

MATLAB

programiranje

MATLAB . . . programski jezik in programersko okolje

Zakaj Matlab?

- tipičen proceduralni jezik
- enostaven za uporabo
- hitro učenje
- priročno programsko okolje
- tolmač - interpreter (ne prevajalnik)
- interaktivno izvrševanje ukazov
- hitro pisanje prototipnih programov
- enostavno dodajanje uporabniškega vmesnika
- enostavna vizualizacija
- olajšano razhroščevanje

Programersko okolje Matlab

Matlab urejevalnik

Matlab pomoč

Program v Matlabu

Natančno definiramo:

- vhodne podatke
- funkcijo, ki naj jo program izvrši
- pričakovani rezultat, ki ga program vrne

Primer 1:

- program, ki na zaslona izpiše "Hello world!"

```
function prviProg
```

```
disp('Hello world!');
```

→ programska koda

→ ime funkcije / programa

```
>> prviProg
```

```
Hello world!
```

→ zagon programa

→ rezultat programa

Primer 2: program, ki izračuna ploščino kroga

- vhod: polmer kroga (r)
- izhod: ploščina kroga ($pl = \pi r^2$)
- funkcija:

- uporaba funkcije (programa):

```
>> plKroga(1)
ans =
 3.1400
>> pl2=plKroga(2)
pl2 =
 12.5600
```

Spremenljivke ... hranijo vrednosti

ime_spremenljivke = vrednost ali ime_spremenljivke = izraz

Primer 1: dodeljevanje vrednosti spremenljivkam

```
>> x1=2;  
>> x2=4;  
>> y=3.5;  
>> ime='Evelin';  
>> log_vr=true;
```

```
>> x1  
x1 =  
 2  
  
>> x2  
x2 =  
 4  
  
>> y  
y =  
 3.5000  
  
>> ime  
ime =  
Evelin  
  
>> log_vr  
log_vr =  
 1
```

```
>> x1=2  
x1 =  
 2  
  
>> x2=4  
x2 =  
 4  
  
>> x3=x1+x2  
x3 =  
 6  
  
>> x3=x1+x2;  
>> x3  
x3 =  
 6
```

```
>> log_vr=true;  
>>  
>> log_vr=true  
log_vr =  
 1  
  
>> log_vr=false  
log_vr =  
 0
```

Primer 2: zaporedje izvajanja ukazov/dodeljevanja vrednosti

```
>> a=1;  
>> b=2;  
>> c=a*b;  
>> b=3;  
>> d=2*b;  
>> a=3;  
>> c=5;  
>> d=a*c-b;
```


```
a =  
 3  
  
>> b  
b =  
 3  
  
>> c  
c =  
 5  
  
>> d  
d =  
 12
```

Funkcije

- vgrajene

```
>> a=sin(pi/2)
a =
 1
>> b=round(1.23)
b =
 1
>> c= abs(-34)
c =
 34
```

```
>> d=sqrt(9)
d =
 3
>> e=ceil(2.54)
e =
 3
>> f=floor(2.4)
f =
 2
```

- "napisane" (klicane)

```
1 function pl=plKroga(r)
2 - pi=3.14;
3 - pl=pi*r*r;
```

```
>> pl=plKroga(5)
pl =
 78.5000
>> pl=plKroga(abs(-3))
pl =
 28.2600
```

Komentarji

- začenjajo se z znakom %
- vse, kar je desno od %, se ne izvaja
- večvrstični komentar = znak % na začetku vsake vrstice

```
function pl=plKroga(r)
%pl=plKroga(r) izracuna ploščino kroga za dani polmer.
%r - polmer kroga
%pl - ploščina kroga
pi=3.14; % definiramo vrednost za spremenljivko pi
pl=pi*r*r;
```

ne č,ž,š-jev

- s pomočjo ukaza help izpišemo komentarje na začetku funkcije

```
>> help plKroga
pl=plKroga(r) izracuna ploščino kroga za dani polmer.
r - polmer kroga
pl - ploščina kroga
```

