

2D plotting

Adding plots to a figure

- HOLD ON holds the current plot
- HOLD OFF releases hold on current plot
- ☐ HOLD toggles the hold state

```
>> x = 0:.1:2*pi;
>> y = sin(x);
>> plot(x,y,'b')
>> grid on
>> hold on
>> plot(x,exp(-x),'r:*')
```


Types of 2-D Plots

- Polar Plots
- Logarithmic Plots
- Bar Graphs
- Pie Charts
- Histograms
- ☐ X-Y graphs with 2 y axes
- ☐ Function Plot

Polar Plots

- Some functions are easier to specify using polar coordinates than by using rectangular coordinates
- For example the equation of a circle is
 - \Box y=sin(x)

in polar coordinates

Logarithmic Plots

- A logarithmic scale (base 10) is convenient when
 - a variable ranges over many orders of magnitude, because the wide range of values can be graphed, without compressing the smaller values.
 - data varies exponentially.

- □ plot uses a linear scale on both axes
- \square semilogy uses a \log_{10} scale on the y axis
- \square semilogx uses a \log_{10} scale on the x axis
- \square loglog use a \log_{10} scale on both axes

- loglog(X,Y) plots x- and y-coordinates using a base-10 logarithmic scale on the x-axis and the y-axis.
- To plot a set of coordinates connected by line segments, specify X and Y as vectors of the same length.
- To plot multiple sets of coordinates on the same set of axes, specify at least one of X or Y as a matrix.
- □ løglog(X,Y,LineSpec) creates the plot using the specified line style, marker, and color.
- loglog(X1,Y1,...,Xn,Yn) plots multiple pairs of x- and y-coordinates on the same set of axes. Use this syntax as an alternative to specifying coordinates as matrices.
- loglog(X1,Y1,LineSpec1,...,Xn,Yn,LineSpecn) assigns specific line styles, markers, and colors to each x-y pair. You can specify LineSpec for some x-y pairs and omit it for others. For example, loglog(X1,Y1,'o',X2,Y2) specifies markers for the first x-y pair but not for the second pair.
- □ loglog(Y) plots Y against an implicit set of x-coordinates.

- If Y is a vector, the x-coordinates range from 1 to length(Y).
- If Y is a matrix, the plot contains one line for each column in Y. The x-coordinates range from 1 to the number of rows in Y.
- If Y contains complex numbers, loglog plots the imaginary part of Y versus the real part of Y. However, if you specify both X and Y, MATLAB® ignores the imaginary part.
- loglog(Y,LineSpec) plots Y using implicit x-coordinates, and specifies the line style, marker, and color.
- loglog(tbl,xvar,yvar) plots the variables xvar and yvar from the table tbl. To plot one data set, specify one variable for xvar and one variable for yvar. To plot multiple data sets, specify multiple variables for xvar, yvar, or both. If both arguments specify multiple variables, they must specify the same number of variables.

x = logspace(-1,2); y = 2.^x; loglog(x,y) grid on


```
 \begin{aligned} x &= logspace(-1,2,20); \\ y &= 10.^{x}; \\ loglog(x,y,'s','MarkerFaceColor',[0 0.447 0.741]) \\ grid on \end{aligned}
```


```
x = logspace(-1,2,10000);
y1 = 5 + 3*sin(x/4);
y2 = 5 - 3*sin(x/4);
loglog(x,y1,x,y2,'--')
legend('Signal 1','Signal 2','Location','northwest')
```


```
x = (0.1:0.1:50);
y = 0.1+0.1*exp(0.1*x);
xmax= 30;
dx = 5;
loglog(x,y);
set(gca,'XLim',[1e-1 xmax]);
set(gca,'YLim',[1e-1 1e1]);
set(gca,'XTick',[1e-1 1 (dx:dx:xmax)]);
set(gca,'YTick',10.^(-1:1));
set(gca,'XMinorTick','on','YMinorTick','on')
```

Semilogx()


```
f = logspace(1,5,100);
v = linspace(-50,50,100);
gain = (1-exp(5*(2.5*v.^2)./7500))/14;
semilogx(f,gain) grid on
```


```
x = logspace(1,4,100);
v = linspace(-50,50,100);
y1 = 100*exp(-1*((v+5).^2)./200);
y2 = 100*exp(-1*(v.^2)./200);
semilogx(x,y1,x,y2,'--')
legend('Measured','Estimated')
grid on
```


```
x = 1:100;
y1 = x.^2;
y2 = x.^3;
semilogy(x,y1,x,y2)
grid on
```


Subplots

- The **subplot** command allows you to subdivide the graphing window into a grid of m rows and n columns
- subplot(m,n,p)

rows columns location

subplot(2,2,1)

2 columns

Subplots

SUBPLOT- display multiple axes in the same figure window

fimplicit()

fimplicit(\underline{f}) plots the implicit function defined by $f(x,y) = 0$ over the default interval [-5]
5] for x and y.
fimplicit(f,interval) specifies the plotting interval for x and y.
fimplicit(ax,) plots into the axes specified by ax instead of into the current axes.
Specify the axes as the first input argument, prior to any of the previous input
arguments.
fimplicit(,LineSpec) specifies the line style, marker symbol, and line color. For
example, '-r' plots a red line.
fimplicit(,Name,Value) specifies line properties using one or more name-value
pair arguments. For example, 'LineWidth',2 specifies a line width of 2 points.
fp = fimplicit() returns the ImplicitFunctionLine object. Use fp to access and
modify properties of the line after it is created.

