

2D Graphs

Prof. Byoungjo CHOI

Embedded Systems Engineering Dept.

Incheon National University

You will be able to

- Draw various graphs using plot,
- Set properties of plots using graphics handles,
- Visualize data using various plots including bar, stem, stairs, pie, histogram and polar plots,
- Use patch plots with colors.

Plotting a Single Vector

- plot(y)
 - The index is used as the x-axis.
 - The range of plot is determined automatically.
 - The line color starts from 'blue'.

basic_plot1.m

```
% basic plot 1
y = [ 2 4 3 6 ];
figure(1);
plot(y);
```


Plotting x-y Vectors

- plot(x, y)
 - x is used the corresponding xvalue for y.
- axis command controls the viewing range.

basic_plot2.m

```
x = [1 2.5 6 3];

y = [2 -1 3 2];

plot(x, y);

axis([0 7 -2 +4]);
```


Multiple Plots

```
plot(x,y,u,v,t,h)
• plot(x,y,'r-',u,v,'b:',t,h,'k--')
• plot(x,y);
 • plot(X,Y);
 hold on;
 % X - matrix
 plot(u,v);
 % Y - matrix
 plot(t,h);
 % column-wise plot
 hold off;
```


Plotting a Matrix

- plot(X, Y)
 - Each column of the matrices X and Y is interpreted as x, y coordinates of each graph.
 - Different colors are assigned to each graph.

squares.m

```
x = [ 1 -1 -1 1 1]';
y = [ 1 1 -1 -1 1]';
s = 1:0.21:2;
X = x * s;
Y = y * s;
plot(X,Y,'LineWidth',2);
```


Example 5-1: Joining Circles

Script: Joining Circles


```
circles.m
% Joining Circles
t = 0:0.1:2*pi+0.1; % angles
N = length(t);
x = cos(t');
y = \sin(t');
c = -5.5:5.5; % center of the circles
C = repmat(c, N, 1);
r = abs(c); % radius of the circles
X = x*r + C;
Y = y*r;
plot(X,Y) % plot the circles
```

Mission 1a: Basic Plot

- Plot the following graph using basic plot command.
 - Determine the path of the plot without revisiting the point again.
 - Provide x and y.
 - Height is $\sqrt{3}$

```
triangle_tower.m
```

```
% plot the triangle tower.
x = [ ...];
y = [ ...]*sqrt(3);
plot(x, y);
```


Mission 1b: Basic Plot

- Plot the following graph using basic plot command.
 - Determine the path of the plot without revisiting the point again.
 - Provide x and y.
 - Height is $\sqrt{3}$

```
trangle_tower.m
% plot the triangle tower.
x = [ ...];
y = [ ...]*sqrt(3);
plot(x, y);
```


Mission 2a: Square Spiral

- Plot the following graph using basic plot command.
 - Find a rule to generate x and y coordinates of connecting points.

```
square_spiral.m

...
x = ...;
y = ...;
plot(x, y, 'b-o');
```


Mission 2a: Solution

• Sample square spiral.m

```
%% Square Spiral
x0 = 1:20;
x1 = x0 .* (-1) .^{(x0+1)};
x2 = reshape(repmat(x1, 2, 1), 1, []);
x = [0 x2];
y0 = 2:2:20;
y1 = reshape(repmat(y0, 2, 1), 1, []);
n1 = 1:length(y1);
y2 = y1 .* (-1).^{(n1+1)};
y3 = reshape(repmat(y2,2,1), 1, []);
y = [0 \ 0 \ y3(1:end-1)];
figure(1);
plot(x,y,'b-o', 'MarkerFaceColor', 'blue');
```


Mission 2b: Snake Lines

- Plot the following graph using basic plot command.
 - Find a rule to generate x and y coordinates of connecting points.

```
snake_lines.m


...
x = ...;
y = ...;
plot(x, y, 'b-o');
```


Mission 2b: Solution

Sample solution

Properties of Graph

• plot(x, y, 'LineSpec', ...
'PropertyName', 'PropertyValue')

```
x = [ 1 2.5 6 3 ];
y = [ 2 -1 3 2 ];
plot(x, y, 'r-.o', ...
 'LineWidth', 2, ...
 'MarkerEdgeColor', 'b');
axis([0 7 -2 +4]);
```


