Python程序设计

陈远祥 mail@amail.com

chenyxmail@gmail.com

北京邮电大学 电子工程学院

- matplotlib是python最著名的绘图库,它提供了一整套和matlab相似的命令API,十分适合交互式地进行制图。而且也可以方便地将它作为绘图控件,嵌入GUI应用程序中
- matplotlib文档相当完备,并且Gallery页面中有上百幅缩略图,打开之后都有源程序。因此如果你需要绘制某种类型的图,只需要在这个页面中浏览/复制/粘贴一下,基本上都能搞定

■展示页面的地址:

http://matplotlib.sourceforge.net/gallery.html

- ■快速绘图
 - ✓ matplotlib的pyplot子库提供了和matlab 类似的绘图API,方便用户快速绘制2D图 表

■快速绘图

- ✓ matplotlib中的快速绘图的函数库可以通过如下语句载入: import matplotlib.pyplot as plt
- ✓ 接下来调用figure创建一个绘图对象,并且使它成为当前的绘图对象: plt.figure(figsize=(8,4))
- ✓ 通过figsize参数可以指定绘图对象的宽度和高度,单位为英寸; dpi参数指定绘图对象的分辨率,即每英寸多少个像素,缺省值为80。因此本例中所创建的图表窗口的宽度为8*80=640像素

■快速绘图

- ✓ 也可以不创建绘图对象直接调用接下来的plot 函数直接绘图, matplotlib会自动创建一个绘 图对象
- ✓ 如果需要同时绘制多幅图表的话,可以是给 figure传递一个整数参数指定图标的序号,如 果所指定序号的绘图对象已经存在的话,将不 创建新的对象,而只是让它成为当前绘图对象

■快速绘图

✓ 下面的两行程序通过调用plot函数在当前的绘图对象中 进行绘图:

```
plt.plot(x,y,label="\sin(x)$",color="red",linewidth=2)
plt.plot(x,z,"b--",label="\cos(x^2)$")
```

✓ plot函数的调用方式很灵活,第一句将x,y数组传递给 plot之后,用关键字参数指定各种属性:

label:给所绘制的曲线一个名字,此名字在图示(legend)中显示。只要在字符串前后添加 ''\$ ''符号, matplotlib就会使用其内嵌的 latex引擎绘制的数学公式; color:指定曲线的颜色; linewidth:指定曲线的宽度; 第三个参数``b--``指定曲线的颜色和线型

■快速绘图

通过一系列函数设置绘图对象的各个属性:

```
plt.xlabel("Time(s)")
plt.ylabel("Volt")
plt.title("PyPlot First Example")
plt.ylim(-1.2,1.2)
plt.legend()
plt.show()
```

- ✓ xlabel/ylabel:设置X轴/Y轴的文字
- ✓ title:设置图表的标题
- ✓ ylim:设置Y轴的范围
- ✓ legend:显示图示
- ✓ plt. show()显示出创建的所有绘图对象

matplotlib_simple_plot

■快速绘图

- ✓ 可以调用plt. savefig()将当前的Figure对象保存成图像文件,图像格式由图像文件的扩展名决定。下面的程序将当前的图表保存为"test. png",并且通过dpi参数指定图像的分辨率为120,因此输出图像的宽度为"8X120 = 960"个像素
- ✓ 可以直接用savefig()将图表保存成图像文件. 使用这种 方法可以很容易编写出批量输出图表的程序

run matplotlib_simple_plot.py
plt.savefig("test.png",dpi=120)

■绘制多轴图

✓ 一个绘图对象 (figure) 可以包含多个轴 (axis),在 Matplotlib中用轴表示一个绘图区域,可以将其理解为 子图。上面的第一个例子中,绘图对象只包括一个轴, 因此只显示了一个轴(子图(Axes))。可以使用subplot 函数快速绘制有多个轴的图表。subplot函数的调用形 式如下:

subplot(numRows, numCols, plotNum)

■绘制多轴图

✓ subplot将整个绘图区域等分为numRows行和numCols列个子区域,然后按照从左到右,从上到下的顺序对每个子区域进行编号,左上的子区域的编号为1。如果numRows,numCols和plotNum这三个数都小于10的话,可以把它们缩写为一个整数,例如subplot(323)和subplot(3,2,3)是相同的。subplot在plotNum指定的区域中创建一个轴对象。如果新创建的轴和之前创建的轴重叠的话,之前的轴将被删除

■绘制多轴图

✓ 下面的程序创建3行2列共6个轴,通过axisbg参数给每个轴设置不同的背景颜色

```
for idx, color in enumerate("rgbyck"):
 plt.subplot(320+idx+1, axisbg=color)
plt.show()
```

