

Introduction to Computing for Engineers 050IU

Plots and Graphs

Dr. Nguyen Ngoc Truong Minh

Basic 2D Plotting

 The simplest kind of plot is a cartesian plot of (x,y) pairs defined by symbols or connected with lines

NOTE #1:

Reversing the x,y order (y,x) simply rotates the plot 90 degrees!

NOTE #2:

line(x, y) is similar to plot(x, y) but does not have additional options

Supporting Commands

- Several functions let you control the plot appearance
 - axis(): determines the axis scaling (see help for options)
 - hold on/off: controls whether the plot is erased before another plot is drawn (toggles if no argument given)

```
0.5
0
-0.5
0
1 2 3 4 5 6 7
```

```
>> x=0:0.1:2*pi;
>> plot(x,sin(x));
>> hold on;
>> plot(x,cos(x));
```


Using Lines or Markers or Both...

- Plots <u>must</u> follow the following logic:
 - Lines: whenever plotting analytical functions like sin(x)
 where you can compute y for any value of x
 - Markers: whenever plotting discrete experimental data or whenever the data are known only discretely
 - Both: connecting markers with straight lines is appropriate when you want to show a sequence

Plotting Multiple Curves

- Problem: How can you compare several curves?
- Let's start with the following:

```
>> X = 0.0:pi/100:2*pi;
>> Y1 = cos(X);
>> plot(X, Y1); hold on;
>> Y2 = 3*cos(X);
>> plot(X, Y2); hold on;
>> Y3 = cos(2*X);
>> plot(X, Y3); hold on;
>> Y4 = sin(X);
>> plot(X, Y4);
```


Plotting Multiple Curves (cont'd)

Or we could do:

```
>> plot(X,Y1,X,Y2,X,Y3,X,Y4)
```


Or we could do this:

```
>> Z = [Y1;Y2;Y3;Y4];
>> plot(X,Z)
```

What if we did this?

```
>> plot(X, Z, 'o')
```

- Do a "help plot" for more markers.
- How could we see the data points more distinctly?

Using Both Markers & Lines

Use lines to show analytical fit through discrete data

```
>> x=0:.02:1;
>> y=x.^1.5;
>> plot(x,y); hold on;
>> yr=randn(size(x));
>> yy=y+0.1.*yr;
>> plot(x,yy,'xb');
```

```
>> x=0:0.2:2.*pi;
>> y=10*sin(x);
>> plot(x,y); hold on;
>> yr=y+rand(size(x));
>> plot(x,yr,'or');
```


Using 2 Y-axis Scales

 Sometimes it is useful to plot two curves with widely different y-axis scales

```
>> x=0:0.1:3.*pi;

>> y1=sin(x+0.5);

>> y2=90.*sin(x-0.5);

>> plot(x,y1,x,y2);
```


```
>> x=0:0.1:3.*pi;

>> y1=sin(x+0.5);

>> y2=90.*sin(x-0.5);

>> plotyy(x,y1,x,y2);
```


NOTE: it is complicated to label the 2nd axis...

Basic Plot Commands

- axis([xmin, xmax, ymin, ymax]) sets axis limit
 values (note use of [])
- axis off turns off display of axes (plot unchanged)
- axis on turns on display of axes
- grid on/off turns on/off display of a grid
- text(x,y, 'string') places horizontal text starting at (x,y)
- gtext('string') places horizontal text starting wherever user clicks with mouse
- figure Create figure window

Example of Log Plots

Using a log scale can reveal large dynamic ranges

```
>> x=linspace(.1,10,1000);
>> damp=0.05;
>> y=1./sqrt((1-x.^2).^2 + (2.*damp.*x).^2);
```


$$y = \frac{1}{\left[(1 - x^2)^2 + (2\zeta x)^2 \right]^{1/2}}$$

Subplot Command

- There are times when it is better to create several smaller plots arranged in grid; subplot (m,n,k) does this...
 - m=rows, n=columns in the grid
 - k=current focus (numbered row-wise)
- Let's define a 2x3 subplot grid for: subplot(2,3,1) with the focus on the first plot.

On Your Own:

Putting it all together...

```
X=0:0.5:50;
Y=5*X.^2;
subplot(2,2,1), plot(X,Y), title('Polynomial - Linear/Linear'), ...
 vlabel('v'), grid
subplot(2,2,2), semilogx(X,Y), title('Polynomial - Log/Linear'), ...
  ylabel('y'), grid
subplot(2,2,3), semilogy(X,Y), title('Polynomial - Linear/Log'), ...
 ylabel('y'), grid
subplot(2,2,4), loglog(X,Y), title('Polynomial - Log/Log'), ...
 ylabel('y'), grid
```

- What does grid do?
- What's the quickest way to execute this code?

Specialized 2D Plots

- There are a number of other specialized 2D plots
 - area (x,y): builds a stacked area plot
 - pie(): creates a pie chart (with options)
 - bar (x, y): creates a vertical bar chart (with many options)
 - stairs (x, y) : similar to bar() but shows only outline
 - errorbar (x, y, e) : plots x vs y with error bars defined by e
 - scatter (x, y): creates a scatter plot with options for markers
 - semilogx(x,y): plots x vs y with x using a log scaling
 - semilogy (x,y): plots x vs y with y using a log scaling
 - loglog(x,y): plots x vs y using log scale for both axes
 - And many others... (explore these yourself; you may find a good use in a later course)

Questions?

Quiz 2

- Create function find largest elements in array **A** and **I** is the index of A(:) containing the largest element.
 - Name of function must be yourfirstname_max.
- Write script generate random integer array that length is 50. Find the maximum value and index by **your own function**. And test with the **max** function of matlab.

The output on comment windows should be:

```
>> yourname_ID
The maximum value by my function is :....
The index of maximum value by my function is :....
The maximum value by MATLAB function is: ....
The index of maximum value by MATLAB function is :....
```