
 הפקולטה להנדסת חשמל                                                                                                                  

 411440תורת המעגלים החשמליים, 

1 

 

 Matlabתרגיל  – 1תרגיל בית מס' 

 6/12/2012תאריך הגשה: 

  הערות כלליות

לב ולמלא אחר הוראות ההגשה במדויק. תרגילים  בדיקת התרגילים תתבצע בצורה אוטומאטית. לכן יש לשים

 שלא ייכתבו בפורמט הנדרש לא ייבדקו.

 התרגילים יוגשו ל-moodle  בקישור המתאים חורף –תורת המעגלים החשמליים  - - 044105תחת ,

 (. 4'  הוא המקום המתאים להגשת תרגיל מספר 4 מספר מחשבלתרגיל. )לדוגמא, 'תרגיל 

 .)התרגיל יוגש באופן פרטני )לא בזוגות 

  את כל קבצי ההגשה יש לכווץ לקובץzip  יחיד ששמו– wet1_<ID>.zip  כאשר<ID>  מייצג את

או סיומת  rarולא בלבד   zipשימו לב שהפורמט צריך להיות  מספר הת.ז. של הסטודנט המגיש.

 אחרת.

  שם הפונקציהפונקציה תהיה בקובץ משלה ששמו זהה לכל. 

  קבצי הפונקציות נמצאים באתר הmoodle מתחת לתרגיל הבית. 

 ללא תתי ספריותאת כל הקבצים  כווץיש ל. 

  בנוסף לפונקציות הנדרשות בתרגיל, כל סטודנט יממש פונקציה נוספת שתחזיר את מספר הזהות שלו

 אז הפונקציה תהיה: 487104329הזהות של הסטודנט הוא ספרות(. לדוגמא, אם מספר  9)

function ID = getID 

ID = 123456789 

 .כל פונקציה תיבדק כקופסא שחורה 

  במידה ופונקציה מסוימת מקבלת קלט, היא צריכה להצליח לרוץ הן על הקלט הספציפי שהוגדר

שלא תצליח לרוץ על הקלט  בשאלה והן על מספרים אחרים. במקרה זה, לא יינתן ניקוד לפונקציה

 הספציפי בשאלה.

   .השתדלו לכתוב קוד קצר, ברור ויעיל 

 .הערות בקוד יכולות להועיל במקרה של ערעורים 

 .בדקו את הפונקציות שכתבתם לפני ההגשה 
 

 

 

                     אורי מור

 444מאייר 

 urimor@tx.technion.ac.il 

 

http://moodle.technion.ac.il/


 הפקולטה להנדסת חשמל                                                                                                                  

 411440תורת המעגלים החשמליים, 

2 

 

 

תרגיל בית זה מכיל שלושה תרגילים. שני התרגילים הראשונים מיועדים לתרגל את הפקודות הבסיסיות של 

של מעגל חשמלי שאינו תוכנת מטל"ב, עליהם עברתם בסדנאות. בתרגיל השלישי עליכם לפתור בעיה 

 בהצלחה. רית.ליניארי. בעיה זו קשה לפתרון בצורה אנליטית, אך אפשרית כאשר פותרים אותה בצורה נומ

 

 1תרגיל 

 .Matlab-מניפולציה של מטריצות ב

 

 כתבו את הפונקציה הבאה: .א

function [A, b, x, A_x, A_vec, A_eig, A_mirror, A_A_mirror] =  

matrix_manipulation1(n) 

A –  מטריצה בגודל[nxn] [4,4שערכיה בתחום ] אקראית. יש ליצור מטריצה (rand.) 

b –  וקטור[nx1] [4,4שערכיו בתחום ] אקראי. יש ליצור ווקטור  (rand.) 

x –  וקטור[nx1] פתרון המערכת .A*x = b יש לדאוג שהפונקציה אכן מחזירה מערכת עם פתרון .

לא הפיכה , הגרילו אותה   Aמטריצה הפיכה! אם  Aאם -ורק-קיים פתרון יחיד אם –יחיד. שימו לב 

 מחדש.

A_x –  המטריצהA הוחלפה בווקטור  דה רביעיתעמו, כך שכלx. (2, 1ה  העמודה)..... 

A_vec –  ווקטור עמודה. סידורA כ-column stack. 