Questions:


```
f1 = @(x,y) x.^2 + y.^2 - 1;
fimplicit(f1,':r')
hold on
f2 = @(x,y) x.^2 + y.^2 - 2;
fimplicit(f2,'--g','LineWidth',2)
hold off
```


3-D Line Plotting

```
plot3(xdata, ydata, zdata, 'clm', ...)
```


```
» z = 0:0.1:40;
» x = cos(z);
» y = sin(z);
» plot3(x,y,z)
```


»plot_3d

Ref: Color, Linestyle, Marker options

3-D Surface Plotting

Solution: 3-D Plotting


```
>> B = -0.2;
>> x = 0:0.1:2*pi;
>> y = -pi/2:0.1:pi/2;
>> [x,y] = meshgrid(x,y);
>> z = exp(B*x).*sin(x).*cos(y);
>> surf(x,y,z)
```


Specialized Plotting Routines

Specialized Plotting Routines (2)

Images


```
» a = magic(4)
a =
 3 13
  16
 11
 6 12
 14 15
» image(a);
\gg map = hsv(16)
map =
 1.0000
 1.0000 0.3750
 1.0000 0.7500
» colormap(map)
```

Reduced Memory Requirements: Images represented as UINT8 - 1 byte

Example: Images

- » load cape
- » image(X)
- » colormap(map)

errorbar

```
x = 1:10:100;
y = [20 30 45 40 60 65 80 75 95 90];
err = 8*ones(size(y));
errorbar(x,y,err)
```


```
x = 1:10:100;
y = [20 30 45 40 60 65 80 75 95 90];
err = [4 3 5 3 5 3 6 4 3 3];
errorbar(x,y,err,"both","o")
```


Bar Graphs and Pie Charts

- ☐ MATLAB includes a whole family of bar graphs and pie charts
 - □ bar (x) vertical bar graph
 - □ barh (x) − horizontal bar graph
 - \square bar3 (x) -3-D vertical bar graph
 - \square bar3h (x) -3-D horizontal bar graph
 - \square pie (x) pie chart
 - \square pie3 (x) 3-D pie chart

Histograms

A histogram is a plot showing the distribution of a set of values

X-Y Graphs with Two Y Axes

Sometimes it is useful to overlay two *x-y* plots onto the same figure. However, if the order of magnitude of the *y* values are quite different, it may be difficult to see how the data behave.

For example

```
📴 Editor - Untitled2*
 _ | U ×
 <u>T</u>ext <u>C</u>ell T<u>o</u>ols
 Debug
 Desktop
 Window
 Help
 X 5
 » ⊞ <u>▼</u>
 * P B N C
 ÷ 1.1
 % × %
 - 1.0
 x=0:pi/20:2*pi;
 y1=sin(x);
 3
 y2=exp(x);
 4
 plot(x,y1,x,y2)
 5
 script
 Ln 3
 Col 11
 OVR
```


Scaling Depends on the largest value plotted

Its difficult to see how the blue line behaves, because the scale isn't appropriate

The plotyy function allows you to use two scales on a single graph

Function Plots

- Function plots allow you to use a function as input to a plot command, instead of a set of ordered pairs of x-y values

function input as a string

range of the independent variable – in this case x

Three Dimensional Plotting

- ☐ Line plots
- ☐ Surface plots
- Contour plots

Three Dimensional Line Plots

These plots require a set of order triples (x-y-z values) as input

```
🖲 Editor - Untitled2*
 Debug
 Desktop
 Stack: Base 🔻
 de f
 linspace(0,10*pi,1000);
 y = cos(x);
 The z-axis is labeled the same
 3
 z = \sin(x);
 way the x and y axes are labeled
 plot3(x,y,z)
 5
 grid
 xlabel('angle'), ylabel('cos(x)')
 6
 zlabel('sin(x)'), title('A Spring')
 8
 Ln 1
 script
 Col 1
```


Surface Plots

- Represent x-y-z data as a surface
 - mesh meshplot
 - □ surf surface plot

Both Mesh and Surf

Can be used to good effect with a single two dimensional matrix

Using mesh with 3 variables

If we know the values of x and y that correspond to our z values, we can plot against those values instead of the index numbers

Surf plots

- ☐ surf plots are similar to mesh plots
 - ☐ they create a 3-D colored surface instead of an open mesh
 - syntax is the same

Shading

- ☐ There are several shading options
 - ☐ shading interp
 - shading flat
 - faceted flat is the default
- You can also adjust the color scheme with the color map function

Colormaps

autumn bone hot

spring colorcube hsv

summer cool pink

winter copper prism

jet (default) flag white

Contour Plots

- Contour plots use the same input syntax as mesh and surf plots
- They create graphs that look like the familiar contour maps used by hikers

Editing Plots from the Menu Bar

- In addition to controlling the way your plots look by using MATLAB commands, you can also edit a plot once you've created it using the menu bar
- Another demonstration function built into MATLAB is sphere

Once you've created a plot you can adjust it using the menu bar

- ☐ In this picture the insert menu has been selected
- Notice you can use it to add labels, legends, a title and other annotations

Creating plots from the workspace

Thank You

QR CODE

