Anwendungssoftware (MATLAB) V – Visualisierung und Plots in MATLAB

Michael Liedlgruber

Fachbereich Computerwissenschaften Universität Salzburg

Sommersemester 2013

Plots in MATLAB

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

MATLAB verfügt über **sehr mächtige Möglichkeiten zur Visualisierung** von Daten und Funktionen. Dies ist einer der Gründe für den Erfolg von MATLAB.

Einige der Möglichkeiten:

- Visualisierung von Daten
- **Explizite Funktionen** (sind vor allem in der Lehre interessant)
- Plots von statistischen Daten

Dabei unterstützt MATLAB sowohl Visualisierungen in 2D als auch in 3D.

Dabei unterscheidet man zwischen Plots und Figuren (Figures):

- Ein Plot enthält die Darstellung einer Funktion oder von Daten.
- **Eine Figur** enthält einen oder mehrere Plots.

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Das plot-Kommando

Eine häufig verwendete Funktion zum Visualisieren von Daten ist das plot-Kommando.

Dieser Funktion werden im einfachsten Fall Koordinaten von Punkten in der Ebene übergeben. Diese werden dann durch Linien verbunden.

```
>> plot(x, y)
```

Den Sinus im Intervall von $[0,2\pi]$ kann man zum Beispiel mit folgenden Kommandos visualisieren:

```
>> x = linspace(0, 2*pi, 50);
>> y = sin(x);
>> plot(x, y)
```

In diesem Beispiel wurden die x-Werte im Intervall auf 50 äquidistante Punkte verteilt.

Hinweis: Man kann bei plot auch einfach nur y angeben. Dann wird für x automatisch 1:n verwendet (Index über y), wobei n die Länge von y ist.

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Mit Hilfe des title-Kommandos kann man dem Plot nun noch einen **Titel geben**:

```
>> title('Der Sinus von 0 bis 2pi');
```

Will man zur besseren Orientierung im Plot noch ein **Gitter einblenden** (oder wieder ausblenden), verwendet man dazu das Kommando grid:

```
>> grid
```

Das fertige Resultat sieht dann wie folgt aus:

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Führt man in einer Figure erneut ein Plot-Kommando aus, wird generell der alte Plot vom neuen ersetzt. Um dies zu verhindern, kann man unter anderem den Befehl hold verwenden:

```
>> hold on;  % ab jetzt nichts mehr ersetzen
>> Plot-Kommando(s)
>> hold off;  % Ersetzungssperre wieder aufheben
```

Zum Beispiel:

```
>> hold on;  % ab jetzt nichts mehr ersetzen
>> plot(sin(linspace(0, 2*pi, 50)));  % Sinus
>> plot(cos(linspace(0, 2*pi, 50)));  % Kosinus
>> hold off;  % Ersetzungssperre wieder aufheben
```


Anwendungssoftware (MATLAB) - SS 2013

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Eine weitere Möglichkeit, mehrere Plots zu überlagern, besteht in einer erweiterten Verwendung des plot-Kommandos. So kann man zum Beispiel mittels

zwei Plots auf einmal zeichnen (überlagern).

Dabei wird der erste Plot durch x1 und y1 definiert, während der zweite Plot durch x2 und y2 definiert wird.

Auf diese Art können auch mehr als zwei Plots kombiniert werden.

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Subplots erzeugen

Ein weitere, sehr nützliche Funktion ist subplot. Diese Funktion erlaubt es, mehrere Plots in einer Figur zu platzieren (Matrix-Anordnung).

Dabei benötigt man standardmäßig drei Parameter:

- Anzahl der Zeilen (Anzahl der Plot-Reihen)
- Anzahl der Spalten (Anzahl der Plot-Spalten)
- Index des aktuellen Plots (die Indizierung läuft Zeile für Zeile von links oben, nach rechts unten)

Die generelle Verwendung des Kommandos sieht wie folgt aus (für r Zeilen und c Spalten, mit $n=r\cdot c$):

```
>> subplot(r, c, 1);  % 1. Plot aktiv
>> Plot-Kommando(s)
>> subplot(r, c, 2);  % 2. Plot aktiv
>> Plot-Kommando(s)
>> ...
>> subplot(r, c, n);  % n-ter Plot aktiv
>> Plot-Kommando(s)
```

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Schematisch sieht eine Figur bei Verwendung des Kommandos subplot folgendermaßen aus:

