Data files using load/save

Probably the easiest way to import data into a Matlab program is from a tab delimited file. Excel can export tables in tab-delimited format. These can be then be read into Matlab using the load function

Example: Use Excel to create a table as follows

12 23 34 45

56 67 78 89

Choose: File - Save As Type "Text (Tab delimited) (*.txt)"

Give your file a name and save it to the directory where your Matlab programs are.

You should be able to open this file in a text editor such as Wordpad.

Data files using load/save

- x = load('-ascii','Book1.txt')
- ▶ x =
- 12 23 34 45
- **56 67 78 89**
- Similarly, one can use the save function to store in ASCII format:
- x = [1:3;4:6];
- save('-ascii','xout.txt','x')
- ▶ The resulting file looks like this:
- 1.00000000e+000 2.00000000e+000 3.00000000e+000
- 4.0000000e+000 5.00000000e+000 6.00000000e+000

.

TWO-DIMENSIONAL plot () COMMAND

The basic 2-D plot command is:

plot(x,y)

where ${\bf X}$ is a vector (one dimensional array), and ${\bf Y}$ is a vector. Both vectors $\underline{{\bf must}}$ have the same number of elements.

If the values of Y are determined by a function from the values of X, than a vector X is created first, and then the values of Y are calculated for each value of X. The spacing (difference) between the elements of X must be such that the plotted curve will show the details of the function.

PLOT OF GIVEN DATA

Given data:

x	I	2	3	5	7	7.5	8	10
у	2	6.5	7	7	5.5	4	6	8

```
>> x=[1 2 3 5 7 7.5 8 10];
>> y=[2 6.5 7 7 5.5 4 6 8];
>> plot(x,y)
```

Once the plot command is executed, the Figure Window opens with the following plot.

LINE SPECIFIERS IN THE plot () COMMAND

Line specifiers can be added in the **plot** command to:

- Specify the style of the line.
- Specify the color of the line.
- > Specify the type of the markers (if markers are desired).

plot(x,y,'line specifiers')

LINE SPECIFIERS IN THE plot () COMMAND

plot(x,y, 'line specifiers')

_ine Style	Specifier	Line Sp Color	oecifier	Marker Sp Type	ecifier
Solid Sotted	- :	red green	r g	plus sign circle	+ 0
lashed lash-dot		blue Cyan	ь с	asterisk point	*
		magenta yellow black	m y k	square diamond	s d

LINE SPECIFIERS IN THE plot () COMMAND

- > The specifiers are typed inside the plot() command as strings.
- Within the string the specifiers can be typed in any order.
- > The specifiers are optional. This means that none, one, two, or all the three can be included in a command.

EXAMPLES:

plot(x,y)	A solid blue line connects the points with no markers.
plot(x,y,'r')	A solid red line connects the points with no markers.
plot(x,y,'y')	A yellow dashed line connects the points.
plot(x,y,'*')	The points are marked with * (no line between the points.)
plot(x,y,'g:d')	A green dotted line connects the points which are marked with diamond markers.

Plotting: simple xy graphs Can further enhance line properties with: plot(x,y,'PropertyName',value,...) For example: plot(x,y,'LineWidth',3.0) For log plots use: semilogy (x: linear, y:log) loglog (both log) It is possible to place more than one set of axes on a single figure, creating multiple subplots using subplot(m,n,p) This creates mxn subplots in the current figure. Subplots are then created row by row,

THE fplot COMMAND

The **fplot** command can be used to plot a function with the form: y = f(x)

fplot('function',limits)

- > The function is typed in as a string.
- > The limits is a vector with the domain of x, and optionally with limits of the y axis:

[xmin,xmax] or [xmin,xmax,ymin,ymax]

Line specifiers can be added.

.

PLOT OF A FUNCTION WITH THE fplot () COMMAND

A plot of: $y = x^2 + 4\sin(2x) - 1$ for $-3 \le x \le 3$

>> fplot('x^2 + 4 * sin(2*x) - 1', [-3 3])

PLOTTING MULTIPLE GRAPHS IN THE SAME PLOT

Plotting two (or more) graphs in one plot:

- I. Using the **plot** command.
- 2. Using the hold on, hold off commands.

•

USING THE plot () COMMAND TO PLOT MULTIPLE GRAPHS IN THE SAME PLOT

Plots three graphs in the same plot:

 \boldsymbol{y} versus \boldsymbol{x} , \boldsymbol{v} versus \boldsymbol{u} , and \boldsymbol{h} versus \boldsymbol{t} .

- > By default, MATLAB makes the curves in different colors.
- > Additional curves can be added.
- The curves can have a specific style by adding specifiers after each pair, for example:

USINGTHE hold on, hold off, COMMANDS TO PLOT MULTIPLE GRAPHS IN THE SAME PLOT

hold on

Holds the current plot and all axis properties so that subsequent plot commands add to the existing plot.

hold off | Returns to the default mode whereby plot commands erase the previous plots and reset all axis properties before drawing new plots.

This method is useful when all the information (vectors) used for the plotting is not available at the same time.

USING THE hold on, hold off, COMMANDS TO PLOT MULTIPLE GRAPHS IN THE SAME PLOT

 $y = 3x^3 - 26x + 10$ and its first and second derivatives, Plot of the function, -all in the same plot. for

```
x = [-2:0.01:4];
y = 3*x.^3-26*x+6;
yd = 9*x.^2-26;
ydd = 18*x;
 First graph is created.
plot(x,y,'-b')
hold on
plot(x,yd,'-r')
 Two more graphs are created.
plot(x,ydd,'-k')
hold off
```

11

FORMATTING COMMANDS title('string') Adds the string as a title at the top of the plot. xlabel('string') Adds the string as a label to the X-axis. ylabel('string') Adds the string as a label to the y-axis. axis([xmin xmax ymin ymax]) Sets the minimum and maximum limits of the X- and Y-axes.

FORMATTING COMMANDS

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

Creates a legend using the strings to label various curves (when several curves are in one plot).

text(x,y,'string')

Places the string (text) on the plot at coordinate x,y relative to the plot axes.

EXAMPLE OF A FORMATTED PLOT

EXAMPLE OF A FORMATTED PLOT Formatting of the light intensity plot (cont.) xlabel('DISTANCE (cm)') ylabel('INTENSITY (lux)') title('Light Intensity', 'FontSize', 20) axis([8 24 0 1200]) text(14,700, 'Comparison between theory and experiment.') legend('Theory', 'Experiment')

Saving

- Once your figure is ready you can save it as postscript (eps)
- -- Function File: print ()
- -- Function File: print (OPTIONS)
- -- Function File: print (FILENAME, OPTIONS)
- -- Function File: print (H, FILENAME, OPTIONS)
- Print a graph, or save it to a file
- ▶ The device options "-dpdf" and "-depsc2" will save as PDF and EPS respectively.

Exercises

- ▶ 1. Draw a graph that joins the points (0,1), (4,3), (2,0) and (5,-2) with each point as an asterisk.
- ▶ 2. Plot $f(x) = \sin(2x)$ and its derivative $f'(x) = 2\cos(2x)$ on the same axes in the interval [0,2 π].
 - Use the 'hold on' method.
 - Add axes labels and a title
 - Add a legend using legend('f(x)','d/dx f(x)')
 - Note: For those of you familiar with LaTex, you can use some LaTex commands in title/legends, etc., e.g. title('time-course of \lambda')
 - ▶ Save it to a PDF file.