✓ 如果希望某个轴占据整个行或者列的话,可以如下调用 subplot:

```
plt.subplot(221) # 第一行的左图
plt.subplot(222) # 第一行的右图
plt.subplot(212) # 第二整行
plt.show()
```

✓ #多轴图

```
import numpy as np
import matplotlib.pyplot as plt
#for idx, color in enumerate("rgbyck"):
# plt.subplot(320+idx+1, axisbg=color)
#plt.show()

plt.subplot(221) # 第一行的左图
plt.subplot(222) # 第一行的右图
plt.subplot(212) # 第二整行
plt.show()
```


■循环绘图

- ✓ subplot()返回它所创建的Axes对象,可以将它用变量保存起来,然后用sca()交替让它们成为当前Axes对象,并调用plot()在其中绘图。如果需要同时绘制多幅图表,可以给figure()传递一个整数参数指定Figure对象的序号,如果序号所指定的figure对象已经存在,将不创建新的对象,而只是让它成为当前的Figure对象
- ✓ #循环绘图


```
import numpy as np
 import matplotlib.pyplot as plt
 plt.figure(1) # 创建图表1
 plt.figure(2) # 创建图表2
 ax1 = plt.subplot(211) # 在图表2中创建子图1
 ax2 = plt.subplot(212) # 在图表2中创建子图2
 x = np.linspace(0, 3, 100)
\Box for i in range (5):
 plt.figure(1) # 选择图表1
 plt.plot(x, np.exp(i*x/3))
 plt.sca(ax1) # 选择图表2的子图1
 plt.plot(x, np.sin(i*x))
 plt.sca(ax2) # 选择图表2的子图2
 plt.plot(x, np.cos(i*x))
 plt.show()
```

- ■添加文字说明和注释
 - ✓ plt. text(): 在图中的任意位置添加文字,并支持 LaTex语法
 - ✓ plt. annotate(): 注释图中的特征
 - ✓ #注释和说明

- 图中插入图: plt. axes()
 - ✓ 在matplotlib中,整个图像为一个Figure对象。在 Figure对象中可以包含一个,或者多个Axes对象。每个 Axes对象都是一个拥有自己坐标系统的绘图区域。其逻辑关系如下

■ plt. axes(): #图中图

■ 对数坐标图:

✓ 绘制对数坐标图的函数有三个: semilogx()、semilogy()和loglog(),它们分别绘制X轴为对数坐标、Y轴为对数坐标以及两个轴都为对数坐标时的图表

■ 对数坐标图:

- ✓ 使用4种不同的坐标系绘制低通滤波器的频率响应曲线。 其中,左上图为plot()绘制的算术坐标系,右上图为 semilogx()绘制的X轴对数坐标系,左下图为semilogy() 绘制的Y轴对数坐标系,右下图为loglog()绘制的双对 数坐标系。使用双对数坐标系表示的频率响应曲线通常 被称为波特图
- ✓ #对数坐标

■ 极坐标图:

- ✓ 极坐标系是和笛卡尔(X-Y)坐标系完全不同的坐标系, 极坐标系中的点由一个夹角和一段相对中心点的距离来 表示
- ✓ #极坐标

■ 柱状图:

- ✓ 柱状图用其每根柱子的长度表示值的大小,它们通常用来比较两组或多组值
- ✓ #柱状图

- 直方图:
 - ✓ #直方图

- 散点图:
 - ✓ #散点图

- 等高线图:
 - ✓ #等高线图

- 饼图:
 - ✓ #饼图

■ 3D图表:

- ✓ Matplotlib中也能支持一些基础的3D图表,比如曲面图, 散点图和柱状图。这些3D图表需要使用mpl_toolkits模 块
- ✓ #3d曲面图
- ✓ #3d散点图

- ■除了绘制三维曲面之外,Axes3D对象还提供 了许多其他的三维绘图方法。可以通过下面 的链接地址找到各种三维绘图的演示程序
 - https://matplotlib.org/examples/mplot3d/i ndex.html

■图像:

- ✓ imread()和imshow()提供了简单的图像载入和显示功能
- ✓ imread()可以从图像文件读入数据,得到一个表示图像的NumPy数组。它的第一个参数是文件名或文件对象,format参数指定图像类型,如果省略,就由文件的扩展名决定图像类型
- ✓ 对于灰度图像,它返回一个形状为(M, N)的数组;对于彩色图像,返问形状为(M, N, C)的数组。其中,M为图像的高度,N为图像的宽度,C为3或4,表示图像的通道数