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Im folgenden Beispiel stellen wir fünf Plots in einer Figur dar:

```
>> subplot(2, 3, 1); % 2 Zeilen und 3 Spalten (1. Plot)
>> plot(sin(linspace(0, 2*pi, 50))); % Sinus
>> subplot(2, 3, 2); % 2. Plot
>> plot(cos(linspace(0, 2*pi, 50))); % Kosinus
>> subplot(2, 3, 3); % 3. Plot
>> plot(tan(linspace(0, 2*pi, 50))); % Tangens
>> subplot(2, 3, 4); % 4. Plot
>> plot(linspace(1, 10, 50).^2); % x^2
>> subplot(2, 3, 5); % 5. Plot
>> plot(1./(linspace(0, 10, 50))); % 1./x
```

Das Ergebnis sieht wie folgt aus:

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

In MATLAB kann man beim plot-Kommando neben den Daten auch **Angaben** bezüglich des gewünschten Aussehens eines Plots machen. Im Allgemeinen sieht das so aus (in Form von Kürzel):

Dabei sind format1 und format2 Strings, welche verschiedene Angaben zu den Plots enthalten können:

- Linienfarbe: die Farbe, welche für das Zeichnen von Linien verwendet wird.
- Markertyp: je nach Markertyp, wird jeder Datenpunkt in einem Plot speziell markiert.
- Linientyp: gibt an, ob der Plot z.B. mit Hilfe einer gestrichelten Linie gezeichnet werden soll.

Folgende Linienfarben können verwendet werden:

Kürzel	Farbe	Kürze	I Farbe
r	Rot	m	Magenta
g	Grün	у	Gelb
b	Blau	k	Schwarz
С	Cyan		

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Als Markertypen stehen unter anderem folgende Zeichen zur Verfügung:

Kürzel	Markertyp	Kürzel	Markertyp
0	Kreis	V	Umgekehrtes Dreieck (▽)
Χ	X	^	Dreieck (nach oben) (\triangle)
+	Plus-Zeichen	<	Dreieck (nach links) (⊲)
*	Stern	>	Dreieck (nach rechts) (⊳)
S	Quadrat	р	Pentagramm
d	Diamantform (♦)	h	Hexagramm

Und für Linientypen können folgende Kürzel verwendet werden.

Kürzel	Linientyp
_	durchgehend (Standard)
•	gepunktet
	Strich-Punkt-Strich-Punkt
	gestrichelt

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Beispiel:

Die Eingaben

```
>> x = linspace(0,1,100);
>> y1 = 1-2*abs(x-0.5);
>> y2 = x;
>> y3 = 1-4*abs(x-0.5).^2;
>> plot(x, y1, 'rs:', x, y2, 'bo-.', x, y3, 'kp-');
```

resultieren in folgendem Plot:

Hinweis: soll ein Plot **gedruckt** werden, sollte man immer **verschiedene Markertypen** für verschiedene Kurven verwenden. Dies erleichtert die Unterscheidung von Kurven, selbst beim S/W-Druck.

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Wir haben bereits gesehen, wie man den Titel eines Plots ändern kann (title) und wie man ein Gitter einblenden kann (grid).

Es gibt aber noch andere Funktionen, mit welchen man diverse Eigenschaften von Plots einstellen kann:

legend: erlaubt das Hinzufügen einer Legende im Plot.

```
>> legend(Str1, Str2, ...)
```

Dabei wird für jede einzelne Kurve eine Beschriftung akzeptiert (als String).

xlabel, ylabel und zlabel: Achsenbeschriftungen hinzufügen oder ändern. Jede dieser Funktionen nimmt einen String als Argument. Zum Beispiel:

```
>> xlabel('Beschriftung der x-Achse');
```

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

axis: ohne Argument liefert Funktion die aktuellen Achsenbereiche des aktiven Plots als Vektor der Form [xlow xhigh ylow yhigh zlow zhigh] (bei 2D-Plots werden die

Grenzen der z-Achse nicht zurückgegeben). Zum Beispiel:

```
>> axis
ans =
0 1 0 1
```

Will man die aktuellen Achsenbereiche ändern, übergibt man axis einfach die neuen Grenzen in der gleichen Form wie sie zurückgeliefert werden (Vektor). Das Beispiel

```
>> axis([-1 1 -1 1]);
```

würde im aktiven Plot die Bereiche der x- und y-Achse jeweils auf [−1 1] umsetzen. Mit

```
>> axis tight;
```

werden die Bereiche wieder so gesetzt, dass die Daten perfekt in den Plot passen.

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Beispiel:

Die folgenden Kommandos

erzeugen folgenden Plot:

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Es gibt noch zu plot ähnliche Funktionen, welche aber auf verschiedene Arten die Koordinatenachsen eines Plots skalieren (aber wie plot verwendet werden):

- loglog: x-Achse und y-Achse logarithmisch
- semilogx: x-Achse logarithmisch
- semilogy: y-Achse logarithmisch

```
>> x = linspace(0,10,100);
>> subplot(1,2,1); plot(exp(x)); title('y linear');
>> subplot(1,2,2); semilogy(exp(x)); title('y log');
```


Anwendungssoftware (MATLAB) - SS 2013

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Plotten mit zwei y-Achsen

Will man in einem Plot zwei Datensätze darstellen, welche aber eine verschiedene Skalierung benutzen sollen, hilft das Kommando plotyy weiter.