- niso obvezni za samo delovanje programov, vendar **NUJNI** za razumevanje

Pogojne vejitve . . . IF stavek (IF...ENDIF)

- IF ... kaj, če

```

IF pogoj
 stavki1
ELSE
 stavki2
END
 
```

- če je pogoj izpolnjen, se izvedejo stavki1,
- če pogoj ni izpolnjen, se izvedejo stavki2

- primer: program za izračun ploščine kroga dopolnemo tako, da izpiše besedo *Velik*, če je ploščina večja od 10, v vseh ostalih primerih pa besedo *Majhen*

```

function pl=plKroga(r)
pi=3.14; % definiramo vrednost za spremenljivko pi
pl=pi*r*r;

if pl>10 %če je ploščina večja od 10
 disp('Velik');
else
 disp('Majhen');
end;
 
```

```

>> pl=plKroga(5)
Velik
pl =
 78.5000

>> pl=plKroga(1)
Majhen
pl =
 3.1400
 
```

Pogoji

- enostavni pogoji (en sam)
za zapis uporabimo **relacijske operatorje**

< manjši <= manjši ali enak == enak
> večji >= večji ali enak ~= različen

- sestavljene pogoji
enostavne pogoje sestavimo s pomočjo **logičnih operatorjev**

&& in (and)

P ₁	P ₂	P ₁ &&P ₂
0	0	0
0	1	0
1	0	0
1	1	1

|| ali (or)

P ₁	P ₂	P ₁ P ₂
0	0	0
0	1	1
1	0	1
1	1	1

~ ne (not)

P ₁	~P ₁
0	1
1	0

Primer 1: Ali fragmenta kode vrneti enak rezultat?

```
if x>y
 disp('Velik');
else
 disp('Majhen');
end;
```

```
if y>x
 disp('Majhen');
else
 disp('Velik');
end;
```

Odgovor: Ne.

Razlika nastopi, ko je $x=y$.

Primer 2: Ali fragmenta kode vrneti enak rezultat?

```
if x>y
 disp('Velik');
else
 disp('Majhen');
end;
```

```
if y>=x
 disp('Majhen');
else
 disp('Velik');
end;
if y<x
 disp('Velik');
end;
```

Odgovor: Da.

Primer 3:

Program za izračun ploščine kroga dopolnimo tako, da se izpiše *Velik*, če je ploščina kroga večja od 10, *Srednji*, če je ploščina kroga med vključno 5 in 10 in *Majhen*, sicer.

```
function pl=plKroga(r)

pi=3.14; % definiramo vrednost za spremenljivko pi
pl=pi*r*r;

if pl>10 %ce je ploscina vecja od 10
 disp('Velik');
end;
if pl<10 && pl>=5
 disp('Srednji');
end;
if pl<5
 disp('Majhen');
end;
```

Pogojni stavek . . . splošni IF stavek (IF...ELSE...ENDIF)

```
IF pogoj1
 stavki1
ELSEIF pogoj2
 stavki2
ELSE
 stavki3
END
```

- če je izpolnjen pogoj1, se izvedejo stavki1
- če pogoj1 ni izpolnjen, je pa izpolnjen pogoj2, se izvedejo stavki 2
- če pogoj1 in pogoj2 nista izpolnjena, se izvedejo stavki3

Primer:
popravljen
program za
izračun ploščine
kroga s splošnim
IF stavkom

```
function pl=plKroga(r)

pi=3.14; % definiramo vrednost za spremenljivko pi
pl=pi*r*r;

if pl>10 %ce je ploscina vecja od 10
 disp('Velik');
elseif pl>=5
 disp('Srednji');
else
 disp('Majhen');
end;
```

Primer:

Program ugotovi, ali je trikotnik s stranicami a, b, c pravokoten.

```
function pr_trik=pravTrik(a,b,c)
if a^2+b^2==c^2
 pr_trik=1;
 disp('Da. ');
else
 pr_trik=0;
 disp('Ne. ');
end;
```

```
>> pravTrik(1,2,3);
Ne.
>> pravTrik(3,4,5);
Da.
>> pravTrik(3,5,4);
Ne.
```

nepravilno

Popravljen program

```
function pr_trik=pravTrik(a,b,c)
if a^2+b^2==c^2 || a^2+c^2==b^2 || b^2+c^2==a^2
 pr_trik=1;
 disp('Da. ');
else
 pr_trik=0;
 disp('Ne. ');
end;
```

```
>> pravTrik(3,5,4);
Da.
```

Iteracije - ZANKE ... ponavljanje ukaza ali zaporedja ukazov

FOR zanka - ko natančno poznamo število korakov in je korak fiksni

```
for spr=zacVr:korak:konVr
 stavki
end
```

spr - spremenljivka, kateri se spreminja vrednost

zacVr - začetna vrednost spremenljivke

korak - korak, za katerega se povečuje vrednost spremenljivke (če ga ne navedemo, je 1)

konVr - končna vrednost spremenljivke

stavki - stavki, ki se izvedejo v zanki

WHILE zanka - ko poznamo samo pogoj, število iteracij pa ne ali ko se korak lahko spreminja

```
while pogoj
 stavki
end
```

stavki - stavki, ki se izvedejo v zanki, dokler je pogoj izpolnjen

- poskrbeti je treba za inicializacijo (določitev začetne vrednosti) spremenljivke - pred vstopom v zanko - in povečanje vrednosti spremenljivke (znotraj zanke)

```
i=1; %inicializacija spremenljivke
while i<=n %dolocitev pogoja
 stavki
 i=i+1; %povecanje vrednosti spremenljivke
end
```

Primer 1:

izpis kvadratov prvih petih števil

1. način:

```
>> disp(1^2);
disp(2^2);
disp(3^2);
disp(4^2);
disp(5^2);
1
4
9
16
25
```

2. način:

```
for i=1:5
 disp(i^2);
end;
1
4
9
16
25
```

3. način:

```
i=1;
n=5;
while i<=n
 disp(i^2);
 i=i+1;
end;
1
4
9
16
25
```

Primer 2:

Kaj izpišejo posamezni for stavki?

<pre>for i=1:5 disp(i); end;</pre>	1, 2, 3, 4, 5 Korak ni napisan - privzeta vrednost koraka je 1
<pre>for i=1:2:5 disp(i); end;</pre>	1, 3, 5 vrednosti povečuje za 2
<pre>for i=1:0.5:5 disp(i); end;</pre>	1, 1.5, 2, 2.5, 3, 3.5, 4, 4.5, 5 korak je realno število
<pre>for i=2:-.5:-1 disp(i); end;</pre>	2, 1.5, 1, 0.5, 0, -0.5, -1 negativen korak
<pre>for i=4:-2:-1 disp(i); end;</pre>	4, 2, 0 ne doseže postavljene konVred
<pre>for i=1:-1:3 disp(i); end;</pre>	program ne vstopi v zanko, ker noben pogoj ne ustreza

Primer 3:

Napišite program za izračun fakultete nekega števila.

```
function fak=fakult(n)

fak=1;
for i=1:n
 fak=fak*i;
end;
```

```
function fak=fakult(n)

fak=1;
i=1; %inicializacija spremenljivke
while i<=n %pogoj
 fak=fak*i;
 i=i+1; % povečanje vrednosti spremenljivke
end;
```

Primer 4:

Primer MRTVE ZANKE.

```
i=1;
n=5;
while i<=n
 disp(i);
end;
```

Popravek zanke: spremenljivko je treba v telesu zanke povečevati.

```
i=1;
n=5;
while i<=n
 disp(i);
 i=i+1;
end;
```

Primer 5:

Napišite program, ki izračuna vsoto kvadratov prvih n števil

rešitev s for zanko

```
function vsota=vsotaKvad(n)
S=0;
for i=1:n
 S=S+i^2;
end;
```

napačna rešitev

```
function S=vsotaKvad(n)
S=0;
for i=1:n
 S=S+i^2;
end;
```

```
function vsota=vsotaKvad(n)
S=0;
for i=1:n
 S=S+i^2;
end;
vsota=S;
```

rešitev z while zanko

```
function vsota=vsotaKvad(n)
S=0;
i=1;
while i<=n
 S=S+i^2;
 i=i+1;
end;
```

napačna rešitev

```
function S=vsotaKvad(n)
S=0;
i=1;
while i<=n
 S=S+i^2;
 i=i+1;
end;
```

```
function vsota=vsotaKvad(n)
S=0;
i=1;
while i<=n
 S=S+i^2;
 i=i+1;
end;
vsota=S;
```

Polja oz. vektorji

POLJE je podatkovna struktura, ki hrani več vrednosti istega tipa, do katerih lahko dostopamo z indeksi.

Operacije lahko izvajamo nad celotnim poljem naenkrat ali samo nad posameznimi elementi polja.

Primer:

```
>> a=[3 5 2 6];
>> a
a =
 3 5 2 6
>> a(2)
ans =
 5
>> a(3)
ans =
 2
```

```
>> a(3)=4;
>> a
a =
 3 5 4 6
>> a(3)
ans =
 4
```

Primer 1:

Napišite program, ki na vhodu prejme polje števil, na izhodu pa poda polje s kvadrati teh števil.

```
function kv=kvadr(st) % st bo polje vhodnih števil,
 % kv pa polje z rezultatom

dolz=length(st); % dolz - dolzina polja = stevilo števil v polju st
kv=zeros(1,dolz); % kv - polje rezultatov na začetku vsebuje same ničle

for i=1:dolz
 kv(i)=st(i)^2;  % posamezen element polja kv dobi vrednost kvadrata
 % istoleznega elementa polja st
end;
```

```
>> st=[1 2 3 4 5]
st =
 1 2 3 4 5
>> kvadr(st)
ans =
 1 4 9 16 25
```

```
>> kv=kvadr(1:5)
kv =
 1 4 9 16 25
```

Primer 2:

Ugotovite vrednosti spremenljivk na koncu.

```
a=[4 8 33 2 4];  
b=a(3);  
a(3)=2;  
c=a(2)+a(3);  
d=a(a(4));  
e=1:2:5;  
f=kvadr(e);  
f(2)=f(1);  
f(1)=f(2);  
g=a(e(f(1)));
```

```
a=[4 8 2 2 4]  
b=33  
c=10  
d=8  
e=[1 3 5]  
f=[1 1 25]  
g=4
```

Podprogram

Funkcija/program, ki jo kliče neka druga funkcija/program.

Primer: program za računanje fakultete spremenimo tako, da lahko sprejme na vходу polje števil in vrne polje fakultet. Pri tem uporabimo funkcijo `fakult` kot podprogram.

```
function fakv=fakultv(nv)  
dolz=length(nv);  
fakv=zeros(1,dolz);  
for i=1:dolz  
 fakv(i)=fakult(nv(i));  
end;  
function fak=fakult(n)  
fak=1;  
for i=1:n  
 fak=fak*i;  
end;
```

- funkcija `fakultv` kliče funkcijo `fakult`
- vse spremenljivke v funkciji so notranje - dosegljive (vidne) so samo tej funkciji
- spremenljivki `i` sta drugi, čeprav imata isto ime
- spremenljivki `n` v funkciji `fakult` se priredi vrednost `nv(i)` iz funkcije `fakultv`
- spremenljivki `fakv(i)` se priredi vrednost, ki jo vrne funkcija `fakult` nad spremenljivko `nv(i)`

