CS 100

Two Dimensional Plots

Topics Covered:

1. Plotting basic 2-D plots.

The **plot** command.

The **fplot** command.

Plotting multiple graphs in the same plot.

Formatting plots.

MAKING X-Y PLOTS

MATLAB has many functions and commands that can be used to create various types of plots.

In our class we will only create two dimensional x - y plots.

TWO-DIMENSIONAL plot () COMMAND

The basic 2-D plot command is:

where **X** is a vector (one dimensional array), and **Y** is a vector. Both vectors **must** have the same number of elements.

- ❖ The plot command creates a single curve with the x values on the abscissa (horizontal axis) and the y values on the ordinate (vertical axis).
- ❖ The curve is made from segments of lines that connect the points that are defined by the ✗ and ✗ coordinates of the elements in the two vectors.

CREATING THE X AND Y VECTORS

- ❖ If data is given, the information is entered as the elements of the vectors **x** and **y**.
- ❖ If the values of y are determined by a function from the values of x, than a vector x is created first, and then the values of y are calculated for each value of x. The spacing (difference) between the elements of x must be such that the plotted curve will show the details of the function.

PLOT OF GIVEN DATA

Given data:

X	1	2	3	5	7	7.5	8	10
у	2	6.5	7	7	5.5	4	6	8

A plot can be created by the commands shown below. This can be done in the Command Window, or by writing and then running a script file.

```
>> x=[1 2 3 5 7 7.5 8 10];
>> y=[2 6.5 7 7 5.5 4 6 8];
>> plot(x,y)
```

Once the plot command is executed, the Figure Window opens with the following plot.

PLOT OF GIVEN DATA

LINE SPECIFIERS IN THE plot () COMMAND

Line specifiers can be added in the **plot** command to:

- Specify the style of the line.
- Specify the color of the line.
- Specify the type of the markers (if markers are desired).

plot(x,y,'line specifiers')

LINE SPECIFIERS IN THE plot () COMMAND

plot(x,y,'line specifiers')

Line Style	Specifier	Line Color	Specifier Type		Specifier
Solid dotted dashed dash-dot	- : 	red green blue Cyan magenta yellow black	r g b c m y k	plus sign circle asterisk point square diamond	+ 0 * s d

LINE SPECIFIERS IN THE plot () COMMAND

- > The specifiers are typed inside the plot() command as strings.
- Within the string the specifiers can be typed in any order.
- The specifiers are optional. This means that none, one, two, or all the three can be included in a command.

EXAMPLES:

plot(x,y)

plot(x,y,'r')

plot(x,y,'--y')

plot(x,y,' *')

plot(x,y,'g:d')

A solid blue line connects the points with no markers.

A solid red line connects the points with no markers.

A yellow dashed line connects the points.

The points are marked with * (no line between the points.)

A green dotted line connects the points which are marked with diamond markers.

PLOT OF GIVEN DATA USING LINE SPECIFIERS IN THE plot () COMMAND

Year	1988	1989	1990	1991	1992	1993	1994
Sales (M)	127	130	136	145	158	178	211

```
>> year = [1988:1:1994];
>> sales = [127, 130, 136, 145, 158, 178, 211];
>> plot(year, sales, '--r*')
```

Line Specifiers: dashed red line and asterisk markers.

PLOT OF GIVEN DATA USING LINE SPECIFIERS IN THE plot () COMMAND

CREATING A PLOT OF A FUNCTION

Consider:
$$y = 3.5^{-0.5x} \cos(6x)$$
 for $-2 \le x \le 4$

for
$$-2 \le x \le 4$$

A script file for plotting the function is:

% A script file that creates a plot of

% the function: $3.5^{(-0.5x)*}\cos(6x)$

$$y = 3.5.^{(-0.5*x).*cos(6*x)}$$
;

Calculating a value of y for each x.

Once the plot command is executed, the Figure Window opens with the following plot.

A PLOT OF A FUNCTION

$$y = 3.5^{-0.5x} \cos(6x)$$
 for $-2 \le x \le 4$

CREATING A PLOT OF A FUNCTION

If the vector **x** is created with large spacing, the graph is not accurate. Below is the previous plot with spacing of 0.3.

THE fplot COMMAND

The **fplot** command can be used to plot a function with the form: y = f(x)

fplot('function',limits)

- The function is typed in as a string.
- The limits is a vector with the domain of x, and optionally with limits of the y axis:

[xmin,xmax] or [xmin,xmax,ymin,ymax]

Line specifiers can be added.

