Introduction to MATLAB

Plotting Tools I/O

Plotting in MATLAB

- 1D and 2D plotting
- plot/ semilogx / semilogy / loglog/ stem etc
- 3D plotting
- plot3 / bar3/comet3 / stem3 / pie3 / contour3 etc
- Useful function related to plotting
- grid / hold / axis / title / xlabel / ylabel/ mesh / surf /legend etc
- Other plotting tools
- You can do histograms, plot plots, image plot, scatter plot etc.
- To do those plots, you need to see corresponding commands
- GUI system design tools
- Type "guide" at Command window.
- It will give you many tools to design a GUI system such as radio button, slide bar, pop-up menu etc

Types of MATLAB Plots

There are various functions that you can use to plot data in MATLAB $^{\otimes}$. This table classifies and illustrates the common graphics functions.

Line Plots	Pie Charts, Bar Plots, and Histograms	Discrete Data Plots	Polar Plots	Contour Plots	Vector Fields	Surface and M	esh Plots	Volume Visualization	Animation	Images
plot	area	stairs	polarplot	contour	quiver	surf	mesh	streamline	animatedline	image
\sim		1,1,1,1	(X)		1111			5	\sim	20
plot3	pie	stem	polarhistogram	contourf	quiver3	surfc	meshc	streamslice	comet	imagesc
					£				^	20
semilogx	pie3	stem3	polarscatter	contour3	feather	surfl	meshz	streamparticles	comet3	
					111-11			5	舞	
semilogy	bar	scatter	compass	contourslice		ribbon	waterfall	streamribbon		
			*	05 C				5		
loglog	barh	scatter3	ezpolar	fcontour		pcolor	fmesh	streamtube		
			8					.5		
errorbar	bar3	spy				fsurf		coneplot		
14 1/141										
fplot	bar3h	plotmatrix				fimplicit3		slice		
\sim		* * ** * * **								
fplot3	histogram	heatmap								
fimplicit	histogram2	geobubble								
\sim		💐 🚑								
	pareto	wordcloud								

Why Plot Data

- Large sets of data are usually difficult to interpret as tables of numbers
- Engineers and scientists use graphical techniques to reduce large sets of data to help gain insight
 - Observation of insightful trends
 - Identification of potential errors

2D(x, y) Plots

• Creating (x, y) plots is easy with plot, e.g.

• Generate data to plot:

```
>> x = 0:1:10;
>> y = x.^2;
```


Use the plot()command:>> plot (x,y)

Adding a Grid to a Plot

Use the grid command to add a grid to the figure

- >> help grid % view all grid options an related commands
- >> grid on % turn grid on
- >> grid off % turn grid off
- >> grid % toggle grid display state

Plot Title and Axis Labels

Add a title and axis labels to a plot as illustrated in the example:

```
>> title ('y vs. x')
>> xlabel ('x (s)')
>> ylabel ('y (m)')
% notice text strings are contained in single quotes ' '
```


Plotting Multiple Curves on a Figure – Method 1


```
>> x = 1:1:10;
>> y1 = x.^2;
>> y2 = x.^3;
>> plot(x,y1,x,y2);
```


Plotting Multiple Curves on a Figure – Method 2

Multiple plots can be added to a figure using the hold command

```
>> plot(x,y1)
>> hold on;
>> plot(x,y2)
>> ... % other items
>> hold off
```


Multiple Figures

• Single (or multiple) plots can be created in multiple figures. A two-figures

example:

```
>> figure(1);
```

 \gg plot(x,y1);

>> figure(2);

 \gg plot(x,y2);

Changing Line Style, Point Style, and Color

• To plot the data with a red, dash-dot line and red stars for points

```
>> plot(x,y,'-.r*');
```

% Notice the single quotes again ''

Table of Options

Line type	Indicator	Point type	Indicator	Color	Indicator
solid	-	point	-	blue	b
dotted	:	circle	o	green	g
dash-dot		x-mark	x	red	r
dashed		plus	+	cyan	с
		star	*	magenta	m
		square	s	yellow	у
		diamond	d	black	k
		triangle down	v		
		triangle up	٨		
		triangle left	<		
		triangle right	>		
		pentagram	p		
		hexagram	h		

Plotting Individual Data Points

• Setting a marker type without specifying a line type will suppress the straight line drawn by default between the points that define the lines.