The plot Command: LineSpec

LineStyle

LineColor

Marker

Properties and Values

- 'LineWidth', 2
- 'MarkerSize', 6
- 'MarkerEdgeColor', 'b'
- 'MarkerFaceColor', 'r'
- 'LineStyle', '-'
- 'Color', [0 1 0]
- 'Marker', 'o'

Handles and Properties

```
• get( h(1) )
• set( h(1), 'LineWidth',2 );
 gca: Get Current Axis
• get( gca )
• set( gca, 'FontSize', 12, ...
 'FontWeight', 'bold');
• xl = get( gca, 'XLabel');
• set( x1, 'FontSize', 14)
```


Text Formatting

Font

a{₩bfb}c	abc	₩fontname{times}	abc
a{₩itb}c	a <i>b</i> c	₩fontsize{12}	abc
₩ita{₩rmb}c	ab c		

Subscript and Superscript

$$A^{2-x}+b_i$$
 $A^{2-x}b_i$

Greek Letters

₩alpha	α	₩pi	π	₩Gamma	Γ
₩beta	β	₩sigma	σ	₩Lambda	Λ
₩gamma	γ	₩Phi	Ф	₩Omega	Ω
₩theta	θ	₩Delta	Δ	₩Sigma	\sum

Anatomy of Plot

Anatomy of Plot - Script

light intensity.m % Sample Plot for Showing Various Graph Elements d = 10:0.1:22; dd = 10:2:22;y = 1000*exp(-0.15*(d-10));yy = 1000*exp(-0.16*(dd-10));h = plot(d, y, 'b-', dd, yy, 'r-.o');axis([8 24 0 1200]); set(h(1),'LineWidth',2); set(h(2),'LineWidth',2); xlabel('Distance (cm)'); ylabel('Intensity (lux)'); title('Light Intensity as a Function of Distance'); legend('Theory','Experiment'); grid;

Mission 3 – Custom Plot

Write an m-script to plot the following graph.

Solution 3

Script and Screenshot

```
custom_plot.m
```


Function Plot

- fplot('expression', range, LineSpec) <
 - fplot('x^2+4*sin(2*x)-1', [-3 3], 'r-')
 - Function expression can be your m-file.


```
myfun.m

function y = myfun(x)
y = x^2+4*sin(2*x)-1;
```

fplot(@myfun, [-3 3], 'r-') or fplot('myfun', [-3 3], 'r-')

- ezplot('expression, range);
 - ezplot('x^2+4*sin(2*x)-1')
 - The default range is $-2\pi \sim 2\pi$.

Equivalent Normal Plot

- fplot('x^2+4*sin(2*x)-1', [-3 3], 'r-')
- Need to generate x and y values
- The range of y should be determined.

```
fplot_eq.m

% Equivalent plot of fplot
%

x = -3:0.01:3;
y = x.^2+4*sin(2*x)-1;
figure(1), plot(x,y,'r-');
minY = floor(min(y));
maxY = ceil(max(y));
axis([-3 3 minY maxY]);
```


Implicit Plot

ezplot('x^2-x*y - y^2=2')


```
implicit_ex1.m

figure % new figure window
h = ezplot('x^2-x*y - y^2=2');
set(h, 'LineWidth',4)
grid;
```

ezplot('abs(t)*sin(t)', ...'abs(t)*cos(t)',[-2*pi 2*pi]);

Parametric Plot

Logarithmic Axes

$$y = 2^{-0.2x + 10}$$

 $x=linspace(0.1,60,100); y = 2.^{(-0.2*x+10)};$ 1200 semilogy(x,y) plot(x,y) 1000 800 10² 600 10¹ 400 10⁰ 200 20 10 40 50 10 30 50 10 1200 semilogx(x,y) 1000 10³ 800 600 10¹ 400 loglog(x,y) 200 10⁰ 10¹ 10⁰ 10¹

Special Graphs: Bar Charts

```
year = 2000:2006;
sales = [8 12 20 22 18 24 27 ];
```

```
bar( year, sales,'r');
xlabel('Year');
ylabel('Sales (Millions)');
```


```
barh( year, sales,'b');
ylabel('Year');
xlabel('Sales (Millions)');
```