Klicanje funkcij `fakult` in `fakultv`.

```
>> fakult(4)
ans =
 24
>> fakult(8)
ans =
  40320
```

```
>> fakultv([4 8 3 2])
ans =
 24 40320 6 2
>> fakultv(1:8)
ans =
 1 2 6 24 120 720  5040  40320
```

Vgnezdene zanke ... rešitev z eno samo funkcijo

```
function fakv=fakultv(nv)
dolz=length(nv);
fakv=zeros(1,dolz);
for i=1:dolz
 n=nv(i);
 fak=1;
 for j=1:n
 fak=fak*j;
 end;
 fakv(i)=fak;
end;
```

zunanja zanka

notranja zanka

Vnos podatkov ... funkcija `input`

```
>> a=input('Vnesi število a: ');  
Vnesi število a:
```

```
>> a=input('Vnesi število a: ');  
Vnesi število a: 3  
>> a  
  
a =  
  
3
```

Primer: program, ki prebere število na vhodu in izpiše njegov kvadrat

```
function kvad=kvadrat  
  
st=input('Vnesi število: ');  
kvad=st*st;
```

```
>> kvadrat  
Vnesi število: 2  
  
ans =  
  
4
```

Oblikovan izpis podatkov ... funkcija `fprintf`

znaki za pretvorbo:

%d - celo število

%g - realno število

skok v novo vrstico:

\n - nova vrstica (new line)

Primeri:

```
function kvad=kvadrat  
  
st=input('Vnesi število: ');  
kvad=st*st;  
  
fprintf('Kvadrat števila: %d\n', kvad);
```

```
>> kvadrat;  
Vnesi število: 2  
Kvadrat števila: 4
```

```
>> fprintf('Celo število %d ', -209);  
Celo število -209 >>  
>> fprintf('Celo število %d\n ', -209);  
Celo število -209  
>> fprintf('Realno število %g\n ', 6.25);  
Realno število 6.25  
>> fprintf('Prvo število je število %d, drugo število je %g in tako naprej. \n', 303, -2.16);  
Prvo število je število 303, drugo število je -2.16 in tako naprej.
```

Zaokroževanje števil

... funkcije `round`, `floor`, `ceil`

- **round**
zaokroži na najbližje celo število
- **floor**
zaokroži navzdol
- **ceil**
zaokroži navzgor

```
>> round(4.2)
ans =
 4
>> round(4.6)
ans =
 5
```

```
>> floor(4.2)
ans =
 4
>> floor(4.6)
ans =
 4
```

```
>> ceil(4.2)
ans =
 5
>> ceil(4.6)
ans =
 5
```

Naključna števila

... funkciji `rand` in `rand*n`

- **rand**
vrne naključno število z intervala med 0 in 1

```
>> rand
ans =
 0.8147
>> rand
ans =
 0.9058
```

- **rand*n**
vrne naključno število z intervala med 1 in n

```
>> rand*3
ans =
 2.4442
>> rand*3.65
ans =
 3.3061
```

- **ceil(rand*n)**
vrne naključno število z intervala med 1 in navzgor zaokroženim številom n

```
>> rand*3
ans =
 2.4442
>> rand*3.65
ans =
 3.3061
>> ceil(rand*5)
ans =
 1
>> ceil(rand*5)
ans =
 5
>> ceil(rand*3.65)
ans =
 3
>> ceil(rand*3.65)
ans =
 1
```

Primeri matematičnih funkcij

- **sin/cos**
izračuna sinus/cosinus števila

```
>> sin(pi/2)
ans =
 1
```

```
>> cos(0)
ans =
 1
```

- **sqrt**
izračuna kvadratni koren števila

```
>> sqrt(256)
ans =
 16
```

```
>> sqrt(-2)
ans =
 0 + 1.4142i
```

- **mod**
izračuna ostanek pri deljenju

```
>> mod(6,3)
ans =
 0
```

```
>> mod(7,3)
ans =
 1
```

```
>> mod(8,3)
ans =
 2
```