Diese Funktion plottet zwei Sätze von Daten. Dabei gilt:

- die Datensätze werden in zwei verschiedenen Farben gezeichnet
- für jeden Datensatz wird eine y-Achse angezeigt (links und rechts)
- entsprechend den Farben für die Datensätze, werden auch die Farben der entsprechenden Achsen geändert

So ergibt folgendes Beispiel ...

```
>> x = linspace(0, 10, 100);
>> y = 3*exp(-0.5*x);
>> plotyy(x, y, x, y, 'plot', 'semilogy')
```

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

... folgenden Plot, wobei die **linke y-Achse linear** skaliert ist, während die **rechte y-Achse logarithmisch** skaliert ist:

Weitere Möglichkeiten der Achsenformatierung bei plotyy findet man in der MATLAB-Hilfe (doc plotyy).

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Koordinatentumwandlungen

Zuguterletzt gibt es folgende Funktionen, um Koordinaten von einem System in ein anderes umzuwandeln:

- lacktriangle cart2pol: kartesische Koordinaten ightarrow Polarkoordinaten
- lacktriangle pol2cart: Polarkoordinaten ightarrow kartesische Koordinaten
- lacktriangle cart2sph: kartesische Koordinaten ightarrow spherische Koordinaten
- lacktriangle sph2cart: spherische Koordinaten ightarrow kartesische Koordinaten

Zwei gleiche Plots – aber einmal im kartesischen System und einmal mit Polarkoordinaten geplottet:

```
>> theta = linspace(0,2*pi,100);
>> rho = sin(2*theta).*cos(2*theta);
>> [x,y] = pol2cart(theta,rho); % Umwandeln
>> subplot(1, 2, 1);
>> plot(x, y); % Plot im kartesischen System
>> title('Kartesisches System');
>> subplot(1, 2, 2);
>> polar(theta, rho, 'r') % Polarkoordinaten-Plot
>> title('Polarkoordinaten');
```

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Dieses Beispiel ergibt folgende Figur:

Erweiterte Eigenschaften von Plots

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Um erweiterte Eigenschaften von Plots und Figuren zu setzen, gibt es in MATLAB sogenannte **Handles**. Einfach ausgedrückt, sind Handles Verweise auf Elemente von Figuren und Plots.

Die Handles erlauben es dem Benutzer, jede Eigenschaft von Figures und Plots, welche mit dem **Figure-Property-Editor** geändert werden kann, auch mit Kommandos zu verändern. Zum Beispiel:

- Schriftarten und Schriftgrößen in Plots
- eigene Farben für Plots
- Linienbreite bei Plots

Eine detailierte Beschreibung aller möglichen Einstellungen erhält man mittels doc figure.

Hinweis: Man kann auch eine Figure mit dem Figure-Property-Editor verändern und sich alle MATLAB-Kommandos für die Figure in ein m-File exportieren lassen (im Menü des Figure Fensters unter "File \rightarrow Generate m-File"). **Zum Lernen der Kommandos ideal.**

Erweiterte Eigenschaften von Plots

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Beispiel:

```
>> e = randn(100, 2); y = cumsum(e);
>> h = plot(y);
>> 1 = legend('Random Walk 1', 'Random Walk 2')
>> t = title('Two Random Walks')
>> xl = xlabel('Day'); yl = ylabel('Level')
>> set(h(1), 'Color', [1 0 0], 'LineWidth', 2, 'LineStyle', ':')
>> set(h(2), 'Color', [1 .6 0], 'LineWidth', 2, 'LineStyle', '-.')
>> set(t, 'FontSize', 14', 'FontName', 'Arial', ...
 'FontWeight', 'bold')
>> set(1, 'FontSize', 14', 'FontName', 'Arial', ...
 'FontWeight', 'bold')
>> set(x1, 'FontSize', 14', 'FontName', 'Arial', ...
 'FontWeight', 'bold')
>> set(yl, 'FontSize', 14', 'FontName', 'Arial', ...
 'FontWeight', 'bold')
>> parent = get(h(1), 'Parent');
>> set(parent, 'FontSize', 14', 'FontName', 'Arial', ...
 'FontWeight', 'bold')
```

Erweiterte Eigenschaften von Plots

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Resultierender Plot:

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Vektorfelder visualisieren

In MATLAB kann man mit dem Befel quiver auch Vektorfelder visualisieren. Dazu benötigt man im einfachsten Fall

- Startpunkte der Vektoren
- die Vektoren selbst

So erzeugt folgendes Beispiel ein Vektorfeld, dessen Vektoren tangential zu einem Kreis um den Ursprung sind. Weiters sind die Vektorlängen durch den entsprechenden Kreisradius gegeben (entspricht dem Geschwindigkeitsfeld eines Rades, welches sich im Uhrzeigersinn dreht):

Die Funktion meshgrid liefert in diesem Fall die Koordinatenpaare von äquidistant Gitterpunkten in einem regelmäßigen Gitter als Matrizen zurück, welche durch den angegebenen Bereich definiert sind (siehe doc meshgrid).

