

二维曲线绘图

三维曲线绘图

一、MATLAB 二维曲线绘图

1、基本绘图指令

命令形式 1: plot (y)

功能:画一条或多条折线图。

将(i,y(i)) 画出, x 取的是自然数

例: y=[2,3,5] plot(y)

例: y=[2,3,5,6; 8,5,7,4; 4,5,6,7]; plot(y)

命令形式 2 : plot (x , y)

功能:画一条或多条折线图。

其中, x,y 可以是向量或矩阵。

说明: 1、当 x,y 都是向量时,元素个数必须相等,plot(x,y) 按顺序连接各点 (x(i),y(i)) 成一条曲线或折线。

例: x=[1 2 3]; y=[3 2 5]; plot(x,y)

说明: 2、当 x 为 n 维向量, y 为 n * m 矩阵时, plot(x,y) 按向量 x 分别与矩阵 y 的每一列匹配, 画出 m 条曲线或折线。

北京科技大学数学实验

○思考:

- 1、当x为n维向量,y为mxn矩阵时, plot(x,y)怎么画?
 - 2、当x为n维向量,y为mxw 矩阵时, plot(x,y) 怎么画?
- <u>3、当x为n</u>维向量, y为nxn 矩阵时, plot(x,y) 怎么画?
 - 4、当x,y为nxn矩阵时,plot(x,y) 怎么画?

问题: plot(x,y) 命令可以用来画通常的函数 f(x) (其中 a<x<b) 的图像?

可以。

x=a:h:b 函数 f(x) 在绘图区间 [a,b] 上的自变量点向 量数据

y=f(x) 对应的函数值向量

步长h可以任意选取,步长越小,曲线越光滑。

例 1 画出函数 y = sin x² 在 -5 ≤ x ≤ 5 的图形。

解: Matlab 命令:

grid on 作用是:在图形中标出网格线

曲线 y=sinx^2

练习 1、绘出函 $y = x^2 \sin x$ 在 [-1, 1] 上的图形。 数

2、绘出函 y = 1/x 在 [1, 5] 上的图形。 数

命令形式 3 : plot(x1,y1,x2,y2,x3,y3...)

功能:在同一图形窗口画出多条曲线。

$$y_1 = f(x_1), y_2 = f(x_2), y_3 = f(x_3), \cdots$$

例2 : 在同一图形窗口画出三个函数 y =2x, y = cos(x), y =sin (x) 的图形, 自变量范围为:-3≤ x ≤ 3 解 Matlab 命令: x=-3:0.1:3; y1=2*x;y2=cos(x);y3=sin(x); plot(x,y1, x,y2, x,y3) legend('2*x','cos(x)','sin(x)')

例2的绘图结果

2.基本绘图控制参数

- ○控制分隔线 grid
 - grid 在 grid on 与 grid off 之间进行切换
 - grid on 在图中使用分隔线
 - grid off 在图中消隐分隔线
- 图形的重叠绘制 hold
 - hold 在 hold on 与 hold off 之间进行切换
 - hold on 保留当前图形和它的轴,使此后图形叠放在当前图形上
 - hold off 返回 Matlab 的缺省状态。此后图形指令运作将 抹掉当前窗中的旧图形,然后画上新图形。

3.线型、定点标记、颜色

- 二维绘图指令还提供一组控制曲线线型、标记类型、颜色的 开关。该开关总跟在一元或二元对的后面,具体如下:
 - plot(x,y,' String')
 - plot(x1,y1,' String1',x2,y2,' String2',...)

其中, string 是字符串,该字符串由表 4-1、表 4-2 表 4-3 (见课本 P44)中的字符组成。

例 6 利用 hold 指令在同一坐标系中画出如下两条参数曲线,参数曲线方程为:

$$x_1=\cos t, y_1=\sin t; x_2=\sin t, y_2=\sin 2t;$$
t 满足 $0 \le t \le 2\pi$

解 Matlab 命令为

```
t=0:pi/50:2*pi;
plot(cos(t),sin(t),'b*'),grid on,
hold on,plot(sin(t),sin(2*t),'r.')
```


4.图形的标注

- 图名标注 title
 - title('String')

在图形的顶端加注文字作为图名

- 坐标轴标注 xlabel,ylabel,zlabel
 - xlabel('String')

在当前图形的 x 轴旁边加入文字内容

ylabel('String')

在当前图形的 y 轴旁边加入文字内容

vlabel('String')

在当前图形的z轴旁边加入文字内容

○ 图形标注 gtext

• gtext('String') 在鼠标指定位置上标注

说明:使用 gtext 指令后,会在当前图形上出现一个十字 叉,等待用户选定位置进行标注。移动鼠标到所需位置按 下鼠标左键, Matlab 就在选定位置标上文字。

○ 图例标注 legend

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

当在一幅图中出现多种曲线时,结合在绘制时的不同线性与颜色等特点,用户可以用 legend 命令进行说明。

5. 一个图形窗口多个子图的绘制

- subplot 指令它不仅适用于二维图形而且也适用于三维图形。其本质是将窗口分为几个区域,再在每个小区域中画图形。
 - subplot(m,n,i) 或 subplot(mni)
 把图形窗口分为 m×n 个子图,并在第 i 个子图中画图。

```
例 7 在同一坐标系中画出两个函数 y = \cos 2x,
y = \sin x \sin 6x 的图形,自变量范围为:0 \le x \le ,函数
y = \cos 2x 用红色星号,函数 y = \sin x \sin 6x 用蓝色实线。并加
图名、坐标轴、图形、图例标注。
 解: Matlab 命令为
 clf
 x=0:pi/50:pi;
 y1=cos(2*x); y2=sin(x).*sin(6*x);
 subplot(1,2,1);plot(x,y1,'r*',x,y2,'b-'),grid on
 title('曲线 y1=cos2x 与 sinxsin6x')
 xlabel('x 轴'),ylabel('y 轴')
 gtext('y1=cos2x'),gtext('y2=sinxsin6x')
 legend('cos2x','sinxsin6x')
 subplot(1,2,2);plot(x,y1,x,y2)
```


二、MATLAB 三维曲线绘图

○ plot3—— 三维曲线绘制指令

plot3 的调用格式:

- plot3(X,Y,Z)
- plot3(X,Y,Z,'String')
- plot3(X1,Y1,Z1,' String1',X2,Y2,Z2,' String2',...)

plot3 与 plot 的 用法相同

例:绘制三维曲线的图像:
$$\begin{cases} x = t \sin t \\ y = t \cos t \end{cases} \quad (0 \le t \le 20\pi)$$

解: matlab 命令为:

```
t=0:pi/10:20*pi;
x=t.*sin(t);
y=t.*cos(t);
z=t;
plot3(x,y,z)
```


- 作业:
- P79 1,3,5

```
x=[1 2 3];
y=[3 3 1
4 7 3
5 8 1
4 4 4]
plot(x,y)
```


```
x=[1 1 2
2 3 5
6 6 6]
y=[3 3 2
3 5 4
4 4 3]
plot(x,y)
```