Povzetek nekaterih funkcij

- **INPUT** - vnos podatkov: `inp=input('Niz')`
- **DISP** - izpis podatkov: `disp('Niz')`
- **FPRINTF** - izpis formatiranih podatkov: `fprintf('Fniz',A,...)`
- **LENGTH** - dolžina polja: `dolz=length(polje)`
- **ZEROS** - inicializira polje števil na 0: `polje=zeros(1,dolz)`
- **RAND** - generiranje naključnega števila: `st=rand`
- **ROUND** - zaokroževanje na najbližje celo število: `cst=round(st)`
- **FLOOR** - zaokroževanje navzdol: `cst=floor(st)`
- **CEIL** - zaokroževanje navzgor: `inp=ceil(st)`
- **SIN** - sinus števila: `sinst=sin(st)`
- **COS** - cosinus števila: `cosst=cos(st)`
- **SQRT** - kvadratni koren števila: `koren=sqrt(st)`
- **MOD** - ostanek pri deljenju: `ost=mod(st1,st2)`
- **HELP** - izpiše pomoč o funkciji: `help ime-funkcije`

Gradivo za vaje

(dr. Skočaj Danijel)

Naloga 1:

Napiši program, ki na vhodu prejme dve polji, zmnoži istoležne elemente ter vrne polje s produkti.

```
function C=poljeProd(A,B)
dolz=length(A);
C=zeros(1,dolz);
for i=1:dolz
 C(i)=A(i)*B(i);
end
```

```
function C=poljeProd(A,B)
dolzA=length(A);
dolzB=length(B);
if dolzA==dolzB
 C=zeros(1,dolzA);
 for i=1:dolzA
 C(i)=A(i)*B(i);
 end
else
 C=[];
 disp('Napaka!');
end
```

Naloga 2:

Napiši program, ki na vhodu prejme dve polji, zmnoži istoležne elemente ter vrne vsoto produktov.

```
function sum=prod(A,B)
dolz=length(A);
C=zeros(1,dolz);
for i=1:dolz
 C(i)=A(i)*B(i);
end
sum=0;
for i=1:dolz
 sum=sum+C(i);
end
```

```
function sum=prod(A,B)
dolz=length(A);
sum=0;
for i=1:dolz
 sum=sum+A(i)*B(i);
end
```

```
function sum=prod(A,B)
dolz=length(A);
C=poljeProd(A,B);
sum=0;
for i=1:dolz
 sum=sum+C(i);
end
```

Naloga 3:

Napiši program, ki na vhodu prejme polje števil, vrne pa polje z istimi števili v obratnem vrstnem redu.

```
function B=obrni(A)
dolz=length(A);
B=zeros(1,dolz);
for i=1:dolz
 k=dolz+1-i;
 B(k)=A(i);
end;
```

Naloga 4:

Napiši program, ki na vhodu prejme polje števil, vrne pa polje z istimi števili urejenimi po velikosti.

```
function B=sort(A)
dolz=length(A);
B=zeros(1,dolz);
for i=1:dolz
 j=maxInd(A);
 B(dolz+1-i)=A(j);
 A(j)=0;
end;
```

```
function maxI=maxInd(A)
dolz=length(A);
maxI=1;
for i=2:dolz
 if A(i)>A(maxI)
 maxI=i;
 end
end;
```

Naloga 5:

Napiši program, ki na vhodu prejme polje števil, vrne pa najmanjši in največji element tega polja.

```
function [maxEl,minEl]...
 =maxMinEl(A)
dolz=length(A);
maxI=1;
for i=2:dolz
 if A(i)>A(maxI)
 maxI=i;
 end
end;
minI=1;
for i=2:dolz
 if A(i)<A(minI)
 minI=i;
 end
end;
maxEl=A(maxI);
minEl=A(minI);
```

```
function [maxEl,minEl]...
 =maxMinEl(A)
dolz=length(A);
maxEl=A(1);
minEl=A(1);
for i=2:dolz
 if A(i)>maxEl
 maxEl=A(i);
 elseif A(i)<minEl
 minEl=A(i);
 end
end;
```

