Source:

http://lapcs.univ-lyon1.fr/~clopeau/scilab/intsci/node5.html

Scilab

Graphisme
Graphiques 2D
Graphiques 3D

Présentation

- Scilab présente une librairie graphique élaborée et très complète.
- <u>Avantage</u> = sa totale portabilité sous les différents sytèmes d'exploitation : Windows, Linux/Unix, Mac Os ...

Graphiques 2D

- <u>La fonction plot(x,y)</u>:
 - Permet de dessiner dans une fenêtre graphique des points connectés par des segments.
 - La plus simple et la moins paramétrable des fonctions graphiques
 - Possède comme paramètres deux vecteurs x, y ayant la même dimension.
 - Délaissée ou seulement utilisée pour avoir un affichage rapide en ligne du tracé d'un tableau de valeurs.

Exemples

• Exemple:

- x = 0:0.1:50
- $y = \sin(x)$
- plot(x,y)

Graphiques 2D - options

- La fonction xtitle permet d'afficher le titre d'un graphique et les noms des axes x et y.
 - plot(x, y); xtitle(titreGraphique ,titreX, titreY);
- Exemple:
 - x = linspace(0, 10, 50)
 - y=x.*x-x
 - plot(x,y);
 - $xtitle(f(x)',f(x)=x^2-x',x',y');$

Exemples

Dessinez les fonctions définies par :

- $x=r*\sin(t)$
- y=r*cos(t)
- $r=2*(1-\cos(t))$

• Code Scilab:

- t=linspace(0,10,100);
- $= r=2*(1-\cos(t));$
- -x=r.*sin(t);
- y=r.*cos(t);
- plot(x,y);
- xtitle('Représentation d''une cardioide', 'x', 'y');

Commandes génériques (1/3)

Fichier Outils Editer

- L'appel de la fonction plot ouvre une fenêtre graphique faisant apparaître 3 boutons et 3 menus

 Scilab Graphic (0)
- Menu « outils » :
 - Barre d'outils F3 : fait apparaître et disparaître la barre d'outils
 - Zoom et UnZoom:
 - 1 clic sur Zoom, et la fenêtre graphique en attente d'un 1er clic du bouton gauche, suivi d'un second pour déterminer la zone rectangulaire à agrandir. Il est possible de répéter l'opération, <u>UnZoom</u> remettant dans l'état initial.
 - 2D/3D Rotation: rotation du graphique

Commandes génériques (2/3)

• Fichier:

- Nouvelle : nouvelle fenêtre graphique
- Sauvegarder position : non documenté
- Charger :charge un graphique Scilab préalablement sauvegardé
- Sauvegarder : sauvegarde le graphique dans un format propre à Scilab
- Exporter : renvoi sur une boite de dialogue,
 - exportation du graphique sous .gif, .ps , .fig ou .eps.
- Imprimer : imprime le graphique Fermer : ferme la fenêtre graphique.

Commandes génériques (3/3)

- Il est tout à fait possible d'ouvrir plusieurs fenêtres simultanément.
- La commande **xset("window"**, *num*) permet d'ouvrir ou de créer des différentes fenêtres.

• Exemple:

- x=0:0.1:2*%pi;
- plot(x,exp(cos(x))) // affichage dans le fenêtre courante
- xset("window",1) // ouvre la fenêtre 1
- plot(x,cos(exp(x))) // affichage dans le fenêtre 1
- xset("window",0) // choisit la fenêtre 0 comme fenêtre par défaut
- xdel(1) // ferme la fenêtre 1

Plusieurs fonctions sur un même graphe

- Utilisez la fonction plot2d(X,Y)
- X et Y = matrices ayant les mêmes dimensions, $X = [x_1; x_2; ..., x_n]', Y = [y_1; y_2; ...; y_n]'$
- plot2d(X,Y) est équivalent avec plot(x₁, y₁);
 plot(x₂, y₂); ...; plot(x_n, y_n);
- Pour effacer la fenêtre graphique, utilisez xbasc()

