5 Построение трехмерных графиков в Scilab

В настоящей главе будут рассмотрены основные возможности SCILAB по созданию трехмерной графики объемной и пространственной .При этом к трехмерным отнесем все графики, положение каждой точки которых задается тремя величинами.

В целом процесс построения графика функции вида Z(x,y) можно разделить на три этапа:

1. Создание в области построения графика прямоугольной сетки. Для этого формируются прямые линии, параллельные координатным осям x_i и y_i , где

$$x_i = x_0 + ih$$
, $h = \frac{x_n - x_0}{n}$, $i = 0, 1 \dots, n$ $y_j = y_0 + jh$, $h = \frac{y_k - y_0}{k}$, $j = 0, 1 \dots, k$.

- 2. Вычисление значений функции $z_{ij} = f(x_i, y_j)$ во всех узлах сетки.
- 3. Обращение к функции построения трехмерной графики.

5.1 Функция plot3d и plot3d1

В Scilab поверхность можно построить с помощью функций plot3d или plot3d1. Их отличие состоит в том, что plot3d строит поверхность и заливает ее одним цветом, а plot3d1 поверхность, каждая ячейка которой имеет цвет, зависящий от значения функции в каждом соответствующем узле сетки (см. рис. 5.1).

Рисунок 5.1. Отличие функций plot3d и plot3d

Обращение к функциям следующее:

plot3d(x,y,z,[theta,alpha,leg,flag,ebox][keyn=valuen]),
plot3d1(x,y,z,[theta,alpha,leg,flag,ebox][keyn=valuen]),

здесь x вектор столбец значений абсцисс;

- у вектор єтолбец значений ординат;
- *z* матрица значений функции;

theta, alpha действительные числа, которые определяют в градусах сферические координаты угла зрения на график. Попросту говоря, это угол, под которым наблюдатель видит отображаемую поверхность;

leg подписи координатных осей графика символы отделяемые знаком @Например , 'X@Y@Z'.

flag — массив, состоящий из 3 целочисленных параметров [mode,type,box]. Здесь mode устанавливает цвет поверхности (см. табл. 5.1).

Таблица 5.1. Значения параметра mode

Значение	Описание
>0	поверхность имеет цвет «mode», выводится прямоугольная сетка.
0	выводится прямоугольная сетка, заливка отсутствует (белый цвет).
<0	поверхность имеет цвет «mode», отсутствует прямоугольная сетка.

По умолчанию, равен 2 цвет заливки синий, прямоугольная сетка выводится.

type позволяет управлять масштабом графика (см. табл. 5.2), по умолчанию имеет значение 2:

Таблица 5.2. Значения параметра type

Значение	Описание
0	применяется способ масштабирования, как у ранее созданной графики
1	границы графика указываются вручную с помощью параметра ebox
2	границы графика определяют исходные данные

box определяет наличие рамки вокруг отображаемого графика (см. табл. 5.3). По умолчанию равен 4.

Таблица 5.3.3начения параметра box

Значение	Описание
0 и 1	нет рамки
2	только оси, находящиеся за поверхностью
3	выводится рамка и подписи осей
4	выводится рамка, оси и их подписи

ebox определяет границы области, в которую будет выводиться поверхность, как вектор [xmin,xmax,ymin,ymax,zmin,zmax]. Этот параметр может использоваться только при значении параметра type=1.

keyn=valuen последовательность значений свойств графика key1=value1, key2=value2,...,keyn=valuen, таких как толщина линии, ее цвет, цвет заливки фона графического окна, наличие маркера и др. (см. параграф 4.6).

Таким образом, функции plot3d (plot3d1) в качестве параметров необходимо передать

прямоугольную сетку и матрицу значений в узлах сетки.

ЗАДАЧА 5.1

Построить график функции $Z = \sin(t) \cdot \cos(t)$ при помощи команды plot3d.

Создадим массив значений аргумента t. Вычислим значения функции и запишем их в массив Z.

Обратите внимание, что при обращении к функции plot3d в качестве параметров X и Y, задающих прямоугольную сетку, дважды указан параметр t, поскольку обе функции и sin, и cos зависят от одной переменной t (см. листинг 5.1, рис. 5.2).

```
t=[0:0.3:2*%pi]';
Z=sin(t)*cos(t');
plot3d(t,t,Z);
```

Листинг 5.1

Рисунок 5.2. График функции $Z = \sin(t) \cdot \cos(t)$

Теперь немного усложним задачу. Построим поверхность, уравнение которой задается двумя независимыми переменными.

ЗАДАЧА 5.2

Построить график функции $Z=5y^2-x^2$ при помощи команды *plot3d1*.

Прежде всего зададим массивы Х и Ү.

Затем сформируем матрицу значений функции $Z(x_i,y_j)$, используя оператор цикла for. Здесь i параметр цикла, который будет перебирать все значения массива X, а j параметр цикла, который будет сопоставлять каждого значению массива X по очереди все значения массива Y.

Таким образом, сначала будут вычислены все значения функции Z при меняющемся Y (от первого до последнего значения в массиве) и первом значении массива X. Затем при втором значении массива X и т.д.

Напомним, здесь length определяет количество элементов массива X(Y) (см. главу 2). Наконец, для построения поверхности обратимся к функции plot3d1 (см. листинг 5.2, рис. 5.3).

```
x=[-2:0.1:2];

y=[-3:0.1:3];
```

```
for i=1:length(x)
for j=1:length(y)
z(i,j)=5*y(j)^2-x(i)^2;
end
end
plot3d1(x',y',z,-125,51);
```

Листинг 5.2

Как видно из примера, использование лишь функции plot3d для графического изображения показателей, зависящих от двух независимых переменных, достаточно сложно. В Scilab существует несколько команд, призванных облегчить процедуру создания прямоугольной сетки это genfac3d, eval3dp.

