&y

Az előző feladat vektoraival vizsgálja meg az alábbi kifejezések értékét

(1) find(x == y)
(2) find(x <= y)

Legyen a=rand(1,20) Késźıtse el azt a b vektort, amely az a 0.5-nél
nagyobb elemeit tartalmazza!

Baran Ágnes Matlab alapok Elágazások, függvények 14 / 15


Feladatok

Írjon egy-egy Matlab függvényt, amely tetszőleges n esetén előálĺıtja
az alábbi mátrixokat n × n-es méretben!

A =


1 0 0 0 0
0 2 0 0 0
3 0 3 0 0
0 6 0 4 0
0 0 9 0 5

 , B =


−2 2 2 2 2

0 −2 2 2 2
0 0 −2 2 2
0 0 0 −2 2
0 0 0 0 −2


Írjon egy függvényt, mely adott A mátrix esetén előálĺıtja azt a B
mátrixot, amelyet úgy kapunk, hogy az A minden sorának végére
odáırjuk az abban a sorban álló elemek átlagát!

Baran Ágnes Matlab alapok Elágazások, függvények 15 / 15


Feladatok

Írjon egy Matlab függvényt, amely adott a és x0 pozit́ıv valós számok
és n pozit́ıv egész szám esetén előálĺıtja az

xk+1 =
1

2

(
xk +

a

xk

)
, k = 0, 1, . . .

sorozat xn tagját!

Írjon két függvényt, melyek adott x vektor esetén kiszáḿıtják azt az y
vektort, melynek minden koordinátája 1-gyel nagyobb az x vektor
megfelelő koordinátájánál! Az első függvényben for-ciklussal
koordinátánként végezze a műveletet, a másodikban használja a
vektorizált alakot (y=x+1). Mérje le a futási időket akkor, amikor a
függvényeket egy 1000000 elemű véletlen vektorral h́ıvja! (Használja
a tic és toc függvényeket.)

Baran Ágnes Matlab alapok Elágazások, függvények 16 / 15


