

MATLAB Flächendarstellungen

Einführung in Matlab
3. Semester
Wintersemester 2012/201

3. Themenblock

Allgemeines

- Flächendarstellungen: graphische Darstellung von Flächendaten
- Flächendaten: Jeder Punkt eines 2D-Koordinatenrasters (x, y)
 besitzt ein Attribut in Abhängigkeit von x und y
- Funktion: z = f(x, y) oder (u, v) = f(x, y)
- Attribute:
 - 1D-Attribute:
 - Höhe: u.a. für Gelände- oder Oberflächenmodelle
 - Temperatur: Kartierung von Wärmequellen
 - Grauwert: digitale Bilder
 - 2D-Attribute:
 - Geschwindigkeitsvektor: z.B. für Deformationsdarstellung
 - Steigungen: z.B. f
 ür Abflussmodelle in einem DGM

3D-Drahtgitter:

- Befehl mesh
 - Verbindet je zwei benachbarte Gitterpunkte
 - Farbkodierung in Abhängigkeit vom Wert

```
Z = peaks(31);
mesh(Z);
```

NB: peaks(31) erzeugt Matrix Z der Größe 31x31 mit Beispielwerten

3D-Fläche:

- Befehl surf
 - Fläche innerhalb von 4 Punkten erhält farbliche Kodierung

NB: die Längen der Vektoren *x* und *y* müssen den Dimensionen von *Z* entsprechen!

Schachbrettdarstellung:

- Befehl pcolor
 - Pseudo-Farbdarstellung
 - Wie surf, nur zweidimensional

pcolor(x,y,Z);

Farbanpassungen (1):

- colormap: Veränderung der Farbskala
 - jet (default): von blau nach rot
 - gray: Grauwertskala, ideal für GW-Bilder
 - hsv: Farbkreis, Minimum hat gleichen Farbwert wie Maximum (z.B. für Darstellung von Winkelwerten)
 - weitere Farbskalen: hot, cool, copper, pink, bone, u.a.

(siehe help hsv)


```
pcolor(x,y,Z);
colormap gray;
```


Farbanpassungen (2):

- colormapeditor: manuelle Colormap-Anpassung in GUI
 - Direktwahl aller standard-colormaps
 - Einfügen/Löschen von Markern
 - Verschieben/Farbänderung von Markern
 - Live-Vorschau im Figure
 - Min/Max-Wahl

Farbanpassungen (3):

- caxis: manuelle Pseudocolor Skalierung
 - Häufiger Fall: Ausreißer in Daten
 - Zuweisung von caxis([cmin cmax]) auf colormap-Maxima
 - Beispiel: Z = peaks(31); mit Z(24,16)=20; (vorher: 8.1)

```
surf(Z);
```

surf(Z);
caxis([-6.5 8.1])

Farbanpassungen (4):

- shading: Anpassung der Farbdarstellung
 - faceted (default):
 - jede Linie bzw. Fläche hat eine Farbe
 - bei surf und pcolor werden die Gitterlinien schwarz angezeigt
 - flat: wie faceted, nur ohne Gitterlinien
 - interp: Farben von Linien und Flächen erhalten interpolierten

Farbverlauf

```
pcolor(x,y,Z);
shading interp;
colorbar;
```

NB: colorbar zeichnet einen Balken mit der Farbskala

Darstellung von Höhenlinien (Isolinien) (1):

- Befehl contour: Plot von Höhenlinien
 - Linien gleichen Höhenwertes

contour(Z);

Automatische Erzeugung der Isolinien an ganzzahligen Höhenwerten

Darstellung von Höhenlinien (Isolinien) (2):

Plot von 10 H\u00f6henlinien

→ automatische Aufteilung des Wertebereichs in 10 gleichabständige Höhenwerte

→ Plot von Höhenlinie an jedem Wert im Vektor

Darstellung von Höhenlinien (Isolinien) (3):