Простейшей из них по синтаксису является функция genfac3d:

```
[xx,yy,zz] = genfac3d(x,y,z)
```

Здесь xx, yy, zz результирующая матрица размером (4,n-1xm-1), где xx(:,i), yy(:,i) и zz(:,i) координаты каждой из ячеек прямоугольной сети;

- х вектор х-координат размера т;
- у вектор у-координат размера п;
- z матрица размера (m,n)значений функции $Z(x_i, y_i)$.

Pисунок 5.3. График функции $Z=5y^2-x^2$, построенный при помощи команды plot3d1

ЗАДАЧА 5.3

Построить график функции $Z = \sin(t) \cdot \cos(t)$, используя команду genfac3d.

Определим массив параметра t и вычислим значения функции $Z = \sin(t) \cdot \cos(t)$. прямоугольную сетку создадим при помощи команды genfac3d (см. листинг 5.3).

```
Для формирования графика обратимся к функции plot3d (см. рис. 5.4).
```

```
t=[0:0.3:2*%pi]';
z=sin(t)*cos(t');
```

```
[xx,yy,zz]=genfac3d(t,t,z);
plot3d(xx,yy,zz);
```

Листинг 5.3

Недостатком команды genfac3d является то, что она все-таки не упрощает работу с функцией plot3d, если поверхность задается функцией от двух переменных. Тогда необходимо использовать команду eval3dp:

$$[Xf, Yf, Zf] = eval3dp(fun, p1, p2)$$

Xf,Yf,Zf результирующая матрица размером (4,n-1xm-1), где xx(:,i), yy(:,i) и zz(:,i) координаты каждой из ячеек прямоугольной сети;

fun функция, определенная пользователем, которая задает трехмерный график;

p1 - вектор размера m;

p2 - вектор размера n.

Проиллюстрируем действие команды eval3dp следующим примером.

Рисунок 5.4. График функции $Z = \sin(t) \cdot \cos(t)$, построенный при помощи команды genfac3d

ЗАДАЧА 5.4

```
Построить график поверхности, заданной следующей системой уравнений  \begin{cases} x = p \cdot \sin(p \cdot l) \cdot \cos(p \cdot 2) \\ y = p \cdot \cos(p \cdot l) \cdot \cos(p \cdot 2) \end{cases} , используя команду eval3dp. z = p \cdot \sin(p \cdot 2)
```

Прежде всего, определим массивы значений параметров p1 и p2. Далее создадим функцию scp, которая задает график.

Напомним, что функции в Scilab создаются при помощи команды deff:

```
deff([s1, s2, ...] = newfunction(e1, e2, ...)'
```

где s1,s2,... список выходных переменных, которым будет присвоен конечный результат вычислений;

newfunction имя создаваемой функции, оно будет использоваться для ее вызова;

e1,e2,... входные параметры.

Обратите внимание, что команда deff записана в три строки только для удобства чтения листинга (см листинг 5.4).

Теперь сформируем прямоугольную сеть при помощи команды eval3dp и построим график, обратившись к функции plot3d (см. рис. 5.5).

```
p1=linspace(0,2*%pi,10);
p2=linspace(0,2*%pi,10);
deff("[x,y,z]=scp(p1,p2)",["x=p1.*sin(p1).*cos(p2)";
"y=p1.*cos(p1).*cos(p2)";
"z=p1.*sin(p2)"]);
[Xf,Yf,Zf]=eval3dp(scp,p1,p2);
plot3d(Xf,Yf,Zf);
```

Листинг 5.4

Рисунок 5.5. График, построенный при помощи команды eval3dp

В Scilab также существуют несколько других функций для построения поверхностей. Они имеют более простой синтаксис Matlab, однако, по мнению авторов, не всегда могут заменить функцию plot3d.

5.2 Функции meshgrid, surf и mesh

Для формирования прямоугольной сетки впервые в Scilab 4.0 появилась функция *meshgrid*. Обращение к ней имеет вид:

```
[X,Y[Z]] = meshgrid(x,y[z])
```

здесь x,y[z] массивы 2 (3) исходных параметров X, Y (Z), указываемые через запятую; X,Y[Z] матрицы в случае 2и массивы в случае 3входных величин.

После формирования сети вывести в нее графику можно с помощью функции surf либо mesh. Так же, как и в случае с функциями plot3d и plot3d1, surf строит поверхность, заливая каждую ячейку цветом, который зависит от конкретного значения функции в узле сетки, а mesh заливает ее одним цветом.

Таким образом, mesh является полным аналогом функции surf со значением параметров $Color\ mode=$ $uhdenc\ белого\ цвета$ в текущей палитре цветов и $Color\ flag=0$.

Обращение к функциям имеет вид:

```
surf([X,Y],Z,[color, keyn=valuen])
mesh([X,Y],Z,[color, ])
```

здесь X, Y массивы ,задающие прямоугольную сеть ;

Z матрица значений функции;

color матрица действительных чисел ,устанавливающих цвет для каждого узла сети ; keyn=valuen - последовательность значений свойств графика keyl=valuel,

key = value 2,..., key = value n, определяющих его внешний вид (см. параграф 4.6).

Конечно, в том случае, если прежде прямоугольная сеть была построена командой meshgrid необходимости указывать параметры X, Y нет. В самом простейшем случае к функции surf можно обратиться так surf(z).

ЗАДАЧА 5.5

Построить график функции $Z=5y^2-x^2$ с помощью команды *mesh*.