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Das Resultat ist folgender Plot:

Weiterführende Informationen zum quiver-Kommando liefert doc quiver.

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Scatter-Plots erzeugen

Die Funktion scatter erlaubt es, die Werte aus zwei Vektoren x und y gegeneinander aufzutragen (Streudiagramm).

Um diese Funktion zu demonstrieren, erzeugen wir im folgenden Beispiel zwei Vektoren mit Zufallszahlen und plotten diese dann mittels scatter:

```
>> x = randn(1,1000);
>> y = randn(1,1000);
>> scatter(x, y, 'r*');
>> axis([-4 4 -4 4]);
```

Hinweis: wir sehen, dass die Funktion scatter auch Anweisungen zur Formatierung akzeptiert (siehe plot). **Dies gilt für viele der Visualisierungs-Funktionen.**

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Das Resultat ist folgender Plot:

Weitere Optionen für scatter (z.B. Größe der Marker oder Farbe der Marker) sind in der Hilfe zu finden (doc scatter).

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Zu den bereits vorgestellten Funktionen zum Visualisieren von Daten, gibt es noch weitere Funktionen in MATLAB:

Funktion	Bedeutung
bar	Balkendiagramm (Balken vertikal)
barh	Balkendiagramm (Balken horizontal)
hist	Histogramm (diskrete Verteilung)
pie	Kreisdiagramm
stem	Punkte mit Linien

Weitere Details zu diesen Funktionen sind in der MATLAB-Hilfe zu finden.

Beispiel:

```
>> x = randn(1,1000); y = randn(1,10);
>> subplot(2,3,1); bar(y); title('bar Plot'); axis tight;
>> subplot(2,3,2); barh(y); title('barh Plot'); axis tight;
>> subplot(2,3,3); hist(x,50);
 title('hist Plot'); axis tight;
>> subplot(2,3,4); pie(abs(y));
 title('pie Plot'); axis tight;
>> subplot(2,3,6); stem(y); title('stem Plot'); axis tight;
```

Plots in MATLAB

2D Plots

Einfaches Plotten

Eigenschaften von Plots

Erweiterte Eigenschaften

Weitere Funktionen zur Visualisierung

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Das Beispiel erzeugt folgende Plots:

3D-Visualisierung in MATLAB

Plots in MATLAB

2D Plots

3D Plots

Funktionen zur Visualisierung

Spezielle 3D-Funktionen

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Wie bereits erwähnt, stehen in MATLAB auch zahlreiche Funktionen zum Visualisieren von 3D-Daten und 3D-Funktionen zur Verfügung.

Einige dieser Funktionen sind analog zu bereits vorgestellten 2D-Funktionen:

2D-Funktion	analoge 3D-Funktion
plot	plot3
quiver	quiver3
scatter	scatter3
hist	hist3
bar	bar3
barh	bar3h
pie	pie3
stem	stem3

Im Prinzip arbeiten die 3D-Funktionen ähnlich wie ihre 2D-Pendants – mit dem Unterschied, dass man **zusätzlich Daten** angeben muss.

Plots in MATLAB

2D Plots

3D Plots

Funktionen zur Visualisierung

Spezielle 3D-Funktionen

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Das plot3-Kommando

Im Gegensatz zu plot benötigt plot3 zusätzlich eine z-Koordinate bei den Daten.

Folgendes Beispiel demonstriert die Verwendung von plot3:

```
>> t = linspace(0, 20*pi, 1000);
>> x = sin(t).*t;
>> y = cos(t).*t;
>> plot3(x, y, 20*pi-t, 'r--s');
>> axis tight;
>> box on;
```

Hinweis: bei plot3 wird standardmäßig keine Box um den Plot gezeichnet. Diese kann mittels box on bzw. box off aktiviert bzw. deaktiviert werden.

Plots in MATLAB

2D Plots

3D Plots

Funktionen zur Visualisierung

Spezielle 3D-Funktionen

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Das Beispiel erzeugt folgenden Plot:

Plots in MATLAB

2D Plots

3D Plots

Funktionen zur Visualisierung

Spezielle 3D-Funktionen

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Dreidimensionales Vektorfeld

Die Funktion quiver3 erlaubt es, dreidimensionale Vektorfelder zu visualisieren.