Multiple Bars

- Each column represents a bar chart.
- Different colors are assigned to different columns.


```
a=rand(4);
bar( a );
```

Special Graphs: Stairs & Stem

```
= 2000:2006;
 year
 sales = [8 12 20 22 18 24 27 ];
stairs( year, sales);
 stem( year, sales,'filled');
xlabel('Year');
 xlabel('Year');
ylabel('Sales (Millions)');
 ylabel('Sales (Millions)');
 25
 25
 Sales (Millions)
 Sales (Millions)
 2001
 2003
 2004
 2002
 2005
 2006
 2001
 2003
 2006
 2002
 2004
 2005
 Year
 Year
```

Mission 4: KOSPI of the Last 3Mth.

 Draw a plot of the KOSPI for the past 3 months. Use sensible labels for x-axis and y-axis as in the graph below.

Get the raw data from KOSCOM site.

http://stock.koscom.co.kr/kse_sise/kse_daily_jisu.jsp

Visit the site and select the data and
paste it in Excel.

Read in B column of the Excel file into MATLAB and plot it.

금융 경제 재테크

NAVER 증권

Solution 4

Script and Screenshot

Pie Chart

Class Grades


```
grades = [ 11 18 26 9 5];
pie(grades,[ 0 0 0 1 0]);
title('Class Grades');
```


Mission 5: World Pop. in Y2100

- Represent the predicted world population in year 2100 in a bar chart and a pie chart.
 - Get the raw data from Wikipedia.
 - http://en.wikipedia.org/wiki/World_population
 - Draw a bar char and a pie char based on the data.
 - Use sensible legend or tick label.

Solution 5

Script and Screenshot

world_population.m

Histogram (1/2)

- Number of occurrences in each bin.
- The default number of bins is 10.

Histogram (2/2)

- Histogram of a Matrix
- Use of histogram data


```
s=randn(1,1000);
[n x ] = hist(s);
stem(x,n,'filled'); hold on;
plot(x,n,'r-.');
```


37

Polar Plot

 θ r • polar(theta, radius, 'line spec')


```
polar_pie.m
```

```
t = 0:0.01:pi/4;
th = [t 0 0 ];
r = [ones(1,length(t)) 0 1 ];
h = polar(th, r, 'r-');
set(h,'LineWidth',3);
```


More Polar Plots

polar_spiral.m

```
th = 0:0.01:20*pi;
h = polar(th,th,'r-');
set(h, 'LineWidth',3);
```


polar_petal.m

```
th = 0:0.01:4*pi;
r = sin(4.5*th);
h = polar(th,r,'r-');
set(h, 'LineWidth',2);
```

Polar / Plot / Patch

Script for Polar / Plot / Patch

- $polar(\theta, r) \leftarrow polar(r \cos \theta, r \sin \theta)$
- patch($r \cos \theta$, $r \sin \theta$, Color)

polar patch demo.m

```
% Polar, Plot and Patch demo
%% a wing
t1 = 0:0.01:pi/3; % counter-clockwise
tr = t1(end:-1:1); % reverse direction
nt = length(t1);
th = [t1 tr 0];
r1 = [ones(1,nt) \ 0.3*ones(1,nt) \ 1];
%% a circle
t2 = 0:0.01:2*pi;
r2 = ones(1, length(t2));
%% Polar
figure (1);
h1 = polar(th, r1, 'r-'); hold on;
h2 = polar(th+2/3*pi, r1, 'r-');
h3 = polar(th-2/3*pi, r1, 'r-');
h0 = polar(t2, 0.25*r2, 'r-');
set([h0 h1 h2 h3], 'LineWidth', 3);
hold off;
```

```
%% Plot
figure (2);
h1 = plot(r1.*cos(th), r1.*sin(th), 'r-'); hold on;
h2 = plot(r1.*cos(th+2/3*pi), r1.*sin(th+2/3*pi), 'r-');
h3 = plot( r1.*cos(th-2/3*pi), r1.*sin(th-2/3*pi), 'r-');
h0 = plot(0.25*r2.*cos(t2), 0.25*r2.*sin(t2), 'r-');
set([h0 h1 h2 h3], 'LineWidth', 3);
axis square;
hold off;
%% Patch - filled polygons
figure (3);
h1 = patch(r1.*cos(th), r1.*sin(th), 'k'); hold on;
h2 = patch(r1.*cos(th+2/3*pi), r1.*sin(th+2/3*pi), 'k');
h3 = patch(r1.*cos(th-2/3*pi), r1.*sin(th-2/3*pi), 'k');
h0 = patch(0.25*r2.*cos(t2), 0.25*r2.*sin(t2), 'k');
set(gca,'Color','yellow');
axis square;
hold off;
```