С помощью команды *meshgrid* создадим прямоугольную сетку. Здесь -2:2 определяет положение прямых, параллельных оси X, а -3:3 оси Y.

После формирования сетки вычислим значения функции Z во всех узлах и обратимся к функции *mesh* для построения графика (см. листинг 5.5, рис. 5.6).

```
[x y]=meshgrid(-2:2,-3:3);
z=5*y.^2-x.^2;
mesh(x,y,z);
```

Листинг 5.5

Рисунок 5.6. График функции $Z=5y^2-x^2$, построенный командой mesh

Как видно из рисунка 5.6, сетка, построенная с шагом 1, слишком редкая, а вычисленных значений функции в узлах недостаточно для изображения плавного графика. Поэтому зачастую лучше самостоятельно указывать шаг формирования прямоугольной сети при вызове команды *meshgrid*.

ЗАДАЧА 5.6

Построить график функции $Z=5y^2-x^2$ с помощью команды *surf*.

Создадим с помощью команды meshgrid прямоугольную сеть, указывая шаг, через

который будут построены параллельные координатным осям линии 0,1 для обеих осей .В этом случае, сетка будет плотнее, а график более плавным ,чем в предыдущем примере .

Далее вычисляем значения функции Z и вызываем surf для построения поверхности (см. листинг 5.6, рис.).

Листинг 5.6

Pисунок 5.7. График функции $Z=5y^2-x^2$, построенный командой surf

На первый взгляд может показаться, что для функции $Z=5y^2-x^2$ plot3d1 и surf построили разные поверхности (см. рис. 5.7 и рис. 5.2). Однако это не так. Различие обусловлено использованием по умолчанию функцией surf режима масштабирования Cube scaling (см. рис. 5.8). Если его отключить, surf выведет изображение, идентичное, построенному с помощью функции plot3d (см. рис. 5.9).

В Scilab можно построить графики двух поверхностей в одной системе координат. Для этого следует использовать команду $mtlb_hold('on')$, которая блокирует создание нового графического окна при выполнении команд surf или mesh.

Проиллюстрируем это примером.

ЗАДАЧА 5.7

Сформируем плотную прямоугольную сеть с помощью команды meshgrid.

Рисунок 5.8. Режим Cube scaling окна форматирования Axes Editor

Рисунок 5.9. График функции $Z=5y^2-x^2$ при отключенном режиме Cube scaling

Пусть $z=+(3x^2+4y^2)-1$ и $zI=-(3x^2+4y^2)-1$. Вычислим значения функций во всех узлах сети.

Поверхность $z=+(3x^2+4y^2)-1$ построим с помощью команды *surf*, каждая ее ячейка будет залита цветом, зависящим от значения функции в узле сетки. Далее вызовем команду $mtlb_hold('on')$, которая заблокирует создание нового графического окна, и с помощью команды *mesh* построим поверхность $z1=-(3x^2+4y^2)-1$ в одних координатных осях с поверхностью Z, при этом будет выведена прямоугольная сетка, а ячейки залиты белым цветом (см. листинг 5.7, рис. 5.10).

```
[x y]=meshgrid(-2:0.2:2,-2:0.2:2);
z=3*x.^2+4*y.^2-1;
z1=-3*x.^2-4*y.^2-1;
surf(x,y,z);
mtlb_hold('on');
mesh(x,y,z1);
```

Листинг 5.7

Рисунок 5.10. График функции $z(x, y) = \pm (3x^2 + 4y^2) - 1$

5.3 Функции plot3d2 и plot3d3

Функции plot3d2 и plot3d3 являются аналогами функции plot3d, поэтому имеют такой же синтаксис:

```
plot3d2(x,y,z,[theta,alpha,leg,flag,ebox][keyn=valuen]),
plot3d3(x,y,z,[theta,alpha,leg,flag,ebox][keyn=valuen])
```

Эти функции предназначены для построения поверхности, которая задается набором граней. Т.е. если функция plot3d по входным данным сможет построить лишь отдельно стоящие друг от друга плоские грани, то plot3d2 (plot3d3) проинтерпретирует взаимное расположение этих граней в виде цельного геометрического тела.

Отличие функций plot3d2 и plot3d3 сходно с различием действия функций plot3d и plot3d1, а также surf и mesh. Plot3d2 строит поверхность, при этом выводит сетку и заливает все ячейки одним из цветов, по умолчанию синим . Plot3d также выводит сетку, однако оставляет все ячейки без заливки (т.е. Белыми)

ЗАДАЧА 5.8

```
Построить сферу \begin{cases} x(u,v) = \cos(u)\cos(v); \\ y(u,v) = \cos(u)\sin(v); \end{cases} при помощи функции plot3d2. z(u,v) = \sin(u).
```

При построении графиков поверхностей, заданных параметрически x(u,v), y(u,v) и z(u,v) необходимо сформировать матрицы X, Y и Z одинакового размера. Для этого массивы и и v должны иметь одинаковый размер. После этого следует выделить два основных вида представления x, y и z в случае параметрического задания поверхностей.

Первый базируется натом, что x, y и z можно представить в виде $f(u) \cdot g(v)$, тогда соответствующие им матрицы X, Y и Z следует формировать в виде матричного умножения f(u) на g(v) .

В противном случае - если x, y и z можно представит в виде f(u) или g(v) - то матрицы X, Y и Z следует записывать в виде $f(u) \cdot ones(size(v))$ или $g(v) \cdot ones(size(u))$ соответственно.

В этом примере также используется функция *linspace* (см. листинг 5.8). Эта функция, возвращает массив с линейным приращением значений в заданном диапазоне.