Folgendes Beispiel demonstriert die Verwendung von quiver3:

```
>> [X,Y] = meshgrid(-2:0.1:2);
>> Z = peaks(X, Y); % MATLAB Test Funktion für 3D-Plots
>> quiver3(X, Y, Z, 0, 0, Z);
>> axis tight;
```


Plots in MATLAB

2D Plots

3D Plots

Funktionen zur Visualisierung

Spezielle 3D-Funktionen

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Dreidimensionaler Scatter-plot

Die Funktion scatter3 visualisiert dreidimensionale Scatter-Plots.

Folgendes Beispiel demonstriert die Verwendung von scatter3:

```
>> X = randn(1, 1000);
>> Y = randn(1, 1000);
>> Z = randn(1, 1000);
>> S = 15./sqrt(X.^2+Y.^2+Z.^2);
>> scatter3(X, Y, Z, S, 'o');
>> axis tight;
```


Plots in MATLAB

2D Plots

3D Plots

Funktionen zur Visualisierung

Spezielle 3D-Funktionen

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Verschiedene Funktionen

Die Verwendung der Funktionen bar3, bar3h, hist3, pie3 und stem3 wird im Folgenden wieder anhand eines kurzen Beispiels demonstriert:

```
>> x = randn(1000,2);
>> y = randn(1,10);
>> subplot(2,3,1); bar3(y);
 title('bar3 Plot'); axis tight;
>> subplot(2,3,2); bar3h(y);
 title('bar3h Plot'); axis tight;
>> subplot(2,3,3); hist3(x,[50 50]);
 title('hist3 Plot'); axis tight;
>> subplot(2,3,4); pie3(abs(y));
 title('pie3 Plot'); axis tight;
>> subplot(2,3,6); stem3(y);
 title('stem3 Plot'); axis tight;
```

Plots in MATLAB

2D Plots

3D Plots

Funktionen zur Visualisierung

Spezielle 3D-Funktionen

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Das Beispiel erzeugt folgende Plots:

Plots in MATLAB

2D Plots

3D Plots

Funktionen zur Visualisierung

Spezielle 3D-Funktionen

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Neben den vorgestellten Funktionen, welche sowohl für 2D-Plots als auch für 3D-Plots existieren, gibt es auch Funktionen, welche **speziell für die 3D-Visualisierung** von Daten verwendet werden.

Folgende Funktionen stehen zur Verfügung:

- mesh
- surf
- contour

Hinweis: während mesh und surf 3D-Plots generieren, ist das Resultat bei contour ein 2D-Plot (obwohl 3D-Daten zur Visualisierung verwendet werden).

Plots in MATLAB

2D Plots

3D Plots

Funktionen zur Visualisierung

Spezielle 3D-Funktionen

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Das mesh-Kommando

Das mesh-Kommando wird in MATLAB verwendet um dreidimensionale Gitter zu zeichnen. Die verwendete Farbe ist dabei proportional zur jeweiligen Gitterhöhe.

Ein Beispiel:

```
>> [X,Y] = meshgrid(-2:0.1:2);
>> Z = peaks(X, Y);
>> mesh(X, Y, Z);
```


Plots in MATLAB

2D Plots

3D Plots

Funktionen zur Visualisierung

Spezielle 3D-Funktionen

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Das surf-Kommando

Das surf-Kommando ist ähnlich dem mesh-Kommando. Im Gegensatz zu mesh gibt es aber zwei wesentlich Unterschiede:

- die Gitterflächen werden gefüllt dargestellt
- man kann die verwendete **Methode zur Farbdarstellung** abändern

Wie auch bei mesh, ist die verwendete Farbe proportional zur jeweiligen Höhe im Plot.

Um die **Art der Farbdarstellung** zu verändern verwendet man das Kommando shading:

- shading flat: jedes Gitterkästchen wird mit einer konstanten Farbe gefüllt.
- shading faceted: wie shading flat, jedoch wird zusätzlich noch ein Gitternetz eingeblendet.
- shading interp: wie shading flat, jedoch werden die Farben nun interpoliert (ergibt einen Farbverlauf innerhalb der Gitterkästchen).

