

Introduction to Graphing Using MATLAB

Image courtesy of National Optical Astronomy Observatory, operated by the Association of Universities for Research in Astronomy, under cooperative agreement with the National Science Foundation.

Line Graphs

- Useful for graphing functions
- Useful for displaying data trends over time
- Useful for showing how one variable depends on another

Line Graphs

The MATLAB command for creating a line graph is *plot*.

General Form:

% A single Function

plot(x-coordinates, y-coordinates, optional formatting)

% Multiple Functions

plot(x-values of f_1 , y-values of f_1 , formatting for f_1 , x-values of f_2 , y-values of f_2 , formatting for f_2 , ...)

Gary Brooking

X-Coordinates Y-Coordinates

>> plot([1 3 5],[10 12 20])

>> plot([1 3 5],[10 12 20], 'rd--')

>> plot([1 2 4 1],[1 6 2 1],'m*-','LineWidth',5)

Format Options (color, linestyle, ...)

At the command prompt, type: >> help plot

Scroll up to see this table of options:

```
point
b
 blue
 solid
 circle
 dotted
 green
 x x-mark
 -. dashdot
 red
 plus
 -- dashed
 cyan
 (none) no line
 magenta
 star
m
 yellow
 S
 square
 black
 diamond
 white
 triangle (down)
W
 V
```


Graphing Functions

Graph the polynomial function $y = t^3 - 6t^2 + 3t + 10$

Must generate a set of t-values to go on the x-axis then calculate the corresponding y-values. A few options:

```
>> t = [-2 -1.5 -1 -0.5 0 0.5 1 1.5 2]
% This work START (N MAX T eve only a few t-values
>> t = -2:0.01:7; % Generates a vector of 901
t-values from -2 to STOP Number of Points
>> t = linspace(-2,7,500); % Generates a vector of 500 t-values evenly spaced from -2 to +7
```


Graphing Functions

Graph the polynomial function $y = t^3 - 6t^2 + 3t + 10$


```
alues for x-axis
 e equation to get
  vector
 3*t
 10;
>> plot(t,y)
 60
 40
 20
 0
 -20
 -40
 NICHITA STATE
 0
 2
 6
 Gary Brooking
```

Biomedical Engineering

Graphing Functions

Plots should be labeled and titled. This can be done using MATLAB commands or by using plot tools. Commands:


```
>> xlabel('time, t'); ylabel('y-values');
>> title('y = t^3-6t^2+3t+10'); grid
```


Plot Tools

Plot Tools is another nice option for editing graphs.

Click this icon to open plot tools

Common Errors

Choosing the x-axis values poorly.

Increment too large:

Poor choice for range of x-axis:

```
>> t = -2:0.01:100;
>> y = t.^3-6*t.^2+3*t+10;
>> plot(t,y)
```


Solving Equations Graphically

Suppose a capacitor is charging in an RC circuit and the voltage across the capacitor is given by:

$$V_c = 12(1 - e^{-10t})$$

Vc is in volts and t is in seconds. Plot the voltage across the capacitor versus time then determine the time at which the capacitor voltage reaches 9 volts.

```
>> t = 0:0.01:0.5;
>> y = 12*(1-exp(-10*t));
>> plot(t,y);xlabel('time');ylabel('Voltage');
```


Solving Equations Graphically

In the Figure Window, Click on Tools then select Data Cursor. Click on graph – move data cursor if needed using arrow keys. To add additional datatips, right click on an existing datatip and select add new datatip.

The capacitor reaches 9 volts between t = 0.13 seconds and t = 0.14 seconds.

Note: Our precision is limited by the increment chosen for t which was 0.01 seconds in this example.

Multiple Plots on a Single Graph

Plot each of the following functions on the same graph:

$$f_1 = \sqrt{t+1}$$
 $f_2 = 3 * t - 10$ $f_3 = t^2$

```
>> t = 0:0.01:10;
>> f1 = sqrt(t+1); f2 = 3*t-10; f3 = t.^2;
```

- >> plot(t,f1,t,f2,t,f3);
- >> legend('sqrt(t+1)','3t-10','t^2')

Note: These functions don't look so great on the same plot. The function t² increases so much faster than the square root function it causes the square root function to look pretty flat.

Subplot Command

subplot(m,n,k)

The subplot command splits the figure window into several subwindows. The first two entries in subplot show how the window is to be split up by specifying number of rows and number of columns. The third entry points to a particular sub-window.

Subplot(3,2,4) would divide the plot window into 3 rows and 2 columns allowing for 6 smaller plot windows and would point to the 4th sub-window as shown in the diagram.

Gary Brooking 17

Multiple Plots Using Subplot

Repeat the previous example but put each plot in a separate sub-window of the figure using subplot.

```
>> t = 0:0.01:10;
>> f1 = sqrt(t+1); f2 = 3*t-10; f3 = t.^2;
>> subplot(1,3,1);
>> plot(t,f1);title('sqrt(t+1)')
>> subplot(1,3,2);plot(t,f2);title('3t-10')
>> subplot(1,3,3);plot(t,f3);title('t^2')
```


Some Useful Commands for Plotting

```
plot(x-coordinates, y-coordinates, formatting)
title ('Insert Desired Title for Plot')
xlabel('Insert label for x-axis')
ylabel('Insert label for y-axis')
legend('Plot1 Label','Plot2 Label', ...)
grid % Adds a grid
close % Closes the current figure window
figure % Creates a new figure window
subplot(m,n,k) %Subdivides a figure window into
m by n subwindows & points to the kth subwindow
axis([xmin xmax ymin ymax]) %Set axis scale
hold on %Holds current plot on & allows add-ons
hold off % Turns off the hold
```


Gary Brooking 19

Your Turn ...

Try these commands (one at a time) in MATLAB. Explain what each command does.

```
>> t = -4:0.001:4;
>> y1 = t.^2;
>> plot(t,y1); xlabel('t')
>> close

>> y2 = (t-1).^2;
>> plot(t,y1,t,y2); legend('t^2','(t-1)^2');
>> close

>> subplot(2,1,1); plot(t,y1); title('t^2');
>> subplot(2,1,2); plot(t,y2); title('(t-1)^2');
```

