MATLAB TRAINING SESSION II

DATA PRESENTATION

MATLAB provides a variety of functions for displaying data as 2-D and 3-D plots of curves and 3-D mesh surface plots, as well as functions for annotating these graphs. On-line help for each of the commands shown below is available by typing help 'command_name' or doc'command_name' at the MATLAB prompt.

2-D PLOTS:

The following list summarizes the functions that produce basic line plots of data. These functions differ only in the way they shape and scale the plot axes. Each accepts arguments in the form of vectors or matrices and automatically scales the axis to accommodate the data range.

- plot(x,y) Generates a linear plot of x versus y
- errorbar (x, y, e) Generates a linear plot of \mathbf{x} versus \mathbf{y} with with error bars that are symmetric about y and are 2*e(i) long
- semilogx(x,y) Generates a plot of x versus y using a logarithmic scale for x
- semilogy (x,y) Generates a plot of x versus y using a logarithmic scale for y
- loglog(x,y) Generates a plot of x vs. y using a logarithmic scale for x and y
- polar (theta,r) Generates a polar plot of angles **theta**(in rads) versus magnitudes **r**
- bar (x,y) Generates a bar graph of y at locations specified by x
- hist(y,nb) Generates a histogram of data in vector y in **nb** number of bins
- stairs (x,y) Generates a stair graph of y at locations specified by equally spaced x
- stem(x,y) Generates a discrete impulse plot of y at locations specified by x
- rose (theta, nb) Generates a angle histogram for angles in **theta** in **nb** number of bins
- compass(z) Generates a plot that displays the angle and magnitude of the complex elements of **z** as arrows emanating from the origin
- quiver (x,y,dx,dy) Generates a plot that displays little arrows at every (x,y) pair where dx and dy determine the direction and magnitude of the arrows
- subplot(n,m,p) Splits the graphics window into a **n**-by-*m* matrix of plots where **p** will be next window used for a plot command.

PLOTTING OPTIONS

- 'plot_command'(x,y,w,z) Generates two plots on the same axes
- 'plot_command'(x,y,'indicator') Establishes line or marker style and color

INDICATORS:

line type	indicator	point type	indicator	color	indicator
solid	-	point		red	r
dashed		plus	+	yellow	У
dotted	:	star	*	green	g
dashdot		circle	O	blue	b
		x-mark	X	magenta	m
				cyan	c
				white	W
				black	k

SCALING

•axis(axis)	Freezes the current axis scaling for subsequent plots
•axis(v)	v is a 4-element vector containing [xmin, xmax, ymin, ymax]
•axis square	Specifies the aspect ratio to be square
•axis auto	Specifies the aspect ratio to return to the default
• hold	Freezes the current axis scaling and plot for subsequent plots to share
	(another way to make multiple plots on the same graph)
	The second call to hold releases the current axis

ANNOTATION

The following list summarizes the commands for adding annotation to plots.

• title('text')	Writes the text string as a title at the top of the current plot
• xlabel('text')	Writes the text string beneath the x-axis on the current plot
•ylabel('text')	Writes the text string beside the y-axis on the current plot
•legend(str1,	.) Puts a legend on the current plot using the specified strings as labels
• text('text')	Writes the text string at the point specified by (x,y) on the current plot
•gtext('text')	Writes the text string at the point specified by a mouse click
•grid	Adds grid lines to the current plot

SCREEN CONTROL

• shg	Show graph window
•clg	Clear graph window
• figure	Create a graph window
• delete	Delete a graph window
• axes	Control the graph axis properties
•gcf	Get current figure handle
• gca	Get current axis handle
• set	Change object property values
● get	Get object property values