Plots in MATLAB

2D Plots

3D Plots

Funktionen zur Visualisierung

Spezielle 3D-Funktionen

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Das folgende Beispiel demonstriert die Verwendung von surf mit verschiedenen Arten der Farbdarstellung:

```
>> [X,Y] = meshgrid(-2:0.1:2);
>> Z = peaks(X, Y);
>> subplot(2,2,1); surf(X, Y, Z);
>> shading flat;  % Farbdarstellung 'flat'
>> title('shading flat');
>> subplot(2,2,2); surf(X, Y, Z);
>> shading faceted; % Farbdarstellung 'faceted'
>> title('shading faceted');
>> subplot(2,2,3); surf(X, Y, Z);
>> shading interp; % Farbdarstellung 'interp'
>> title('shading interp');
```

Plots in MATLAB

2D Plots

3D Plots

Funktionen zur Visualisierung

Spezielle 3D-Funktionen

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Das Beispiel ergibt folgende Plots:

Plots in MATLAB

2D Plots

3D Plots

Funktionen zur Visualisierung

Spezielle 3D-Funktionen

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Konturplots erzeugen

Mit Hilfe der Funktion contour kann man die Höhenlinie zu einer gegebenen dreidimensionalen Funktion darstellen. Das Ergebnis ist aber ein 2D-Plot.

Wichtig: jede Höhenlinie entspricht einem konstanten z-Wert.

Werden contour nur die z-Werte übergeben, ermittelt MATLAB automatisch die Grenzen für die x-Achse und die y-Achse.

Im folgenden Beispiel erzeugen wir ein regelmäßiges Punktegitter und plotten mit Hilfe von contour die Höhenlinien zur dreidimensionalen Funktion z = |x * y|:

```
>> [X, Y] = meshgrid(-2:0.01:2); % Gitterpunkte erzeugen
>> contour(X, Y, abs(X.*Y), 50);
>> axis tight;
>> colorbar;
```

Der letzte Parameter (im Beispiel 50) gibt an, wieviele Höhenlinien gezeichnet werden sollen (Feinheit der Darstellung).

colorbar blendet eine Farbleiste für den Wertebereich ein (colorbar off entfernt diese wieder). Anwendungssoftware (MATLAB) - SS 2013

Plots in MATLAB

2D Plots

3D Plots

Funktionen zur Visualisierung

Spezielle 3D-Funktionen

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Das Resultat ist folgender Plot:

Hinweis: die Farben der Höhenlinien entsprechen der entsprechenden Höhe.

Plots in MATLAB

2D Plots

3D Plots

Funktionen zur Visualisierung

Spezielle 3D-Funktionen

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Zusätzlich zur Funktion contour gibt es noch die Funktionen contourf (gefüllter Konturplot) und contour3 (Höhenlinien dreidimensional dargestellt).

```
>> subplot(1, 2, 1); contourf(peaks, 20);
>> title('contourf Plot');
>> subplot(1, 2, 2); contour3(peaks, 20);
>> title('contour3 Plot');
```

Das Resultat ist folgende Figure:

Function-Handles in MATLAB

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Function Handles

Function Functions

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

In MATLAB kann man Verweise auf Funktionen erstellen (sogenannte **Function-Handles**).

Derartige Verweise werden mit Hilfe des @-Symbols erzeugt:

Bei **Variante 1** wird ein Verweis auf eine **existierende Funktion** erstellt (z.B. sin). Zum Beispiel:

```
>> f = @sin;
>> f(pi/2)
ans =
1
```

Bei **Variante 2** (sogenannte **anonyme Funktion**) wird ein Verweis auf eine Funktion erstellt welche im Zuge von Funktion definiert wird. Diese Funktion kann auch ein oder mehrere Eingabeargumente haben.

Function-Handles in MATLAB

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Function Handles

Function Functions

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

So kann mit Hilfe von **Variante 2** die Beispiel-Funktion $f(x) = x^2$ durch folgende Eingabe definiert werden:

```
>> f = 0(x) x.^2;
```

Die Funktion kann dann wie folgt aufgerufen werden:

```
>> f(1:4)
ans =
 1 4 9 16
```

Man kann aber auch mehrere Argumente verwenden, also zum Beispiel:

```
>> f = @(x, y, z) x.^2+y.^2+z.^2;
```

Besonders interessant sind solche Function-Handles für sogenannte **Function Functions**.

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Function Handles

Function Functions

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

In MATLAB sind Function Functions Funktionen, welche als Argument eine Funktion benötigen.

Ein Beispiel für eine solche Funktion in MATLAB ist fplot. Mit Hilfe dieser Funktion kann man Graphen mathematischer Funktionen zeichnen.

Will man also zum Beispiel die Funktion $f(x) = x^2$ im Intervall [-2, 2] zeichnen, kann man dies wie folgt erreichen:

```
>> f = @(x) x.^2;
>> fplot(f, [-2, 2]);
```

Bei MATLAB-eigenen Funktionen entfällt die Definition der Funktion.

Den Sinus im Intervall $[0,2\pi]$ kann man zum Beispiel wie folgt zeichnen:

```
>> fplot(@sin, [0, 2*pi]);
```

Weitere Informationen zu fplot (zum Beispiel Formatierung des Plots), findet man in der MATLAB-Hilfe (siehe doc fplot).