■图像:

■ 图片故事:

法则时, 相当有成效

✓ 1973年6月,美国南加州大学的一名教授想找一幅图像来做图像压 缩的测试, 他已厌倦了手头繁杂的照片, 想找张能让人眼前一亮 的照片。恰好这时,一人拿着 《花花公子》走了进来, Lena的照 片确实够让教授眼前一亮了。教授便将《花花公子》的这期插页 图用扫描了下来截取其中的一部分作为了他研究使用的样例图像。 这位教授就是IPL(图像处理研究所)的 William K. Pratt博士 从此,这幅512*512的经典图像就诞生了。之后从事影像数据的压 缩、运算、传输、 解压缩等处理时, 都经常采用这张图像来当测 试样本。采用这张图像的原因,除了因为它很赏心悦目外,就 "测试标准"来说,它的鉴别度也相当的高。这张图像的确具备 "测试标准"所应有的充分条件,平整的区块、清晰细致的纹路、 渐渐变化的光影、颜色的深浅层次等, 使它在验证影像处理演绎

■ 图像:

- ✓ 从"lena. jpg" 中读入图像数据,得到的数组 img是一个形状为(393,512,3)的单字节无符号 整数数组。这是因为通常使用的图像都是采用 单字节分别保存每个像素的红、绿、蓝三个通道的分量:
- img = plt. imread("lena_black. jpg")
- img1 = plt. imread("lena_cor. jpg")
- ✓ imshow()可以用来显示imread()返回的数组
- ✓ #图像

■还可以使用imshow()显示任意的二维数据, 例如下面的程序使用图像直观地显示了二元 函数

$$f(x,y) = xe^{x^2 - y^2}$$

✓ #二元函数

mayavi

- Mayavi项目是一个基于开源C++图形库VTK的 3D图形工具包。和matplotlib一样,mayavi 也能集成到开发环境实现交互式使用。通过 鼠标和键盘操作,图形可以被平移,旋转,缩放
- Mayavi在梵语中的意思是魔术师,它是一种数据可视化工具,绑定了具有强大可视化工具包(VTK)的Python来进行图形化显示

Mayavi. lab

类 别	说明
绘图函数	<pre>barchar、contour3d、contour_surf、flow、imshow、 mesh、plot3d、points3d、quiver3d、surf、 triangular_mesh</pre>
图形控制函数	<pre>clf、close、draw、figure、gcf、savefig、screenshot、 sync_camera</pre>
图形修饰函数	colorbar, scalarbar, xlabel, ylabel, zlabel
相机控制函数	move、pitch、roll、view、yaw
其他函数	animate、axes、get_engine、show、set_engine
Mlab管线控制	Open、set_vtk_src、adddataset、scalar_cut_plane21407

- ■常用的三维绘图函数和简单例子
 - ✓ barchart(柱状图): 传递参数可以是一维(1-D), 二 维(2-D) 或3维(3-D) 的给定向量长度的数组
 - #mayavi_barchart

- ■常用的三维绘图函数和简单例子
 - ✓ surf (表面图):输入三维数组
 - √ #mayavi_surf
 - ✓ #mayavi_surf, 双峰值三维高斯模型

- ■常用的三维绘图函数和简单例子
 - ✓ mesh (表面图):输入三维数组
 - ✓ #mayavi_mesh
 - #mayavi_mesh2

- ■常用的三维绘图函数和简单例子
 - ✓ contour3d(轮廓图):输入三维数组
 - #mayavi_contour

- ■常用的三维绘图函数和简单例子
 - ✓ Plot3d (数据点之间绘制线段)
 - #mayavi_plot3d

- ■常用的三维绘图函数和简单例子
 - ✓ points3d
 - #mayavi_point3d

- ■常用的三维绘图函数和简单例子
 - ✓ quiver3d:绘制字形(如箭头),指示所提供位置处矢 量的方向
 - ✓ flow():绘制三维三维阵列描述的矢量场中的粒子轨迹, 给出网格上的u, v, w分量
 - #mayavi_quiver3d

动画

动画

- animation. FuncAnimation (fig, animate, init_func, frames, interval, blit)
 - ✓ fig是画布
 - ✓ animate是绘画函数需自己定义,需要一个参数,会自动接收data,需要返回plt.plot对象
 - ✓ data种类很多,包括总帧数、当前帧数、返回迭代器的 函数、list
 - ✓ frames总帧数(非update参数)
 - ✓ interval帧间隔(毫秒)

动画

- #sine
- #sineline
- #sinedot
- #rollball
- #mayavi_animaiton

谢拂