2-D EXAMPLES:

```
MATLAB window
 < M A T L A B (R) >
 (c) Copyright 1984-94 The MathWorks, Inc.
 All Rights Reserved
 Version 4.2a
 May 13 1994
MATLAB passcode expiration date of 01-jun-1995 is less than
Commands to get started: intro, demo, help help
Commands for more information: help, whatsnew, info, subscri
>> t = 0:pi/25:2*pi;
\rangle\rangle x = sin(t);
>> y = cos(t);
>> plot(t,x)
>> hold
Current plot held
>> plot(t,y,'-.')
>> title( Sinusoid Plots )
>> xlabel(' Time (sec) ')
>> ylabel(' Amplitude (cm) ')
>> legend(' sin(t) ',' cos(t) ')
>> grid, hold
Current plot released
>>
```


```
MATLAB_window


>>
>> clg
>> subplot(2,2,1), plot(t,x), xlabel('figure1')
>> subplot(2,2,2), plot(t,x,'+'), xlabel('figure2')
>> subplot(2,2,3), plot(t,x,'r+'), xlabel('figure3'), axis square
>> subplot(2,2,4), plot(t,x,t,x,'+',t,y,t,y,'x')
>> axis([0 2*pi -1 1]), xlabel('figure4'), grid
>> ■
```


```
MATLAB_window


>>
>> delete(1)
>> x = linspace(-1,2,50);
>> y = 5*2.^x;
>> plot(x,y)
>> semilogy(x,y)
>> grid, title('Semilog Plot')
>> xlabel('x'), ylabel('log(y)')
>> |
```


3-D PLOTS

MATLAB provides a variety of functions to display 3-D data. Some plot lines in 3-D, while others draw wire frame 3-D surfaces. The following list summarizes the basic functions.

• plot3 (x,y,z) Plots lines and points on a 3-D axis

• mesh (Z) 3-D mesh surface plot of heights in matrix **Z**

mesh(X,Y,Z)
mesh(X,Y,Z,C)
3-D mesh surface plot of matrices Z vs. [X,Y] pairs
3-D mesh surface plot of matrices Z vs. [X,Y] pairs

along with a color specification matrix

meshc
 meshc
 Same as mesh but is a combonation mesh/contour plot
 Same as mesh but is a combonation mesh/contour plot

• slice(V, sx, sy, sz, n) Draws slices of the volume matrix V with cutting planes at indicies sx, sy, and sz where V has n rows.

• cylinder (R,n) Forms the unit cylinder with radius vector **R** and base resolution $2\pi/n$

• sphere (N) Forms the unit sphere with surface resolution (N+1)x(N+1)

• contour (Z,n) Contour plot of **Z** with **n** levels

contour(Z,v) Contour plot of Z with levels indicated within the vector v
 contour3 Same as contour plot the but contours are plotted with their

corresponding height

Also note that the plotting options, scaling, annotation, and screen commands that are described in the 2-D plotting section are also valid and include the height dimension (i.e. like zlabel('')).

HARD COPY

diary filename ----- diary off

The diary command creates a text file version of the matlab session. This file is a log of the commands you gave and the answers MATLAB returned. The diary contains no graphics.

print [-ddevicetype] [-options] filename

print *filename* saves the current figure window to the designated filename in post script device format. If filename does not include an extension, then anappropriate extension like .ps or .eps is appended to it, depending on the device format setting. Use the optional [-ddevicetype] in the print command to change device format of the resulting graphics file such as -deps. After execution of the command you will find the graphics file in your directory. Use the print command lp -d(destination) filename.ps to send the post script file to your destination printer such as -deb119_ps2.

^{*}Use [xgrid,ygrid] = meshgrid(xl: Δ x:xh, yl: Δ y:yh) to generate the sample plane [X,Y].

3-D EXAMPLES:

```
MATLAB_window

>>
>> x = -0.5:0.05:0.5;
>> y = -0.5:0.05:0.5;
>> [X,Y] = meshgrid(x,y);
>> Z = sqrt(1 - X.^2 - Y.^2);
>> mesh(x,y,Z), title('3-D Surface Plot'), grid
>> xlabel('X'), ylabel('Y'), zlabel('Z')
>> ■
```


```
MATLAB_window

>>
>> t = 0:pi/20:10*pi;
>> plot3(sin(t).cos(t).t)
>> title(' 3-D Line Plot ')
>> grid
>> [
```