Например, u=linspace(-%pi/2, %pi/2, 40) значит, что параметр u линейно изменяется в диапазоне $[-2\pi;2\pi]$. Число 40 устанавливает количество значений, которое массив должен содержать 40,по умолчанию их 100.

Построенная функцией *plot3d2* сфера представлена на рис. 5.11.

```
u = linspace(-%pi/2, %pi/2, 40);
v = linspace(0, 2*%pi, 20);
X = cos(u)'*cos(v);
Y = cos(u)'*sin(v);
Z = sin(u)'*ones(v);
plot3d2(X,Y,Z);
```

Листинг 5.8

Теперь посмотрим, как эту же задачу выполнит функция plot3d.

ЗАДАЧА 5.9

```
Построить сферу \begin{cases} x(u,v) = \cos(u)\cos(v); \\ y(u,v) = \cos(u)\sin(v); & \text{с помощью функции } plot3d. \\ z(u,v) = \sin(u). \end{cases}
```

Определим параметры и и v, вычислим значения функций x, y, z, как и в предыдущем примере (см. листинг 5.9). Однако для построения графика обратимся к функции plot3d. Получим следующее изображение (см. рис. 5.12).

Рисунок 5.11. График сферы, построенный функцией plot3d2

```
u = linspace(-%pi/2,%pi/2,40);
v = linspace(0,2*%pi,20);
X = cos(u)'*cos(v);
Y = cos(u)'*sin(v);
Z = sin(u)'*ones(v);
plot3d(X,Y,Z);
```

Листинг 5.9

Рисунок 5.12. График, построенный функцией plot3d

Теперь проиллюстрируем действие функции *plot3d3* на этом же примере.

ЗАДАЧА 5.10

Построить сферу
$$\begin{cases} x(u,v) = \cos(u)\cos(v); \\ y(u,v) = \cos(u)\sin(v); \end{cases}$$
 при помощи функции $plot3d3$.
$$z(u,v) = \sin(u).$$

Определим диапазоны изменения параметров u и v, как и в предыдущих примерах. Уменьшим лишь количество значений для массива u с 40 до 20 — так график будет менее загроможден.

Вычислим значения функций x, y, z и обратимся для изображения графика к команде plot3d3 (см. листинг 5.10). Обратите внимание, что заливка ячеек полученной сферы отсутствует, она прозрачна (см. рис. 5.13).

```
u = linspace(-%pi/2,%pi/2,20);
v = linspace(0,2*%pi,20);
X = cos(u)'*cos(v); Y=cos(u)'*sin(v);
Z = sin(u)'*ones(v);
plot3d3(X,Y,Z);
```

Листинг 5.10

Рисунок 5.13. График сферы, построенный функцией plot3d3

5.4 Функции param3d и param3d1

Для построения параметрической кривой в Scilab существует команда param3d: param3d(x,y,z,[theta,alpha,leg,flag,ebox]).

Проиллюстрируем возможности функции *param3d* следующими примерами.

ЗАДАЧА 5.11

Построить график линии, заданной параметрически
$$\begin{cases} y = \sin(t) \\ yl = \cos(t) \\ y2 = \frac{t}{7} \end{cases}.$$

Прежде всего, определим диапазон и шаг изменения параметра t.

Затем обратимся к функции param3d, передав ей математические выражения функций y, y1 и y2, а также углы в градусах, под которыми наблюдатель будет видеть формируемую графику 45и 35 (см .листинг 5.11, рис. 5.14).

```
t=[0:0.1:10*%pi];
param3d(sin(t),cos(t),t/7,45,35);
```

Листинг 5.11

Рисунок 5.14. График параметрической кривой, построенный функцией param3d

ЗАДАЧА 5.12

```
Построить линию, заданную параметрически \begin{cases} x = t \cdot \sin(t); \\ y = t \cdot \cos(t); \\ z = \frac{t \cdot |t|}{(50 \, \pi)}. \end{cases}
```

Определив массив значений параметра t, вычислим значения X, Y и Z координат кривой.

Для построения графика используем команду param3d, установив углы обозрения наблюдателя 45и 60 см. листинг 5.12, рис. 5.15).

```
t=-50*%pi:0.1:50*%pi;
x=t.*sin(t);
y=t.*cos(t);
z=t.*abs(t)/(50*%pi);
param3d(x,y,z,45,60);
```

Листинг 5.12

Рисунок 5.15. График параметрической линии, построенный функцией рагат3d

Для вывода нескольких параметрически заданных кривых в одних координатах в Scilab используется функция *param3d1*. Она имеет несколько отличный синтаксис:

```
param3d1(x,y,list(z,colors),[theta,alpha,leg,flag,ebox])
```

Здесь впервые появляется необходимость использования конструкции list(z,colors), которая позволяет задавать не только Z-координату для каждой из кривых, но и устанавливать для них желаемый цвет. Рассмотрим это на примере.

ЗАДАЧА 5.13

Построить графики линий, заданных параметрически:	$\begin{cases} \sin(t); \\ \sin(2t); \end{cases}$ и $t/10.$	$ \begin{cases} \cos(t); \\ \cos(2t); \\ \sin(t). \end{cases} $
---	---	---

Зададим массив значений параметра t.

