

MATLAB: přednáška 3

Vizualizace

Jaroslav Čmejla

Vizualizace

- 2D grafy: plot, bar, stem, ...
- Bitmapy: image, imagesc, imread, imwrite, ...
- 3D grafy: plot3, mesh, surf, ...
- Možnosti exportování obrázků do různých formátů
- Úpravy obrázků příkazy z konzole nebo pomocí GUI
- Animace

Část I

2D Vizualizace

2D: Základní používání příkazu plot

```
>> a=randn(1,10);  
>> plot(a)
```

- Otevře se nové okno (`figure`), pokud již není nějaké otevřené
- Vykreslení se provede do aktivního okna
- osa x: indexy prvků a
- osa y: hodnoty proměnné a
- čárový graf: spojnice párů hodnot na osách x a y
- meze grafu se nastavují automaticky podle maximálních a minimálních hodnot

2D: Základní používání příkazu plot

```
>> x=0:0.1:0.9;  
>> y=randn(1,10);  
>> plot(x,y)
```

- Opět: vykreslení se provede do aktivního okna, není-li žádné, vytvoří se nové.
- Starý obsah okna je zrušen, není-li okno v režimu hold on (viz dále)
- osa x: hodnoty proměnné x
- osa y: hodnoty proměnné y
- čárový graf: spojnice párů hodnot na osách x a y
- x a y musí mít stejnou délku (vektory)

2D: Základní používání příkazu plot

- Příklad použití k vizualizaci průběhu funkce $\sin(2x)$

```
>> x=0:0.01:2*pi;  
>> plot(x,sin(2*x)) % využíváme skládání výrazů  
% a vektorizaci  
% žádný cyklus for!!!
```

- Je třeba si uvědomit: jedná se pouze o spojnice bodů. Graf ve skutečnosti není dokonale hladký a nemusí vypovídat vše o vizualizované funkci.

- Příklad: funkce $\sin(\frac{1}{x})$ vizualizovaná kolem bodu 0

```
>> x=-2:0.1:2;  
>> plot(x,sin(1./x))
```

- Příklad: trojúhelník s vrcholy [-1;0], [1;0] a [0;1]

```
>> plot([-1 1 0 -1],[0 0 1 0])
```

Příkaz plot a matice

```
>> A=randn(10,5);  
>> B=repmat((0:0.1:0.9)',1,5);
```

- `plot(A)` vykreslí sloupce matice A
- `plot(B,A)` vykreslí po sloupcích dvojice hodnot B (osa x) a A (osa y). A a B tedy musí mít stejné rozměry.

Další používání příkazu plot

- `plot(x,y,p)` vykreslení grafu s parametry p. Např

```
>> plot(x,y,'ro:'); % červená, tečkovaná,  
% ve spojnicích kolečka  
% viz help plot
```

- `plot(x1,y1,x2,y2,...)` vykreslí více čar s automatickou volbou barev. Např.

```
>> plot(x,y,x.^2,x.^3)
```

- `plot(x1,y1,p1,x2,y2,p2,...)` vykreslí více čar najednou se zvolenými parametry.

- `NaN` se nevykresluje - použijeme chceme-li mezeru či prázdné místo

Více obrázků a více grafů v jednom

- Příkaz subplot - dlaždicové rozmístění os v obrázku

```
>> subplot(2,1,1)  
>> plot(x1,y1)  
>> subplot(2,1,2)  
>> plot(x2,y2)
```

- Vkládání dalších os: příkaz axes nebo GUI.
- Přepínání režimu (ne)překreslování: příkaz hold

```
>> hold on  
>> hold off
```

- Přepínání aktivních os příkazem axes nebo kliknutím.
- Nový obrázek a přepínání aktivního obrázku: příkaz figure nebo kliknutím.
- Zjišťování aktivního obrázku a os: gcf, gca.

Úpravy grafu příkazy z konzole

- Ovládání příkazy z konzole je potřebné, chceme-li něco automatizovat
- Vkládání popisů: title, xlabel, ylabel
- Legenda: legend
- Zoom: axis
- ... a další
- Nastavování vlastností čáry již v příkazu plot např.

```
>> plot(1:10,5*rand(10,1), 'marker', 'square', ...
 'linestyle', '-','color', 'r', 'linewidth', 2);
```

Úpravy grafu příkazy z konzole

- Příkaz plot, a podobně i jiné, vrací ukazatel(e) na právě vložené nebo vykreslené objekty (osy - axes, čáry, sloupce, bitmapy, ...). Tedy je-li jich více, vrací vektor ukazatelů.
- Použití ukazatele (handle) a univerzálních příkazů set a get. Např.

```
>> h=plot(1:10,5*rand(10,1))  
h =  
 171.0076  
>> set(h,'linestyle',':', 'color','g');  
>> get(h,'linestyle') % vrací hodnotu parametru  
ans =  
 ':'
```

- get(h) vypíše všechny vlastnosti objektu h, které můžeme měnit příkazem set.

Propojování vlastností objektů: linkprop, linkaxes, linkdata

- Některé vlastnosti objektů lze propojit tak, že změna propojené vlastnosti u některého z objektů se automaticky kopíruje do ostatních propojených objektů.
- Typické využití:

```
>> figure
>> t = -10:0.1:10;
>> ax1 = subplot(2,1,1);
>> plot(t,sin(t));
>> ax2 = subplot(2,1,2);
>> plot(t,tan(t));
>> linkaxes([ax1,ax2], 'x');
```

Nyní mají osy "x" obou grafů vždy stejný rozsah (i když lupou měníme zobrazovanou oblast).