Beschriftung von H\u00f6henlinien


```
c = contour(Z,-6:2:8);
clabel(c);
```


```
[c,h] = contour(Z,-6:2:8);
clabel(c,h);
```


2D: Vektordarstellung

- Befehl quiver
- Darstellung von gerichteten Vektoren
- Ursprung des Vektors im Rasterpunkt

```
Z = peaks(31);
[gx,gy] = gradient(Z);
quiver(gx,gy);
```

NB: gradient erzeugt die partiellen Gradienten (Steigungen, Ableitungen) in x-Richtung (gx) und y-Richtung (gy) in jedem Gitterpunkt

2D: Vektordarstellung


```
x = 9:0.2:15;
y = 47:0.2:53;
[gx,gy] = gradient(Z,0.2,0.2);
[xx,yy] = meshgrid(x,y);
quiver(xx,yy,gx,gy,3);
```


NB: gradient(Z, 0.2, 0.2) setzt für die Steigungsberechnung den Punktabstand in x- bzw. y-Richtung jeweils auf 0.2

meshgrid erzeugt die Matrizen xx und yy mit den x- bzw. y- Koordinaten an den Gitterpunkten → praktisch für koordinatenabhängige Berechnungen

quiver(xx,yy,gx,gy,3) plottet die Vektoren (gx,gy) an den Rasterpunkten (xx,yy) und skaliert den Vektor um Faktor 3

Kombination von Darstellungen


```
Z = peaks(31);
x = 9:0.2:15;
y = 47:0.2:53;
pcolor(x,y,Z);
 Höhe mit Steigungen
shading interp;
xlabel('Länge [°]')
 52
ylabel('Breite [°]')
title('Höhe [m]')
 51
hold on;
[c,h] = contour(x,y,Z,-6:2:8,'k');
clabel(c,h);
 49
[dx,dy] = gradient(Z,0.2,0.2);
[xx,yy] = meshgrid(x,y);
 48
quiver(xx,yy,dx,dy,'k');
title('Höhe mit Steigungen')
 10
 13
 11
 12
 14
 15
```


Einlesen eines Bildes als Variable mit imread:

```
Im = imread('filename.ext');
```


- Größe von *lm*: $r \times c \times n$
 - r. Anzahl Zeilen
 - c: Anzahl Spalten
 - n: Anzahl Kanäle
 - 1 für GW-Bilder
 - 3 für Farbbilder, je 1 rxc-Matrix pro Farbkanal (RGB)
- Darstellung:
 - image
 - imagesc
 - Skaliert die Farbskala auf den Wertebereich des Bildes

Beispiele:

Farbbild

```
Im = imread('TUM_color.tif');
image(Im);
```


MATLAB - Flächendarstellungen

• GW-Bild

```
Im = imread('TUM_gray.tif');
image(Im);
colormap gray;
```

```
imagesc(Im);
colormap gray;
```


Achsen:

- Bildkoordinatensystem:
 - In der Bildverarbeitung: wie Matrix-Index (Zeile, Spalte)
 - Zeile (row) von oben nach unten
 - Spalte (column) von links nach rechts
- Modifizierte Achsenskalierung und –beschriftung:
 - Beschriftung der x-Achse (c-Achse) von links nach rechts
 - Beschriftung der y-Achse (r-Achse) von oben nach unten

NB: Soll die y-Achse aufsteigende Werte von unten nach oben erhalten (z.B. zur Angabe von GK-Koordinaten), muss der Vektor y z.B. mit fliplr(y) umgekehrt und anschließend die y-Achse mit axis xy gekippt werden


```
x = 1001:1000+size(Im,2);
y = 501:500+size(Im,1);
imagesc(x,y,Im);
```


NB: Länge von *x* entspricht der Anzahl der Spalten von *Im;*

Länge von *y* entspricht der Anzahl der Zeilen von *Im*

```
imagesc(x,fliplr(y),Im);
axis xy;
```

NB: Speichern von Bildern imwrite(Im, 'dateiname.jpg', 'jpg')

Übung:

09:45 - 11:30 Uhr