Для построения графиков линий в одной системе координат обратимся к функции param3d1. В качестве параметров в первых квадратных скобках передадим ей X и Y координаты первой кривой, а во вторых второй .При помощи свойства list определяем Z-координаты и для первой кривой установим темно-синий цвет линии 9, а для второй красный 5. Числа 35 и 45 углы поворота наблюдателя Параметр "X@Y@Z" отвечает за вывод подписей осей графика (см. листинг 5.13, рис. 5.16).

```
t=[0:0.1:5*%pi]';
  param3d1([sin(t),sin(2*t)],
[cos(t),cos(2*t)],list([t/10,sin(t)],[9,5]),35,45,"X@Y@Z");
```

Листинг 5.13

Рисунок 5.16. Графики параметрических кривых, построенные функцией param3d1

5.5 Функция contour

В Scilab кроме построения объемной графики также реализована возможность создания пространственных моделей объектов. На практике часто возникает необходимость построения карт в изолиниях значений показателя, где X, Y координаты задают положение конкретной изучаемой точки на плоскости, а Z-координата зафиксированную величину показателя в этой точке.

Точки с одинаковыми значениями показателя соединяют, так называемые, изолинии линии одинаковых уровней значений исследуемой величины.

Для построения изолиний Scilab существует функция contour. Обращение к ней имеет вид:

contour(x,y,z,nz[theta,alpha,leg,flag,ebox,zlev])

Здесь х, у массивы действительных чисел;

z матрица действительных чисел значения функции ,описывающей поверхность Z(x,y) ;

nz параметр , который устанавливает количество изолиний . Если целое число ,то в диапазоне между минимальным и максимальным значениями функции Z(x,y) через равные интервалы будут проведены nz изолиний. Если же задать nz как массив, то изолинии будут проводиться через все указанные в массиве значения;

theta, alpha действительные числа, которые определяют в градусах сферические координаты угла обозрения наблюдателя. Попросту говоря, это угол, под которым наблюдатель видит отображаемую поверхность;

leg подписи координатных осей графика символы отделяемые знаком @Например , 'X@Y@Z'.

flag — массив, состоящий из 3 целочисленных параметров [mode,type,box]. Здесь mode устанавливает способ и место нанесения линий уровня (см. табл. 5.4).

Таблица 5.4. Значения параметра mode

Значение	Описание			
0	Изолинии	наносятся	на	поверхность

	Z(x,y)
1	Изолинии наносятся на поверхность и план, который задается уравнением $Z = zlev$
2	Изолинии наносятся на двумерный график

type позволяет управлять масштабом графика (см. табл. 5.2), по умолчанию имеет значение 2;

box определяет наличие рамки вокруг отображаемого графика (см. табл. 5.3). По умолчанию равен 4;

ebox определяет границы области, в которую будет выводиться поверхность, как вектор [xmin,xmax,ymin,ymax,zmin,zmax]. Этот параметр может использоваться только при значении параметра type=1;

zlev математическое выражение, которое задает план (горизонтальная проекция заданной поверхности) для построения изолиний, по умолчанию, совпадает с уравнением, описывающим плоскость, в этом случае может не указываться.

Следует отметить, что функции *contour* уравнение поверхности Z(x, y) удобнее передавать в качестве параметра как функцию, определенную пользователем.

Напомним, что функции в Scilab создаются при помощи команды deff:

```
deff('[s1,s2,...]=newfunction(e1,e2,...)
```

где s1,s2,... список выходных параметров, то есть переменных, которым будет присвоен конечный результат вычислений;

new function имя создаваемой функции ,оно будет использоватся для ее вызова ; $e1,e2,\dots$ входные параметры .

Второй способ создания функции - это примение конструкции вида:

```
function <lhs_arguments>=<function_name><rhs_arguments> < тело функции> endfunction где lhs_arguments список выходных параметров; function_name имя создаваемой функции;
```

rhs_arguments входные параметры.

ЗАДАЧА 5.14

Построить линии уровня поверхности $Z = x \cdot \sin(x)^2 \cdot \cos(y)$ при помощи функции *contour*.

Введем параметр t и определим массив его значений. При помощи команды *function* создадим функцию *my_surface* с входными данными - x, y и выходными z. В теле функции вычислим значения математическое выражение, задающее поверхность.

Для построения изолиний обратимся к функции *contour* (см листинг 5.14, рис.5.17).

```
t=linspace(-%pi,%pi,30);
function z=my_surface(x,y)
z=x*sin(x)^2*cos(y)
endfunction
contour(t,t,my surface,10);
```

Листинг 5.14

Рисунок 5.17. Изолинии поверхности $Z = x \cdot \sin(x)^2 \cdot \cos(y)$

Этот пример показывает, что выполнение функции *contour* приводит к формированию линий одинаковых значений показателя и проецированию их на горизонтальную плоскость. Очевидно, что такое представление данных малоинформативно. Гораздо наглядней изображение изолиний поверхности и собственно поверхности в одном графическом окне.

ЗАДАЧА 5.15

Построить поверхность $Z=\sin(x)\cos(y)$ и вывести изолинии в одном графическом окне.

Прежде всего, введем параметр t и сформируем массив его значений.

Создадим функцию Surf, обратившись к команде deff.

С помощью команды rect установим границы области построения графики в графическом окне для того, чтобы стало возможным совместить и поверхность, и спроецированные на горизонтальную плоскость изолинии поверхности.

Напомним, что при построении графика функции вида Z(x,y) при помощи функции plot3d необходимо использовать оператор цикла For, формировать матрицу значений функции $z_{ij} = f\left(x_i,y_i\right)$. Чтобы избежать этого, воспользуемся командой feval.

Далее с помощью функции plot3d строим график поверхности $Z=\sin(x)\cdot\cos(y)$, устанавливая углы обзора наблюдателя, подписи для координатных осей. Определяем и массив flag [2,1,4]: 2 цвет графика синий, 1 границы области построения графики определяются вручную (далее указан параметр rect, заданный выше), 4 выводятся все оси и рамка вокруг графика.