Naloga 6:

Napiši program, ki na vhodu prejme polje števil, vrne pa drugi največji element tega polja.

```
function max2el=drugiMax(A)
dolz=length(A);
B=sort(A);
max2el=A(dolz-1);
```

```
function max2el=drugiMax(A)
B=sort(-A);
max2el=A(2);
```

```
function max2=drugiMax(A)
dolz=length(A);
if A(1)>A(2)
 max1=A(1);
 max2=A(2);
else
 max1=A(2);
 max2=A(1);
end
for i=3:dolz
 if A(i)>max1
 max2=max1;
 max1=A(i);
 elseif A(i)>max2
 max2=A(i);
 end
end
end
```

Naloga 7:

Napiši program, ki vrne povprečno vrednost prvih n števil.

```
function srVr=srednjaVrednost(n)
vsota=0;
for i=1:n
 vsota=vsota+i;
end;
srVr=vsota/n;
```

Naloga 8:

Napiši program, ki na vходу prejme polje števil, vrne pa povprečno vrednost elementov tega polja.

```
function srVr=srednjaVrednost(A)
n=length(A);
vsota=0;
for i=1:n
 vsota=vsota+A(i);
end;
srVr=vsota/n;
```

Naloga 9:

Napiši program, ki na vходу prejme polje števil, vrne pa mediano elementov tega polja.

```
function med=mediana(A)
B=sort(A);
dolz=length(A);
imed=ceil(dolz/2);
med=B(imed);
```


Naloga 10:

Napiši program, ki vrne seštevek prvih desetih naravnih števil, deljivih s 3.

```
function vsota=prvih10
vsota=0;
count=0;
i=1;
while count<10
 if mod(i,3)==0
 vsota=vsota+i;
 count=count+1;
 end
 i=i+1;
end
```

Naloga 11:

Napiši program, ki izpiše prvih 100 števil in če je število deljivo s 4, namesto njega izpiše „limona“, če pa je deljivo tudi s 3, izpiše „jabolko“..

```
1
2
3
limona
5
6
7
limona
9
10
11
jabolko
13
14
15
limona
17
...
```

```
function sadje
for i=1:100
 if mod(i,4)==0
 if mod(i,3)==0
 disp('jabolko');
 else
 disp('limona');
 end;
 else
 disp(i);
 end;
end
```

Naloga 12:

Program prejme na vhodu polje z ocenami študentov, na izhodu pa vrne histogram ocen (t.j. polje, v katerem vsak element predstavlja število posameznih ocen - prvi element izhodnega polja, koliko študentov je dobilo oceno 1, ...).

```
>> O=[ 10 8 9 5 7 5 8 8 5 9 10 9]
>> H=histOcen(O)
H =
 0 0 0 0 3 0 1 3 3 2
```

```
function H=histOcen(O)
H=zeros(1,10);
n=length(O);
for i=1:n
 H(O(i))=H(O(i))+1;
end;
```

Naloga 13:

Program na vhodu prejme dve polji. V prvem so ocene študentov, v drugem pa spol študenta (1 - Ž, 2 - M), ki je dobil oceno v istoležnem elementu prvega polja. Napišite program, ki izpiše vse ocene študentk.

```
>> O=[ 10 8 9 5 7 5 8 8 5 9 10 9];
>> S=[ 1 2 2 1 1 2 1 2 1 2 1 1];
```

```
>> ocenel(O,S)
 10
 5
 7
 8
 5
 10
 9
```

```
function ocenel(O,S)
n=length(O);
for i=1:n
 if S(i)==1
 disp(i);
 end
end
```

Naloga 14:

Program na vhodu prejme dve polji. V prvem so ocene študentov, v drugem pa spol študenta (1 - Ž, 2 - M), ki je dobil oceno v istoležnem elementu prvega polja. Napišite program, ki pove, koliko študentk in študentov je pisalo izpit..

```
>> [stM,stZ]=ocene2(O,S)
stM =
 5
stZ =
 7
```

```
function [stevM,stevZ]=ocene2(O,S)
n=length(O);
stevM=0;
stevZ=0;
for i=1:n
 if S(i)==1
 stevZ=stevZ+1;
 elseif S(i)==2
 stevM=stevM+1;
 end
end
```

Naloga 15:

Program na vhodu prejme dve polji. V prvem so ocene študentov, v drugem pa spol študenta (1 - Ž, 2 - M), ki je dobil oceno v istoležnem elementu prvega polja. Napišite program, ki pove, koliko študentk in študentov je naredilo izpit (ocena vsaj 6).

```
>> [stM,stZ]=ocene3(O,S)
stM =
 4
stZ =
 5
```

```
function [stevM,stevZ]=ocene3(O,S)
n=length(O);
stevM=0;
stevZ=0;
for i=1:n
 if S(i)==1 && O(i)>=6
 stevZ=stevZ+1;
 elseif S(i)==2 && O(i)>=6
 stevM=stevM+1;
 end
end
```

Naloga 16:

Program na vhodu prejme dve polji. V prvem so ocene študentov, v drugem pa spol študenta (1 - Ž, 2 - M), ki je dobil oceno v istoležnem elementu prvega polja. Napišite program, ki izračuna povprečno oceno študentk in študentov.

```
>> [poM,poZ]=ocene4(O,S)
poM =
 7.8000
poZ =
 7.7143
```

```
function [poM,poZ]=ocene4(O,S)
n=length(O);
vsotaM=0;
vsotaZ=0;
stevM=0;
stevZ=0;
for i=1:n
 if S(i)==1
 vsotaZ=vsotaZ+O(i);
 stevZ=stevZ+1;
 else
 vsotaM=vsotaM+O(i);
 stevM=stevM+1;
 end
end
poM=vsotaM/stevM;
poZ=vsotaZ/stevZ;
```

Naloga 17:

Program na vhodu prejme dve polji enake dolžine. Vrne naj vektor enake dolžine, pri čemer naj za vsak element izpiše 1, če je večji element v prvem polju, 2, če je večji element v drugem polju in 0, če sta elementa enaka.

```
>> A=[1 3 5 4 3 7 8 4 5 6 4 4];
>> B=[6 3 4 5 2 9 5 8 3 6 7 3];
>> C=vekt1(A,B)
C = 2 0 1 2 1 2 1 2 1 0 2 1
```

```
function C=vekt1(A,B)
n=length(A);
C=zeros(1,n);
for i=1:n
 if A(i)>B(i)
 C(i)=1;
 elseif A(i)<B(i)
 C(i)=2;
 else
 end C(i)=0;
```

Naloga 18:

Program na vhodu prejme polje in število. Vrne naj 1, če je število manjše od vsaj polovice elementov v vektorju in 0 sicer.

```
>> c=vekt2(A,3)
c =
 1
>> c=vekt2(A,4)
c =
 0
```

```
function ret=vekt2(A,b)
n=length(A);
count=0;
for i=1:n
 if A(i)>b
 count=count+1;
 end
end
if count>n/2
 ret=1;
else
 ret=0;
end
```

Naloga 19:

Program na vhodu prejme 2 polji enake dolžine. Za vsak element naj vrne 1, če je element prvega polja manjši od vsaj polovice elementov drugega polja in 0 sicer.

```
>> C=vekt3(A,B)
C =
 1 1 0 1 1 0 0 1 0 0 1 1
```

```
function C=vekt3(A,B)
n=length(A);
C=zeros(1,n);
for i=1:n
 C(i)=vekt2(B,A(i));
end
```