- Pomocí linkdata lze propojit aktuální obsah proměnné s grafem.

Úpravy skrze GUI

- Klikáme a klikáme... S každou verzí Matlabu možnosti přibývají a zlepšují se vlastnosti.

Další 2D grafy (1)

- `semilogx`, `semilogy`, `loglog`
- `stem`
- `bar`
- `polar`
- `histogram`

Další 2D grafy (2)

Product Help → MATLAB → User Guide → Graphics → Plots and Plotting Tools

Line Graphs	Bar Graphs	Area Graphs	Direction Graphs	Radial Graphs	Scatter Graphs
					
					
					
					
					
					
					
					

Export obrázku

- File → Save As...
- Bitmapové formáty s bezeztrátovou (ne)kompresí: "*.bmp", "*.png", "*.gif". Pozor na zbytečnou velikost.
- Bitmapový formát "*.jpg" se ztrátovou kompresí:
nepoužíváme na grafy či texturovou grafiku! Používáme na reálné fotografie nebo na obrázky, kde je ztráta nepozorovatelná.
- Vektorové formáty "*.eps", "*.pdf", "*.emf"- zachovávají 100% kvalitu čárových grafů při zvětšování/zmenšování.
Nejlepší pro tisk. Nehodí se na ukládání bitmap (jsou pak příliš veliké a těžko je zpracovávají některé tiskárny).
- EPS doporučuji pro LaTeX (čárové grafy). Pro konverzi EPS do PDF doporučuji konzolový příkaz `epstopdf`, který je standardní součástí distribucí LaTeXu.

Obrázek ve formátu PNG (7kb)

Obrázek ve formátu JPG (20kb)

Běda tomu, kdo v bakalářce, diplomce,...

Obrázek ve formátu EPS po konverzi do PDF (4kb)

Obrázek obsahující 100000 bodů ve formátu PNG (12kb)

Stejný obrázek ve formátu PDF (5Mb)!!

Pošlete-li tuto stránku na tiskárnu, hrozí, že ji zahltíte.

Bitmapové obrázky

- Příkaz `image` - hodnoty 0 . . . 128, barva bodu podle palety barev
- Příkaz `imagesc` - jako `image` ale vyškáluje rozpětí barev na maximální rozsah
- Příkaz `colormap` mění paletu
- Příkazy pro práci se standardními formáty `imread`, `imwrite`, `imshow` používají speciální 24bit datový typ (RGB).

Ruční kreslení

- Příkazy `line`, `rectangle`, `text`, ...
- Lze takto naprogramovat vlastní specializovaný graf či obrázek.
- Viz <http://www.mathworks.com/matlabcentral>, kde je možné sdílet funkce, skripty až celé balíky příkazů (toolboxy).

Část II

3D Vizualizace

Příkaz plot3

- Vykresluje čárový graf ve 3D, tedy spojnicí bodů, kdy každý bod je určený trojicí souřadnic
- Používá se stejně jako plot

```
>> x=1:0.1:4*pi;  
>> y=sin(x);  
>> z=cos(x);  
>> h=plot3(x,y,z,'r')
```

- Tedy neslouží k vykreslování 3D ploch nýbrž křivek.

Kreslení 3D ploch

- Příkazy `surf` nebo `mesh`
- `mesh(X,Y,Z)`, kde X, Y a Z jsou matice stejných rozměrů, pospojuje čtyřúhelníky všechny čtverice sousedních bodů, jejichž souřadnice jsou v X, Y a Z. Vykreslené čtyřúhelníky pak tvoří plochu. Např. vykreslení funkce $e^{-x^2-y^2}$

```
>> x=-2:0.1:2; % nejprve vytvoříme síť bodů
>> y=-2:0.1:2;
>> X=repmat(x,length(x),1);
>> Y=repmat(y',1,length(y));
>> Z=exp(-X.^2-Y.^2); % funkční hodnoty pro celou síť bodů
>> mesh(X,Y,Z)
```

- Síť bodů lze vytvořit pohodlně příkazem `meshgrid`

```
>> [X Y]=meshgrid(-2:0.1:2,-2:0.1:2);
>> Z=exp(-X.^2-Y.^2);
>> mesh(X,Y,Z)
```

Další 3D grafy

Line Graphs	Mesh Graphs and Bar Graphs	Area Graphs and Constructive Objects	Surface Graphs	Direction Graphs	Volumetric Graphs
plot3	mesh	pie3	surf	quiver3	scatter3
					
contour3	meshc	fill3	surfl	comet3	coneplot
					
contourslice	meshz	patch	surf c	streamslice	streamline
					
ezplot3	ezmesh	cylinder	ezsurf		streamribbon
					
waterfall	stem3	ellipsoid	ezsurfc		streamtube
					
	bar3	sphere			
					
			bar3h		
					

Část III

Animace

Tvorba animací AVI (R2013b)

```
x=1:0.1:4*pi;
y=sin(x);
z=cos(x);

fig=figure;
writerObj = VideoWriter('example.avi');
open(writerObj);

for k=1:length(x)
 h = plot3(x(1:k),y(1:k),z(1:k));
 axis([1 4*pi -1 1 -1 1])
 F = getframe(fig);
 writeVideo(writerObj,F);
end
close(fig)
close(writerObj);
```

Tento materiál vznikl v rámci projektu ESF CZ.1.07/2.2.00/28.0050
Modernizace didaktických metod a inovace výuky technických předmětů,
který je spolufinancován Evropským sociálním fondem a státním rozpočtem ČR.