Axis Function

```
x = -3:1:10; y = x.^2 + x;
plot(x,y) %generate plot
y = axis %gets current axis
limits and assign to y
axis off %turn off axis
display
axis on
axis equal %set x and y to
same scale
%change axis limits
axis([-5,12, -5, 112]);
Help axis % more info
```


Annotations on Figures

>> x = 1:1:10;

>> $y = x.^2;$

 \gg plot(x,y);

>> text (2,90,'Add text to plots with the text command');

>> % 2 & 90 is the location for the text

Addition of Legends

>> x = 1:1:10;

>>
$$y1 = x.^3 - x.^2$$
;

$$>> y2 = -x.^3 + x.^2;$$

>> plot(x,y1, x,y2);

>> legend ('Line 1', 'Line 2');

Special Characters in Legends


```
>> theta = -pi:0.01:pi;
```

$$>> y = \sin(\text{theta});$$

$$>>$$
 legend ('y = sin(\theta)');

• Use help to search for how to input other special characters

• Search for 'text properties'

Other Utilities for 2-D Plots

- Subplots
- Multiple plots in the same figure
- MATLAB supports several 2-D plotting utilities:
- Polar plots
- Logarithmic plots
- Bar graphs
- Pie charts

Subplots

- Subplot command allows you to put multiple graphs on one figure window
- subplot(m,n,p) divides the figure window into a grid of m rows and n columns
- Variable p identifies the part of the window where the plot is placed

p = 1	p = 2
p = 3	p = 4

Examples of Subplots

• To graph sin(x) and cos(x) in the same figure side-by-side do the following

```
>> x = 0:0.1:2*pi;


>> subplot(1,2,1);

>> plot(x, sin(x));

>> subplot(1,2,2);

>> plot(x, cos(x));
```


When a figure with a subplot is open, you must close it before opening a new figure in order for the new figure to display properly.

Polar Plots

• MATLAB supports tools for plotting data in polar coordinates

```
>> theta = 0:0.01:pi;
>> r = \sin(\text{theta});
>> subplot(1,2,1);
>> plot(theta, r);
>> subplot(1,2,2);
>> polar(theta, r);
```


Logarithmic Plots

- MATLAB has tools for three kinds of logarithmic plots:
 - semilogx
 - semilogy
 - $-\log\log$
- These plotting utilities automatically replace linear scales with logarithmic scales.
- Logarithmic scales are useful when a variable ranges over many orders of magnitude.

Logarithmic Plots & Subplots

```
>> x = 0:0.1:20;
>> y = 5*x.^4;
>> subplot(2,2,1);
\gg plot(x, y);
>> subplot(2,2,2);
>> semilogx(x, y);
>> subplot(2,2,3);
>> semilogy(x, y);
>> subplot(2,2,4);
 \gg loglog(x, y);
```


bar() Example

• Bar graphs are useful for reporting data.

•
$$x = [1,3,8,5,4,6];$$

bar(x); generatesa vertical bar graph.

barh(x); generatesa horizontal bar graph.

pie() Example

• Pie charts are another useful way of reporting data.

```
>> pie(x); 8/(1+3+8+5+4+6) \approx 30\% (cyan section) 5/(1+3+8+5+4+6) \approx 19\% (yellow section) etc.
```