Затем формируем изолинии, обратившись к функции contour, также устанавливаем углы обзора наблюдателя, подписи координатных осей, число формируемых изолиний 10 и значения массива $flag\ [1,1,4]$: 1 режим вывода изолиний на отдельно построенный план , который задается тем же уравнением , что и поверхность - $Z=\sin(x)\cdot\cos(y)$, 1 - границы области построения графики определяются вручную (далее указан параметр rect, заданный выше), 4 выводятся все оси и рамка вокруг графика . Число -5 устанавливает положение горизонтальной плоскости с изолиниями 5единиц ниже графика поверхности .

```
С помощью команды xtitle выведем подпись для графика (см. листинг 5.15, рис. 5.18) t = \text{pi*} (-10:10) / 10; deff('[z] = \text{Surf}(x,y)', 'z = \sin(x) * \cos(y)');
```

```
rect=[-%pi,%pi,-%pi,%pi,-5,1];
z=feval(t,t,Surf);
plot3d(t,t,z,35,45,'X@Y@Z',[2,1,4],rect);
contour(t,t,z,10,35,45,'X@Y@Z',[1,1,4],rect, -5);
xtitle('plot3d and contour');
```

Листинг 5.15

Однако и такое изображение поверхности и ее изолиний не всегда бывает удобным. Попробуем совместить график поверхности и ее линии уровня.

ЗАДАЧА 5.16

```
Совместить график поверхности Z = \sin(x) \cdot \cos(y) с ее изолиниями.
```

Как и в предыдущем примере зададим массив значений параметра t, создадим функцию Surf, ограничим область для вывода графики внутри графического окна с помощью команды rect, а также вычислим значения функции $Z = \sin(x) \cdot \cos(y)$, выполнив команду feval.

При построении поверхности оставим все параметры без изменений, кроме углов обзора наблюдателя, установим 75 и 45, а также цвета заливки графика, установим значение параметра *mode* в массиве *flag* равным -19 коричневый цвет.

При обращении к функции contour для совмещения поверхности и ее изолиний удалим значение параметра position -5 и установим для режима mode в массиве flag равным 0 - изолинии наносятся непосредственно на поверхность $Z=\sin(x)\cos(y)$.

Рисунок 5.18. График поверхности $Z=\sin(x)\cdot\cos(y)$ и ее изолинии в одном окне

С помощью команды xtitle также выводим подпись для графика (см. листинг 5.16, рис. 5.19).

```
t=%pi*(-10:10)/10; deff('[z]=Surf(x,y)','z=sin(x)*cos(y)');
rect=[-%pi,%pi,-%pi,%pi,-1,1];
z=feval(t,t,Surf);
plot3d(t,t,z,35,45,'X@Y@Z',[-19,1,4],rect);
contour(t,t,z+0.1,10,35,45,'X@Y@Z',[0,1,4],rect);
```

xtitle('plot3d and contour');

Листинг 5.16

5.6 Функция contourf

В Scilab существует функция *contourf*, которая изображает поверхность на горизонтальной плоскости не просто и в виде изолиний, но и заливает интервалы между ними цветом, в зависимости от конкретного уровня значений показателя.

Обращение к функции имеет вид:

contourf (x,y,z,nz,[style,strf,leg,rect,nax])

Здесь x, y массивы действительных чисел; z матрица действительных чисел значения функции, описывающей поверхность Z(x,y);

nz параметр ,который устанавливает количество изолиний .Если nz целое число ,то в диапазоне между минимальным и максимальным значениями функции Z(x,y) через равные интервалы будут проведены nz изолиний. Если же задать nz как массив, то изолинии будут проводиться через все указанные в этом массиве значения;

Рисунок 5.19. Совмещение поверхности и ее изолиний

style массив того же размера , что и nz устанавливает цвет для каждого интервала уровней значений;

strf строка ,состоящая из трех чисел - "csa". Здесь c (Captions) устанавливает режим отображения подписей графика (см табл. 5.5); s (Scaling) режим масштабирования (см табл. 5.6); a (Axes) определяет положение осей графика (см табл. 5.7).

Таолица 5.5. Значение параметра c (Captions) строки strf	
--	--

Значение	Описание
0	нет подписей
1	отображаются подписи, заданные параметров leg

расширение осей для наилучшего вида,

расширение осей для наилучшего вида,

исходя из значений параметра *rect*

исходя из входных данных

Значение	Описание
0	масштабирование по умолчанию
1	устанавливается параметром rect
2	масштаб зависит от минимального и максимального значения входных данных
3	выводятся изометрические оси, исходя из значений параметра <i>rect</i>
4	выводятся изометрические оси, исходя из входных данных

Таблица 5.6. Значение параметра s (Scaling) строки strf

Таблица 5.7. Значение параметра a (Axes) строки strf

Значение	Описание
0	нет осей
1	выводятся оси, ось Y слева
2	выводится рамка вокруг графика без делений
3	выводятся оси, ось Y справа
4	оси центрируются в графической области окна
5	выводятся оси таким образом, чтоб они пересекались в точке (0;0).

leg легенда графика ,подпись каждой из кривых -символы ,отделяемые знаком @.По умолчанию, " ".

rect вектор [xmin, ymin, xmax, ymax], который определяет границы изменения x и y координат графической области окна;

nax - это массив из четырех значений [nx, Nx, ny, Ny], определяющий число основных и промежуточных делений координатных осей графика. Здесь Nx (Ny) число основных делений с подписями под осью X (Y); nx (ny) число промежуточных делений .

ЗАДАЧА 5.17

5

6

Построить изображение поверхности $Z = \sin(x) \cdot \cos(y)$ с помощью функции contourf.

Введем параметр t и создадим массив его значений, определим при помощи команды deff функцию surf.