A_eig –  ווקטור הערכים העצמיים שלA .)כווקטור עמודה( 

A_mirror –  המטריצהA למטה(. ממשו -שמאל, למעלה-משוקפת סביב שני הצירים )היפוך ימין

 לדוגמא:   חלק זה בשורה יחידה.

                                         

1     2  3 

A  4    5    6  

 7    8    9

 
 

  
 
 

           

9    8    7 

A _ mirror  6    5    4  

 3   2   1 

 
 

  
 
 

      

A_A_mirror –  הכפלה איבר איבר שלA  עםA_mirror. 


 הפקולטה להנדסת חשמל                                                                                                                  

 411440תורת המעגלים החשמליים, 

3 

 

 

 הפונקציה הבאה: .ב

function [X, Y, dist] = matrix_manipulation8(x,y) 

x,y – יורדים בלבד(.-עולים או לא-ווקטורים מונוטוניים )ערכיהם לא 

X, Y – מטריצות כפי שמתקבל מ-meshgrid  עםx ו-y .בתור ווקטורי הקלט 

dist –  בהנחה ש- [X(i,j),Y(i,j)]  הן קואורדינטות, אזי מטריצה זו תכיל את הנורמה של

2(, כלומר 4-הקואורדינטה )מרחקה מ 2( , ) ( , ) ( , )dist i j X i j Y i j  יש לממש זאת בשורה .

 אחת, ללא לולאות.

 

 

 2תרגיל 

 .Matlab-ב פעולות בסיסיות

 צרו פונקציה מהצורה: .א
function [A, max_col, min_row, min_val, B, diff_mat, diff_ind] = … 

 basic_oper1(m, n) 

 כאשר:

A -  מטריצה בגודל[mxn]444-ל 44בין  , עם ערכים מפוזרים אקראית (rand  4מחזיר מספרים בין 

 (. 4-ל

max_col - של  עמודהסימום בכל קוקטור עמודה המכיל את המA. 

min_row -  של  שורהבכל  המינימוםוקטור עמודה המכיל אתA. 

min_val –   מבנה נתונים מסוגstruct  ביותר במטריצה. הנמוךהמכיל מידע על הערך 

 השדות: 

 val –  של  המינימוםערךA 

 ind –  של  המינימוםאינדקס ערךA 

 row, col –  של  המינימוםשורה ועמודה של ערךA 

B –  מטריצה בגודל שלAשל  ינימום, כשכל ערכיה בעלי ערך המA. 

diff_mat–  מטריצת ההפרשים ביןA ל-B (A-B). 

diff_ind –  אינדקסים של המקומות בהם ההפרשים ביןA ל-B וגדולים  14-קטנים מ 

 )וקטור עמודה(. 84-מ

 

 

 

 

 


 הפקולטה להנדסת חשמל                                                                                                                  

 411440תורת המעגלים החשמליים, 

4 

 

  צרו את הפונקציה הבאה: .ב

function [x, y, stat_x, stat_y, x_geq_y, max_diff, x_sort, y_sort_by_x] = … 

 basic_oper2(L) 

x –  וקטור עמודה באורךL  4-ל 0המכיל ערכים מפולגים באופן אחיד בין (rand). 

y –  וקטור עמודה באורךL  4וממוצע  4המכיל ערכים מפולגים באופן גאוסי עם סטיית תקן (randn 

 .ללא פרמטרים נוספים, חוץ מגודל הפלט(

stat_x, stat_y –  משתנים המכילים סטטיסטיקות עלx ו-y  בהתאמה. אלוstruct  המכילים את

 השדות:

 mean – .ממוצע 

 std – .סטיית תקן 

 max, min – בווקטור סימום, מינימוםקמ. 

  

  

x_geq_y – מספר האיברים ב-x שהינם גדולים/שווים לערכים המקבילים להם ב-y. 

max_diff –  ערך ההפרש הגבוה ביותר ביןx ל-y )בערך מוחלט( 

x_sort –  הוקטורx .ממויין בסדר יורד 

y_sort_by_x –  הווקטורy  ממויין לפי הסידור שלx  בסדר יורד(, כלומר ערכי(y זה  רבווקטו

 xתואמים לערכים בווקטור  y, כפי שהערכים בווקטור x_sort-תואמים לערכים המקבילים ב

 המקורי(.