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Function Handles

Function Functions

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Beispiel zu fplot:

```
>> subplot(1, 2, 1);
>> fplot(@(x) exp(-x.^2), [-2, 2]);
>> subplot(1, 2, 2);
>> fplot(@sin, [-pi, pi]);
```

Diese Anweisungen erzeugen folgende Figure:

Hinweis: fplot akzeptiert auch Funktionsterme, welche als String gegeben sind. Also zum Beispiel:

```
>> fplot('x.^2', [-2, 2]);
```

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Function Handles

Function Functions

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Eine MATLAB-Funktion, welche ähnlich wie fplot funktioniert, ist ezplot (Easy-Plot).

Es gibt zwei entscheidende Unterschiede zwischen diesen Funktionen:

- Funktionsvariablen
 - während fplot nur Funktionsterme in einer Variable unterstützt, können bei ezplot **mehrere Variablen** verwendet werden.
- **■** Implizite Funktionen

im Gegensatz zu fplot, unterstützt ezplot auch implizite Funktionen.

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Function Handles

Function Functions

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

Weitere Function Functions zum einfachen Zeichnen von Funktionen sind ezmesh und ezsurf. Diese Funktionen arbeiten ähnlich wie ezplot, generieren aber 3D-Gitterplots.

```
>> f = @(x, y) x.*exp(-x.^2-y.^2);
>> subplot(1, 2, 1); ezmesh(f);
>> subplot(1, 2, 2); ezsurf(f);
```

Diese Anweisungen erzeugen folgende Figure:

Wir sehen: wir erhalten automatisch Achsenbeschriftungen und einen Titel

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Kurven

Flächen

Implizite Plots

Export und Druck von Grafiken

Mit Hilfe der Funktionen ezplot und ezplot3 kann man in MATLAB auch parametrisierte Funktionen plotten.

Zur Erinnerung: bei einer parametrisierten Kurve können alle Punkte der Kurve durch eine Funktion in einem oder mehreren Parametern durchlaufen werden.

Zum Beispiel definieren die Funktionen

$$x = cos(3t)cos(t)$$
 $y = cos(3t)sin(t)$

eine dreiblättrige Kurve (Trochoide), auf welcher die Punkte nur vom Parameter t abhängig sind.

In MATLAB:

```
>> x = @(t) cos(3*t).*cos(t);
>> y = @(t) cos(3*t).*sin(t);
>> ezplot(x, y, [0, 2*pi]); % wir benötigen nun 2 Funktionen
```

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Kurven

Flächen

Implizite Plots

Export und Druck von Grafiken

Wir erhalten folgenden Plot der dreiblättrigen Kurve:

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Kurven

Flächen

Implizite Plots

Export und Druck von Grafiken

Die Funktion ezplot3 funktioniert gleich, **benötigt aber drei Funktionen**, da das Ergebnis ein 3D-Plot ist.

Interessant: bei ezplot3 kann man zusätzlich zu den Funktionen und Grenzen noch den Parameter 'animate' angeben. Dann wird eine Animation angezeigt, bei welcher ein Punkt die gezeichnete Kurve durchläuft.

Zum Beispiel:

```
>> x = @(t) exp(-0.2*t).*cos(t);
>> y = @(t) exp(-0.2*t).*sin(t);
>> z = @(t) t;
>> ezplot3(x, y, z, [0, 20]); % benötigen 3 Funktionen
```

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Kurven

Flächen

Implizite Plots

Export und Druck von Grafiken

Der entsprechende Plot:

Parametrisierte Flächen in MATLAB

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Kurven

Flächen

Implizite Plots

Export und Druck von Grafiken

Neben parametrisierten Kurven, kann man in MATLAB mit Hilfe der Funktionen ezmesh und ezsurf auch parametrisierte Flächen im \mathbb{R}^3 zeichnen.

Beispiel:

Ein Torus wird in Parameterform folgendermaßen angeschrieben:

$$x = (a + b\cos\theta)\cos\phi$$
$$y = (a + b\cos\theta)\sin\phi$$
$$z = b\sin\theta$$

In MATLAB kann man einen solchen Torus folgendermaßen zeichnen:

```
>> x = @(theta, phi) (10+4*cos(theta)).*cos(phi);
>> y = @(theta, phi) (10+4*cos(theta)).*sin(phi);
>> z = @(theta, phi) 4*sin(theta);
>> subplot(1, 2, 1); ezmesh(x, y, z);
>> title('ezmesh'); axis equal;
>> subplot(1, 2, 2); ezsurf(x, y, z);
>> title('ezsurf'); axis equal;
```

Parametrisierte Flächen in MATLAB

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Kurven

Flächen

Implizite Plots

Export und Druck von Grafiken

Die entsprechende Figure:

Implizite Kurven in MATLAB

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Kurven

Flächen

Export und Druck von Grafiken

Wie bereits schon erwähnt, lassen sich mit der Funktion ezplot auch implizite Kurven darstellen.

