

4.4 三维曲线

- □ plot3函数
- □ fplot3函数

(1) plot3函数的基本用法 plot3(x, y, z) 其中,参数x、y、z组成一组曲线的坐标。

例1 绘制一条空间折线。

plot3(x, y, z)

grid on

axis([0, 3, 1, 3, 0, 2]);


```
x = \sin t + t \cos t
例2 绘制螺旋线 \{y = \cos t - t \sin t \quad (0 \le t \le 10\pi) 。
 z = t
t=linspace(0, 10*pi, 200);
x=\sin(t)+t.*\cos(t);
y=\cos(t)-t.*\sin(t);
z=t;
subplot(1, 2, 1)
plot3(x, y, z)
 -50 -50
 -50 -50
grid on
subplot (1, 2, 2)
plot3(x(1:4:200), y(1:4:200), z(1:4:200))
grid on
```

- (2) plot3(x, y, z)函数参数的变化形式 plot3(X, Y, Z)
 - □ 参数X、Y、Z是同型矩阵时,以X、Y、Z对应列元素绘制曲线, 曲线条数等于矩阵列数。
 - □ 参数X、Y、Z中有向量,也有矩阵时,向量的长度应与矩阵相符。

科学计算与MATLAB Language Scientific Computing 与MATLAB语言

```
例3 在空间不同位置绘制5条正弦曲线。
t=0:0.01:2*pi;
t=t':
x=[t, t, t, t, t];
y=[\sin(t), \sin(t)+1, \sin(t)+2, \sin(t)+3, \sin(t)+4];
z=t;
plot3(x, y, z)
这个例子也可以采用以下代码实现。
t=0:0.01:2*pi;
x=t;
y=[\sin(t); \sin(t)+1; \sin(t)+2; \sin(t)+3; \sin(t)+4];
z=t;
plot3(x, y, z)
```


(3) 含多组输入参数的plot3函数

plot3(x1, y1, z1, x2, y2, z2, ..., xn, yn, zn)

每一组x、y、z向量构成一组数据点的坐标,绘制一条曲线。

例4 绘制三条不同长度的正弦曲线。

t1=0:0.01:1.5*pi;

t2=0:0.01:2*pi;

t3=0:0.01:3*pi;

plot3(t1, sin(t1), t1, t2, sin(t2)+1, t2, ...

 $t3, \sin(t3) + 2, t3)$

(4) 含选项的plot3函数 plot3(x, y, z, 选项) 选项用于指定曲线的线型、颜色和数据点标记。

```
例5 绘制空间曲线 \begin{cases} x = \cos t \\ y = \sin t, \ 0 \le t \le 6\pi \\ z = 2t \end{cases}
```

```
t=0:pi/50:6*pi;
x=cos(t);
y=sin(t);
z=2*t;
plot3(x, y, z, 'p')
xlabel('X'), ylabel('Y'), zlabel('Z');
grid on
```


fplot3(funx, funy, funz, tlims)

其中,funx、funy、funz代表定义曲线x、y、z坐标的函数,通常采用函数句柄的形式。tlims为参数函数自变量的取值范围,用二元向量[tmin, tmax]描述,默认为[-5, 5]。

例6 绘制墨西哥帽顶曲线,曲线的参数方程如下:

$$\begin{cases} x = e^{-t/10} \sin(5t) \\ y = e^{-t/10} \cos(5t), & t \in [-12,12] \\ z = t \end{cases}$$

$$xt = @(t) \exp(-t/10).*\sin(5*t);$$

$$yt = @(t) \exp(-t/10).*\cos(5*t);$$

$$zt = @(t) t;$$

$$fplot3(xt, yt, zt, [-12, 12])$$

在fplot3函数中,可以指定曲线的线型、颜色或数据点标记。

例如,用红色点划线绘制墨西哥帽顶曲线。

```
xt = @(t) \exp(-t/10).*\sin(5*t);

yt = @(t) \exp(-t/10).*\cos(5*t);

zt = @(t) t;

fplot3(xt, yt, zt, [-12, 12], 'r-.')
```