Patch Pyramid

```
patch pyramid.m
 4 Triangles
 cdata 0
xdata = [0]
 8;
 (4,4)
 8;
 4];
 8;
ydata = [0]
 0;
 🖊 Colormap Editor
 4];
 12
cdata = [4]
 15;
 H: 211
 0];
 S: 65
 CData: 5.1562
 G: 166
 V: 100
% Select the current colomap
 Color data min: III
 Interpolating colorspace: RGB 🔻
 Color data max: 15.0
colormap('Cool');
 Immediate apply
figure (1);
p = patch(xdata, ydata, cdata, 'FaceColor', 'interp');
set(p, 'EdgeColor', 'interp');
```

Mission 6a: Color Ball

Write a script for plotting the color ball below using patch.

Solution 6a


```
patch_color_ball.m
```


Mission 6b: Juggling Ball

Write a script for plotting the color juggling ball below using

patch.

Solution 6b

```
patch_jcolor_ball.m
```


Mission 7: Fibonacci Plot

- Write a script for generating a Fibonacci plot.
 - Refer to Wikipedia for Fibonacci number.
 - Number of arcs N may be arbitrary.
 - Bonus for arbitrary starting direction and rotation control.

Solution 7

```
fibonacci arcs.m
```


Subplot - Example

Subplot - Script

sbuplots.m


```
% Subplot Demo
y = floor(10*rand(1,6))+3;
x = [1:length(y)] - 1;
subplot(2,3,1); plot(x,y,'b-'); axis([-0.5 5.5 0 15]);
subplot(2,3,2); stem(x,y,'filled'); axis([-0.5 5.5 0 15]);
subplot(2,3,3); stairs(x,y,'b-'); axis([-0.5 5.5 0 15]);
subplot(2,3,4); bar(x,y,0.75); axis([-0.5 5.5 0 15]);
subplot(2,3,5); pie(y,[0 0 0 0 1]);
subplot(2,3,6); polar([x x(1)]*2*pi/6,[y y(1)],'b-');
```


Mission 8: Wave-packet

Plot the following moving graph using the following equation.

$$s(t) = \cos\left(6\pi(t-d)\right) \exp\left(-\pi(t-d)^2\right), d = -3 \sim 3$$

Solution 8

Mission 9: Vector Field

 Plot a vector field corresponding to the following differential equation.

$$\frac{dy}{dx} = \frac{\sin(x)}{\sin(y)}$$

Solution 9

Mission 10 – Taylor Series

• The Taylor series expansions of sin(t) may be written as;

$$\sin(t) \cong T(t, N)$$

$$= \sum_{n=1}^{N} (-1)^{n-1} \frac{t^{2n-1}}{(2n-1)!}$$

- Plot T(t,N) along with $\sin(t)$ for $N=1\sim 7$.
- Add annotations and a title, as shown on the right graph.

Solution 10

Summary

Recognize the following commands?

```
set( h, 'LineWidth',2)
h = plot(x,y,'r-o');
 hold on
figure
 figure (1)
 set(gca, 'Color', 'yellow')
 grid
 xlabel('{\it t}');
 title('KOSPI');
 barh(X)
axis square
stem(t,y,'filled')
 stairs(x,y)
 polar(theta,rho)
box off
 pie(data, [0 0 1 0])
 patch(x,y,'k');
colormap('Cool')
 legend('Theory','Data');
 ezplot('cos(x)')
 repmat(N,2,1)
reshape (M, 1, [])
 [s xbin] = hist(X)
```