3D Plots

All of these have multiple variations – see the on-line help for assistance

have to be structured as n x m arrays

plot3() Example


```
% Example of 3D Plotting
clc; clear
close
t=0:2*pi/100:15*pi;
x1=\sin(t);
x2=\cos(t);
figure (2)
plot3(x1,x2,t,'r*','Linewidth', 2);
axis off
figure (3)
plot3(x1,x2,t,'r*','Linewidth',2);
axis on; grid on;
xlabel('x1'); ylabel('x2'), zlabel('t');
title('A helix example in plots help file')
legendd('line')
```


surf() Example

```
% define x & y range and spacing
x = -4:.1:4; y = -4:.1:4;
% generate x y grid data
[xgrid ygrid] = meshgrid(x,y);
% generate z data
zgrid = ygrid.*sin(xgrid) + ...
xgrid.*cos(ygrid);
surf(xgrid,ygrid,zgrid)
```


contour() Example


```
% define x & y range and spacing
x = -4:.1:4; y = -4:.1:4;
% generate x y grid data
[xgrid ygrid] = meshgrid(x,y);
% generate z data
 zgrid = ygrid.*sin(xgrid) + ...
 xgrid.*cos(ygrid);
```


contour(xgrid,ygrid,zgrid)

mesh() Example

```
% define x & y range and spacing
x = -4:.1:4; y = -4:.1:4;
% generate x y grid data
[xgrid ygrid] = meshgrid(x,y);
% generate z data
zgrid = ygrid.*sin(xgrid) + ...
xgrid.*cos(ygrid);
 mesh(xgrid,ygrid,zgrid)
```


Input/Output Operations

The input () Function

- Key options
 - Assign values to variables in a command line using the equal (=) sign
- Use the input function for interactive assignment of values to some of the variables within your computer program

- Other uses
- Great when using MATLAB as a super calculator
- Useful when debugging scripts

input() Continued

- General format
- ->> variable = input('Please enter a value: ')
- The display in the Command window is:
- Please enter a value:

- Type a value after the displayed prompt
- The variable now has been assigned the value that was entered
- If an array is entered, i.e. [1 2 3] or [1 2; 3 4] the variable will be an array

input() Example

• Area of a circle:

```
- Type this into an m-file:
radius = input('Please enter the radius: ')
area = pi * radius^2
```

– Execute and see this display in Command Window:

Please enter the radius: 5.2 % the 5.2 is entered by the user

```
radius = 5.2000 area = 84.9487
```

More Hands on – Free Fall

• Type this into an m-file:

```
height = input('Please enter the initial height in meters: ');
time = input('Please enter the fall time in seconds: ');
velocity = input('Please enter the initial velocity in m/s: ');
a = -9.81; % Positive is up, acceleration due to gravity is down
heightFin = height + velocity*time + 0.5*a*time^2
```

• Execute: See this display in Command Window:

```
Please enter the initial height in meters: 25
Please enter the fall time in seconds: 3
Please enter the initial velocity in m/s: 5
heightFin =-82.625
```

Input Strings of Text

General format:

String = input('Please enter your name: ', 's')

• The display in the Command window:

Please Enter your name: Dr. Wei

This is used when the input is a string (e.g., names, months, etc.). The variable, in this case, is a 'char' class (or type)

- The 's' at the end tells input to accept a string as the variable

Output Options

- You can display the value of a variable in different ways.
- Typing the variable name without a final ";"

```
x = 500;
x
x =
500
```

- Using the disp function % a bit nicer
- Using the disp function % a bit nicer

The disp() Function

- The disp() function displays either a string or a variable (but not both) to the command window
 - disp('This is a string')
 - $-\operatorname{disp}(x)$
 - Creates a line feed after displaying
 - Very useful for showing program flow
 - To display a string and a number(s) in the same line, the numbers must be converted to strings using the num2str() function.
 - disp(['This is a combined string & variable: ', num2str(x)])
 - Note the use of num2str and [] to create a single string

disp() Example

```
>> clear; clc <Enter>
```

$$\gg$$
 x = [0:0.2:1]; % fills the vector

$$>> y = x.^2$$
; % y is a vector of x^2 values

% the 1st disp is a text header

% the 2_{nd} disp is a transpose of the x and y vectors into column matrix

$$>> z = [x' y']; disp(z)$$

% does the same as disp([x'y'])