Plusieurs fonctions sur un même graphe

• Exemple:

$$\mathbf{x}_1 = [0:0.1:5];$$

$$x2 = [1:0.1:6];$$

- y1=x1.*x1;
- y2=x2-1;
- X=[x1;x2]';
- Y=[y1;y2]';
- plot2d(X,Y);

Options (1/4)

- La couleur ou le mode de tracé est géré par le nom d'option style.
- C'est un tableau ligne d'entiers, avec un attribut pour chaque courbe :
 - une valeur > 0 correspond à une couleur
 - une valeur < 0 ou = 0 remplace l'affichage continu par un symbole

style	0	-1	-2	-3	-4	-5	-6	-7	-8	-9
mark	٠	+	×	\oplus	•	<	Δ	∇	•	0

Ok | Cancel

Options - Exemple (1/2)

- x=[0:0.1:2*%pi]';
- plot2d(x,[sin(x) cos(x)],style=[-7,14])

Options - Exemple (2/2)

• Il est tout à fait possible de passer le style en argument implicite en faisant :

plot2d(x,[sin(x) cos(x)],[-7,14])

• Le tableau style doit impérativement être en 3ème position.

Options (2/4)

- Nommer les courbes :
 - leg=chaîne de caractères pour voir apparaître en bas à droite de la courbe un petit trait de couleur ou le symbole de la courbe suivi de sa nomination.
 - Dans le cas de plusieurs courbes, est passé en argument de leg une seule chaîne de caractère avec les différents champs séparés par un ``@".
 - x=[0:0.1:2*%pi];
 - plot2d(x,[sin(x) cos(x)],leg='sin(x)@cos(x)');

Options (2/4)

Options (3/4)

- legends = faire apparaître le nom des courbes de manière plus esthétique
 - t=0:0.1:2*%pi;
 - plot2d(t,[cos(t'),sin(t')],[-1,2]);
 - legends(["sin(t)";"cos(t)"],[-1,2])
- La syntaxe générale est :
 - legends(nom_courbes, couleur, position)

Options (3/4)

Options (4/4)

• Il existe des variantes de plot2d :

Graphiques 3D

- Pour représenter des surfaces en trois dimensions on utilise :
 - plot3d,
 - plot3d1.
- Les paramètres de ces deux fonctions :
 - un vecteur d'abscisses x,
 - un vecteur d'ordonnées y,
 - une matrice de valeurs **Z**.

Graphiques 3D

• Exemple:

- xbasc()
- x = [0:0.1:4]
- y=[0:0.1:5]
- $= Z=\sin(x'*y)$
- \blacksquare plot3d(x,y,Z)

Exercices (1/7)

- Dessinez la fonction y = x*x sur l'intervalle
 [-10, 10] avec le pas 0.2.
 - x=-10:0.2:10
 - **■** y=x.*x
 - plot(x,y)

Exercices (2/7)

• Représentez les fonctions suivantes :

- $y = \sin(x) + \cos^2(x)$
- $y = \sin(x) + \log(x^2)$
- $y = x^3 x^2 + x 1$
- $y = (x+1)/(x^2+1)$

Exercices (3/7)

• Construisez le graphique suivant :

Exercices (4/7)

- Représentez la courbe suivante :
 - x=cos(t)
 - = y=sin(t)*sin⁴(t/2)

Exercices (5/7)

- Dessinez sur le même graphe les fonctions :
 - $y = \sin(x)$
 - $y = \cos(x)$
 - $y = \sin(x) + \cos(x)$
- Utilisez l'intervalle [-10, 10] pour la représentation. (voir graphique transparent suivant)

Exercices (5/7)

Exercices (6/7)

- Dessinez la surface:
 - = z=sin(x)*cos(y)

Exercices (7/7)

- <u>Dessinez la surface</u>:
 - $= z=\sin(x+y)*\cos(x/2)$