PLOT OF A FUNCTION WITH THE fplot() COMMAND

A plot of: $y = x^2 + 4\sin(2x) - 1$ for $-3 \le x \le 3$

 \Rightarrow fplot('x^2 + 4 * sin(2*x) - 1', [-3 3])

PLOTTING MULTIPLE GRAPHS IN THE SAME PLOT

Plotting two (or more) graphs in one plot:

- 1. Using the **plot** command.
- 2. Using the hold on, hold off commands.

USING THE plot () COMMAND TO PLOT MULTIPLE GRAPHS IN THE SAME PLOT

Plots three graphs in the same plot:

y versus x, v versus u, and h versus t.

- > By default, MATLAB makes the curves in different colors.
- Additional curves can be added.
- The curves can have a specific style by adding specifiers after each pair, for example:

USING THE plot () COMMAND TO PLOT MULTIPLE GRAPHS IN THE SAME PLOT

Plot of the function, $y = 3x^3 - 26x + 10$ and its first and second derivatives, for $-2 \le x \le 4$, all in the same plot.

x = [-2:0.01:4]; vector **x** with the domain of the function.

y = 3*x.^3-26*x+6; Vector **y** with the function value at each **x**.

yd = 9*x.^2-26; Vector **yd** with values of the first derivative.

ydd = 18*x; Vector **ydd** with values of the second derivative.

plot(x,y,'-b',x,yd,'--r',x,ydd,':k')

Create three graphs, y vs. x (solid blue line), yd vs. x (dashed red line), and ydd vs. x (dotted black line) in the same figure.

USING THE plot () COMMAND TO PLOT MULTIPLE GRAPHS IN THE SAME PLOT

USING THE hold on, hold off, COMMANDS TO PLOT MULTIPLE GRAPHS IN THE SAME PLOT

hold on

Holds the current plot and all axis properties so that subsequent plot commands add to the existing plot.

hold off

Returns to the default mode whereby plot commands erase the previous plots and reset all axis properties before drawing new plots.

This method is useful when all the information (vectors) used for the plotting is not available at the same time.

USING THE hold on, hold off, COMMANDS TO PLOT MULTIPLE GRAPHS IN THE SAME PLOT

Plot of the function, $y = 3x^3 - 26x + 10$ and its first and second derivatives, for $-2 \le x \le 4$ all in the same plot.

```
x = [-2:0.01:4];
y = 3*x.^3-26*x+6;
yd = 9*x.^2-26;
ydd = 18*x;
plot(x,y,'-b')
 First graph is created.
hold on
plot(x,yd,'--r')
 Two more graphs are created.
plot(x,ydd,':k')
hold off
```


FORMATTING PLOTS

A plot can be formatted to have a required appearance.

With formatting you can:

- Add title to the plot.
- Add labels to axes.
- Change range of the axes.
- Add legend.
- Add text blocks.
- Add grid.

FORMATTING PLOTS

There are two methods to format a plot:

1. Formatting commands.

In this method commands, that make changes or additions to the plot, are entered after the plot() command. This can be done in the Command Window, or as part of a program in a script file.

2. Formatting the plot interactively in the Figure Window.

In this method the plot is formatted by clicking on the plot and using the menu to make changes or add details.

FORMATTING COMMANDS

Adds the string as a title at the top of the plot.

Adds the string as a label to the *x*-axis.

```
ylabel('string')
```

Adds the string as a label to the *y*-axis.

```
axis([xmin xmax ymin ymax])
```

Sets the minimum and maximum limits of the x- and y-axes.

FORMATTING COMMANDS

legend('string1','string2','string3')

Creates a legend using the strings to label various curves (when several curves are in one plot). The location of the legend is specified by the mouse.

text(x,y,'string')

Places the string (text) on the plot at coordinate x,y relative to the plot axes.

gtext('string')

Places the string (text) on the plot. When the command executes the figure window pops and the text location is clicked with the mouse.

EXAMPLE OF A FORMATTED PLOT

Below is a script file of the formatted light intensity plot (2nd slide).

```
x=[10:0.1:22]; Creating vector x for plotting the theoretical curve.
y=95000./x.^2; <= Creating vector y for plotting the theoretical curve.
light intensity from data.
plot(x,y,'-','LineWidth',1.0)
hold on
plot(xd,yd,'ro--','linewidth',1.0,'markersize',10)
hold off
```


EXAMPLE OF A FORMATTED PLOT

Formatting of the light intensity plot (cont.)

The plot that is obtained is shown again in the next slide.

EXAMPLE OF A FORMATTED PLOT

FORMATTING A PLOT IN THE FIGURE WINDOW

Once a figure window is open, the figure can be formatted interactively.