The output is:

x y 0 0 0 0.2000 0.0400 0.4000 0.3600 0.8000 0.6400

The **fprintf()** Function

- The **fprintf()** command is one way to display the value of a variable with a label
 - It can print to the command window as we are doing here
 and also to files once they have been opened
- General format:
 - MATLAB code:

fprintf('format-string', variable)

Placeholders in fprintf()

- To print a variable in your display on the command window, its place must be indicted by % in the format-string followed by the format of presentation (d, f, e, g, s).
- %d: integer notation
- %f: fixed point (decimal) notation
- Most commonly used placeholder
- %e: exponential notation
- %g: whichever is shorter, %f or %e
- %s: string notation

fprintf() Example

Place holder #1 indicates where to

• Type into an m-file:

```
smiles = 7

fprintf('Sarah smiles %d times a day', smiles)

insert variable #1 and how to format it

Variable #1
```

• Executing it displays in the command window:

```
smiles =
7

Sarah smiles 7 times a day
```

• Change the d to an f, e, or g and see what happens

Another fprintf() Example

• Executing it displays in Command Window:

Please enter the month of your birth (i.e. May): January

Please enter the day of your birth: 10

fprintf() line feeds

• When **fprintf** is used consecutively, MATLAB prints the results on the same line in the command window.

```
smiles = 7
fprintf('Sarah smiles %d times a day', smiles)
fprintf('Sarah smiles %d times a day', smiles)
```

• Executing this yields

Sarah smiles 7 times a daySarah smiles 7 times a day

• There is not an automatic line feed (new line) when using fprintf

The \n command

• This command is a linefeed. It commands MATLAB to start on a new line so that sequential outputs are on separate lines.

```
smiles = 7

fprintf('Sarah smiles %d times a day\n', smiles)

fprintf('Sarah smiles %d times a day\n', smiles)
```

• Executing this yields

```
Sarah smiles 7 times a day
Sarah smiles 7 times a day
```

• Be sure to use "\n" and NOT "/n"

Width & precision fields

- The width field specifies the minimum number of characters (including the ".") to be printed.
- The precision field specifies the number of those characters that will show up after the decimal point
- For example
- %8.2f specifies that there can be no less than 8 characters (width) in the displayed output, and that two of them (precision) are to follow the decimal point.
 - %.3f specifies that three characters follow the decimal point but the total number of characters is not specified (it will adjust to fit as needed).

Even more fprintf() hands on

• Enter the following in an m-file and execute

```
>> weight = 57638.75453487621;
>> fprintf('The weight is %8.2f pounds \n', weight);
>> fprintf('The weight is %4.2f pounds \n', weight);
>> fprintf('The weight is %18.2f pounds \n', weight);
```

• The result will be:

```
The weight is 57638.75 pounds
The weight is 57638.75 pounds
The weight is 57638.75 pounds
```

- Notice the blank spaces in the 3rd output.
- − Use **%%** to have a % sign show up in output
- Use "to have a sign show up in output

Exercises

- Write a program to model a spring-mass system.
 - The spring constant k (N/m), the mass m (kg), amplitude x_0 (m), and time, t, elapsed (s) are the input.
 - Display output [i.e., display the displacement x in meters of the system at the given conditions].
- The formula to use is:
 - $x=x_0\cos(\omega t)$, where $\omega=\operatorname{sqrt}(k/m)$

I/O Summary

```
• input( )
 - variable = input('Please enter a value: ')
  - string = input('Please enter a value: ', 's')
  • disp( )
 disp(x); disp(['The value of x is 'num2str(x)])
 • fprintf()
 – fprintf('format-string', variable, variable2)
 -\% f = fixed point (decimal) notation
 - %e = exponential notation
 -\%g = \text{whichever is shorter}, \%f \text{ or } \%e
```

Again, notice the brackets to make a character/string array