Для наглядности приведем график поверхности $Z=\sin(x)\cdot\cos(y)$, построенный функцией plot3d1, и ее изображение на горизонтальной плоскости, сформированное функцией contourf в одном графическом окне. С этой целью обратимся к команде subplot, которой разобьем графическое окно на две области для вывода графики.

Используя feval, вычислим значения функции $Z=\sin(x)\cdot\cos(y)$ и построим ее график при помощи plot3d1, указав углы обозрения наблюдателя 80 и 15, а также вызвав

команду xtitle выведем подпись графика 'plot3d1''.

Теперь сформируем проекцию поверхности на горизонтальную плоскость посредством функции *contourf*. В качестве параметров ей передаем X, Y и Z координаты, 10 число изолиний, 10:20 массив, определяющий цвет каждого интервала между изолиниями, а также значения строки strf="121":1 режим отображения подписей; 2 выбор масштаба зависит от минимального и максимального значения входных данных; 1 - режим отображения координатных осей, ось Y находится слева.

Обратите внимание, в этой задаче мы впервые создали шкалу цвета. Ее использование часто облегчает чтение графики. Для ее вывода в Scilab существует команда $colorbar\ (n,\ m)$, здесь n минимальное значение диапазона , m максимальное значение .

Выведем и для этого графика подписи осей и графика в целом *'contourf"* при помощи команды *xtitle* (см. листинг 5.17, рис. 5.20)

```
t=-%pi:0.2:%pi;
deff('[z]=Surf(x,y)','z=sin(x)*cos(y)');
subplot(121);
z=feval(t,t,Surf);
plot3d1(t,t,z,80,15);
xtitle('plot3d1');
subplot(122);
contourf(t,t,z,10,10:20,strf="121");
colorbar(-%pi,%pi);
xtitle('contourf','X','Y');
```

Листинг 5.17

Рисунок 5.20. График функции $Z=\sin(x)\cdot\cos(y)$, построенный функцией plot3d1 и contourf.

5.7 Функция hist3d

Для построения трехмерных гистограмм в Scilab используется функция hist3d:

hist3d(f,[theta,alpha,leg,flag,ebox])

Здесь f матрица (m:n), задающая гистограмму f(i,j) = F(x(i),y(j)) .

Параметры theta, alpha, leg, flag, ebox управляют теми же свойствами, как и у функции plot3d.

ЗАДАЧА 5.18

Построить трехмерную гистограмму при помощи команды *hist3d*.

Для формирования матрицы входных данных воспользуемся командой rand. Напомним, чтобы создать матрицу размером (m,n), необходимо использовать конструкцию rand(m,n) (см. листинг 5.18).

Полученная гистограмма изображена на рис. 5.21. hist3d(9.7*rand(10,10),20,35);

Листинг 5.18

Рисунок 5.21. Трехмерная гистограмма, построенная функцией hist3d

5.8 Примеры построения некоторых трехмерных графиков в Scilab

В этом параграфе мы рассмотрим приемы построения некоторых нестандартных трехмерных графиков средствами Scilab.

Прежде всего, научимся вырезать из графики «ненужные» части.

ЗАДАЧА 5.19

Построить поверхность $Z = \sin(t) \cdot \cos(t)$, вырезать из графика области, где |Z| > 0.5 .

Сформируем массив значений параметра t, вычислим значения функции $Z=\sin(t)\cdot\cos(t)$ и запишем их в массив Z.

В массив Z1 при помощи команды find запишем индексы тех элементов массива Z, чье модальное значение больше 0.5.

Далее мы будем использовать функцию %inf. Она предназначена для определения бесконечных элементов массива, поэтому запись z(z1) = %inf*z1 приведет к следующему: %inf*z1 объявляет те элементы массива Z, чьи индексы содержатся в массиве Z1, бесконечным величинами.

При формировании прямоугольной сети для построения графика в узлах сети, смежных с бесконечными элементами массива Z, разумеется, все значения будут равны бесконечности, и функция plot3d1 зальет соответствующие ячейки белым цветом. Таким образом, нам удастся создать эффект вырезания целых областей поверхности $Z=\sin(t)\cdot\cos(t)$ (см. листинг 5.19, рис. 5.22).

Обратите внимание, что на ось Z автоматически будут нанесены подписи отметок, выше и ниже которых значения элементов массива Z были объявлены бесконечными 0.5и -0.5.

```
t=linspace(-%pi,%pi,40);
z=sin(t)'*cos(t);
z1=find(abs(z)>0.5);
z(z1)=%inf*z1;
plot3d1(t,t,z);
```

Листинг 5.19

Рисунок 5.22. Пример «вырезания» областей из трехмерного графика

Теперь поставим перед собой другую задачу: построить геометрическое тело, полое внутри.

ЗАДАЧА 5.20

Построить график полой сферы.

Прежде всего, при помощи команды deff создадим функцию sph, которая задает сферу тремя параметрическими уравнениями X, Y, Z. Обратите внимание, что функция sph записана первыми тремя строками для удобства (см. листинг 5.20):

```
deff('[x,y,z]=sph(alp,tet)',['x=r*cos(alp).*cos(tet)
+orig(1)*ones(tet)';
 'y=r*cos(alp).*sin(tet)+orig(2)*ones(tet)';
```

```
'z=r*sin(alp)+orig(3)*ones(tet)']);
```

Далее задаем значения параметра r, вектора-строки orig, массивов x и y.

Уже известным нам способом, при помощи функции %inf, объявляем бесконечными величинами элементы массива х с индексами (5:8) и (30:35).

