LineSpec (Line Specification)

Line specification

Description

Plotting functions accept line specifications as arguments and modify the graph generated accordingly. You can specify these three components:

- Line style
- Marker symbol
- Color

For example:

plots y versus x using a dash-dot line (-.), places circular markers (o) at the data points, and colors both line and marker red (r). Specify the components (in any order) as a character vector after the data arguments. Note that linespecs are not name-value pairs.

Plotting Data Points with No Line

If you specify a marker, but not a line style, only the markers are plotted. For example:

Line Style Specifiers

You indicate the line styles, marker types, and colors you want to display, detailed in the following tables:

Specifier	LineStyle
'_'	Solid line (default)
''	Dashed line
':'	Dotted line
''	Dash-dot line

Marker Specifiers

Specifier	Marker Type
'+'	Plus sign
'0'	Circle
**	Asterisk
•	Point
'x'	Cross
'square' or 's'	Square
'diamond' or 'd'	Diamond
1/1	Upward-pointing triangle
'v'	Downward-pointing triangle
'>'	Right-pointing triangle
'<'	Left-pointing triangle
'pentagram' or 'p'	Five-pointed star (pentagram)
'hexagram' or 'h'	Six-pointed star (hexagram)

Color Specifiers

Specifier	Color
r	Red
g	Green
b	Blue
С	Cyan
m	Magenta
у	Yellow
k	Black
W	White

Related Properties

This page also describes how to specify the properties of lines used for plotting. MATLAB[®] graphics give you control over these visual characteristics:

- LineWidth Specifies the width (in points) of the line.
- MarkerEdgeColor Specifies the color of the marker or the edge color for filled markers (circle, square, diamond, pentagram, hexagram, and the four triangles).
- MarkerFaceColor Specifies the color of the face of filled markers.
- MarkerSize Specifies the size of the marker in points (must be greater than 0).

In addition, you can specify the LineStyle, Color, and Marker properties instead of using a line specification character vector. This is useful if you want to specify a color that is not in the list by using RGB triplet values. See Line Properties for details on these properties.

Examples collapse all

V

Modify Line Appearance

Plot the sine function over three different ranges using different line styles, colors, and markers.

Try it in MATLAB

```
figure
t = 0:pi/20:2*pi;
plot(t,sin(t),'-.r*')
hold on
plot(t,sin(t-pi/2),'--mo')
plot(t,sin(t-pi),':bs')
hold off
```


∨ Set Line Properties

Create a plot illustrating how to set line properties.

Try it in MATLAB

```
t = 0:pi/20:2*pi;
figure
plot(t,sin(2*t),'-mo',...
 'LineWidth',2,...
 'MarkerEdgeColor','k',...
 'MarkerFaceColor',[.49 1 .63],...
 'MarkerSize',10)
```


See Also

axes | line | patch | plot | set | surface