Der Einheitskreis (Radius 1) ist zum Beispiel folgendermaßen definiert:

$$f(x,y) = x^2 + y^2 - 1$$

Diese Funktion kann nicht in der Form y=f(x) angeschrieben werden, da es für jedes x die zwei Möglichkeiten $y=\pm\sqrt{1-x^2}$ gibt.

In MATLAB plottet man diese implizite Funktion mittels:

```
>> ezplot('x.^2+y.^2-1', [-1, 1]);
>> axis equal;
```

Weitere Beispiele:

```
>> subplot(1, 2, 1);
>> ezplot('-x^2/4+y^2/25-1', [-15, 15]);
>> subplot(1, 2, 2);
>> ezplot('x^4+y^4-14^4', [-15, 15]);
```

Implizite Kurven in MATLAB

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Kurven

Flächen

Export und Druck von Grafiken

Der Einheitskreis sieht dann (wie erwartet) so aus:

Weitere Beispiele:

Anwendungssoftware (MATLAB) - SS 2013

Implizite Flächen in MATLAB

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Kurven

Flächen

Export und Druck von Grafiken

Neben impliziten Kurven können in MATLAB auch implizite Flächen gezeichnet werden.

Da eine nähere Behandlung der entsprechenden Funktionen aber zu weit führen würde, soll dies im Folgenden nur anhand eines Beispiels demonstriert werden (Beispiel aus der MATLAB-Hilfe).

```
>> [x, y, z, v] = flow;
>> p = patch(isosurface(x, y, z, v, -3));
>> isonormals(x, y, z, v, p)
>> set(p, 'FaceColor', 'red', 'EdgeColor', 'none');
>> daspect([1 1 1])
>> view(3); axis tight
>> camlight
>> lighting gouraud
```

Nähere Informationen zu impliziten Flächen findet man in der MATLAB-Hilfe mittels doc isosurface.

Implizite Flächen in MATLAB

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Kurven

Flächen

Export und Druck von Grafiken

Das soeben vorgestellte Beispiel erzeugt folgenden Plot:

Exportieren und Druck von Grafiken

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

GUI Methode

Kommandos

Hat man in MATLAB eine oder mehrere Grafiken erzeugt, will man diese häufig zur Weiterverwendung **speichern und/oder drucken**.

Dies kann prinzipiell über zwei Wege erreicht werden:

- über die Oberfläche von MATLAB
- durch Kommandos (Kommandozeile oder m-File)

Druck und Export über die Oberfläche

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

GUI Methode

Kommandos

Um Grafiken zu **exportieren**, unterstützt MATLAB eine Vielzahl von Dateiformaten.

Die vermutlich am häufigsten verwendeten Formate sind **jpeg**, **fig**, **png**, **pdf** und **eps**.

Ist eine Figure vorhanden, kann man das Exportieren über den Menüpunkt 'File \rightarrow Save As ...' vornehmen:

Druck und Export über die Oberfläche

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

GUI Methode

Kommandos

Um eine Grafik zu drucken, geht man ähnlich vor.

Den Druck einer Figure kann man in einer Figure über den Menüpunkt 'File \rightarrow Print' vornehmen:

Hinweis: über den Menüpunkt 'File → Print Preview ...' erreicht man einen
 Dialog, welcher detailierte Einstellungen zum Druck erlaubt und eine
 Druckvorschau anzeigt. Ist dann alles wie gewünscht eingestellt, kann man über diesen Dialog auch den Druck auslösen.

Druck und Export mittels Kommandos

Plots in MATLAB

2D Plots

3D Plots

Funktionsdarstellungen

Parametrisierte Plots

Implizite Plots

Export und Druck von Grafiken

GUI Methode

Kommandos

Um Grafiken aus einem m-File oder von der Konsole aus zu drucken oder zu exportieren, gibt es das Kommando print.

Den Export der aktuell aktiven Figure erreicht man zum Beispiel mittels

```
>> print -depsc2 MyFile.eps
```

Dieses Kommando erzeugt die Grafikdatei MyFile.eps im aktuellen MATLAB-Verzeichnis.

Oder:

```
>> print -dpng MyFile.png
```

Dieses Kommando erstellt die Datei MyFile.png im aktuellen MATLAB-Verzeichnis.

Mit print kann man auch direkt auf einen Drucker drucken. Da dies jedoch nur sehr selten von Nutzen sein wird und viele Konfigurationsmöglichkeiten angeboten werden, verweise ich hier auf die MATLAB-Hilfe (doc print).