Таким образом мы добьемся того, что в графическое окно будет выведена сфера, имеющая две «шляпки», сверху и снизу (см. рис. 5.23). Под ними элементы, объявленные бесконечными, образуют два «окошка», через которые мы сможем увидеть полость внутри сферы.

Саму же сферу построим при помощи команды eval3dp и функции plot3d1, для лучшего обзора всех деталей графика укажем углы поворота наблюдателя 35 и 15.

```
deff('[x,y,z]=sph(alp,tet)',['x=r*cos(alp).*cos(tet)
+orig(1)*ones(tet)';
 'y=r*cos(alp).*sin(tet)+orig(2)*ones(tet)';
 'z=r*sin(alp)+orig(3)*ones(tet)']);
 r=1;orig=[0 0 0];
 x=linspace(-%pi/2,%pi/2,40);
 y=linspace(0,%pi*2,20);
 x(5:8)=%inf*ones(5:8);
 x(30:35)=%inf*ones(30:35);
 [x1,y1,z1]=eval3dp(sph,x,y);
 plot3d1(x1,y1,z1,35,15);
```

Листинг 5.20

Ранее мы уже познакомились с возможностями функции plot3d2. Теперь рассмотрим еще несколько примеров ее применения.

ЗАДАЧА 5.21

Построение ракушкообразного графика.

Такой график можно задать следующей системой уравнений:

Рисунок 5.23. График полой сферы

$$\begin{cases} x = \cos(u) \cdot u \cdot \left(1 + \cos\frac{(v)}{2}\right); \\ y = \frac{u}{2} \cdot \sin(v); \\ z = (\sin(u) \cdot u) \cdot \left(1 + \cos\frac{(v)}{2}\right). \end{cases}$$
 (5.1)

Зададим массивы значений параметров u, v. Вычислим значения функций x, y, z (см. листинг 5.21). Обратившись к функции plot3d2, получим график, представленный на рис. 5.24.

```
u = linspace(0,2*%pi,40);
v = linspace(0,2*%pi,20);
x= (cos(u).*u)'*(1+cos(v)/2);
y= (u/2)'*sin(v);
z= (sin(u).*u)'*(1+cos(v)/2);
plot3d2(x,y,z);
```

Листинг 5.21

ЗАДАЧА 5.22

Построение ленты Мебиуса при помощи функции *plot3d2*.

Лента Мебиуса - простейшая односторонняя поверхность с краем. Попасть из одной точки этой поверхности в любую другую можно, не пересекая края.

Рисунок 5.24. Ракушкообразный график, построенный функцией plot3d2

В общем параметрическом виде лента Мебиуса может быть представлена системой уравнений:

$$\begin{aligned}
x(u,v) &= \left(1 + \frac{v}{2} \cdot \cos\left(\frac{u}{2}\right)\right) \cdot \cos(u) \\
y(u,v) &= \left(1 + \frac{v}{2} \cdot \cos\left(\frac{u}{2}\right)\right) \cdot \sin(u) \\
z(u,v) &= \frac{v}{2} \cdot \sin\left(\frac{u}{2}\right)
\end{aligned} (5.2)$$

Здесь u принадлежит интервалу $[0;2\pi]$, а v - [-1;1]. Эти формулы задают ленту Мебиуса ширины 1, чей центральный круг имеет радиус 1, лежит в плоскости xy с центром в (0,0,0). Параметр u пробегает вдоль ленты, в то время как v задает расстояние от края.

На листинге 5.22 предложен один из способов построения ленты Мебиуса, а ее график представлен на рис. 5.25.

```
t=linspace(-1,1,20)';
x=linspace(0,%pi,40);
factor=2+t*cos(x);
X=factor*diag(cos(2*x));
Y=factor*diag(sin(2*x));
Z=t*sin(x);
plot3d2(X,Y,Z);
```

Листинг 5.22

Рисунок 5.25. Лента Мебиуса

ЗАДАЧА 5.23

Построение тора с узкой и широкой стороной при помощи функции *plot3d2*.

Тор поверхность вращения форме бублика, получаемая вращением окружности вокруг оси, лежащей в плоскости окружности и её не пересекающей. Уравнение тора может быть задано параметрически в виде:

$$\begin{cases} x(u,v) = (R + r \cdot \cos(u) \cdot \cos(v)) \\ y(u,v) = (R + r \cdot \cos(u) \cdot \sin(v)) \\ z(u,v) = r \cdot \sin(u) \end{cases}$$
 (5.3)

Здесь u, v принадлежат интервалу $[0;2\pi)$, а также R - расстояние от центра окружности до оси вращения, r радиус окружности .

На листинге 5.23 приведен способ построения тора с узкой и широкой стороной подобно ленте Мебиуса, график тора изображен на рис. 5.26.

```
x=linspace(0,2*%pi,40);
y=linspace(0,2*%pi,20)';
fact=1.5+cos(y)*(cos(x)/2+0.6);
X=fact*diag(cos(x));
Y=fact*diag(sin(x));
Z=sin(y)*(cos(x)/2+0.6);
plot3d2(X,Y,Z,);
```

Листинг 5.23

Рисунок 5.26. Тор с узкой и широкой стороной

ЗАДАЧА 5.24

Построение деформированного тора при помощи функции *plot3d2*.

Листинг 5.24 демострирует один из возможных способов построения вогнутого тора при помощи функции *plot3d2*, график тора представлен на рис. 5.27.

```
x=linspace(0,2*%pi,40);
y=linspace(0,2*%pi,20)';
factor=1.5+cos(y);
X=factor*cos(x);
Y=factor*sin(x);
Z=sin(y)*ones(x)+ ones(y)*cos(2*x);
plot3d2(X,Y,Z);
```

Листинг 5.24

Рисунок 5.27. Деформированный тор