 

כתבו פונקציה המחשבת את סכום הערכים המוחלטים בריבוע של ווקטור מסוים )לא בהכרח וקטור  .ג

 עמודה(

 

function [quadsum_1, quadsum_2] = quadsum(x) 

x – .הווקטור עליו מחשבים את הסכום 

quadsum_1 –  :חישוב ע"י
2

1

_1
n

i
i

quadsum x


 

quadsum_2 –  חישוב ע"י פעולות ווקטוריות בלבד )הרישום בהנחה שמדובר בווקטור עמודה. זהו

_אינו הקלט המחייב!(:  2 Hquadsum x x  

Hx  .הינו הצמוד ההרמיטי, כלומר שחלוף וצמוד קומפלקסי 

 הערה: חישבו מה קורה במקרה של מספרים מרוכבים.

 

  


 הפקולטה להנדסת חשמל                                                                                                                  

 411440תורת המעגלים החשמליים, 

5 

 

 3תרגיל 

בתרגיל זה נפתור נומרית מעגל לא ליניארי בשתי דרכים   .לינאריות-מציאת נקודת עבודה במשוואות לא

שונות. לבדיקה עצמית מומלץ לבדוק ששתי הדרכים נותנות תשובה זהה, וכן לבדוק שהערכים המתקבלים 

 למתח ולזרם דומים לאלה שהייתם מצפים לקבל.

 נתבונן על המעגל הפשוט המכיל מקור מתח, נגד ודיודה:

 

שהזרם שלו תלוי באופן לא ליניארי במתח שלו. התנהגות הדיודה לפי הקשר הדיודה הינה רכיב חשמלי 

  0 e 1
DqV

KT
D DI V I

 
  

 
 הוא מתח. V-הוא זרם ו I, כאשר 

את המעגל כולו ניתן לתאר באמצעות הקשר       eq D

D D

eq

V V
I V

R


. 

נתון:  0.026
KT

V
q

  , 0 1I pA  , 5eqV V , 10eqR   

D,מצאו את נקודת העבודה של המערכת באופן איטרטיבי, כלומר  .א DI V  בהם הקשר הנ"ל מתקיים

       בשוויון. יש לכתוב פונקציה בצורה: 

Function [Vd,Id]  = solve_diode_iter(Veq,Req,I0)                                                     

eqתחילה מחשבים  –החישוב מתבצע באופן איטרטיבי   D

D

eq

V V
I

R


  ואז מחשבים אתdV. 

0.5DV-. מומלץ להתחיל ב1e-5-בין איטרציות שונות קטן מ DI-יש לעצור כאשר השינוי ב Veq . 

 הערה: שימו לב שבכל חישוב מתקבלים ערכי מתח וזרם שונים, אך הם שואפים לערכי שווי המשקל.


 הפקולטה להנדסת חשמל                                                                                                                  

 411440תורת המעגלים החשמליים, 

6 

 

הנחיה: חשבו את  D DI V חשבו את  מכן , ולאחר בשיטה אחת D DV I  בעזרת הבשיטה השניהDI 

 שהתקבל וחוזר חלילה.

 מצאו את נקודת העבודה ע"י מציאת חיתוך בין גרפים. יש לכתוב פונקציה מהצורה: .ב

[Vd,Id] = solve_diode_graph(Veq,Req,I0,Vd_vec) 

בשני  DI. הפונקציה תחשב את ערכי Vd_vec=0:0.001:Veq, למשל: DV-המקבלת וקטור ערכים ל

כן, יש להציג את הגרף -האופנים ותחתוך את הגרפים. כמו
DI  כפונקציה שלDV  באותו גרף, להציג את(

 שימו לב שהגרף מוצג בצורה שבה ניתן להבחין בנקודת החיתוך בקלות. (.שני האופנים

 (.xlim, ylim)תוכלו להיעזר בפונקציות 

 של נקודת החיתוך. Vdו  Idלהחזיר את ערכי  העל הפונקצי :הבהרה

 נקודת החיתוך במקרה הבדיד היא הנקודה בה הגרפים קרובים ביותר זה לזה.

 

 בהצלחה, ועבודה מהנה

 

 


