

Le logiciel de simulation MATLAB Partie 2 Graphiques

Professeur Ali Tahri
Université des sciences et de la technologie d'Oran
Mohamed Boudiaf

1. Graphique simple

Les commandes suivantes montrent comment afficher un graphique simple. Matlab traite que des valeurs discrètes, il faut d'abord commencer par définir l'intervalle de valeurs de l'abscisse puis on calcule la valeur de la fonction (dans notre cas un cosinus) pour chaque échantillon de temps et l'on arrive au vecteur y.

```
% — Graphique simple —————— %
t = 0 :pi/30 :2*pi; % Abscisse de 0 à 2π par pas de π/30
y = cos(t); % Valeurs de la fonction dans le temps


figure; % Nouvelle fenêtre
plot(t,y) % Tracer
title('Cos dans l''intervalle [0,pi]'); % Titre
xlabel('Temps'); % Légende en abscisse
ylabel('Cos(temps)'); % Légende en ordonnée
text(pi/4,cos(pi/4),[' Je suis en [pi/4]']) % Chaîne de caractères à la position x,y
```

% — Graphique simple ————— %

```
t = 0 :pi/30 :2*pi;  
y = cos(t);  
  
figure;  
plot(t,y)  
title('Cos dans l''intervalle [0,pi]');  
xlabel('Temps');  
ylabel('Cos(temp)');  
text(pi/4,cos(pi/4),'; Je suis en [pi/4]')
```

% Abscisse de 0 à 2π par pas de $\pi/30$
% Valeurs de la fonction dans le temps

% Nouvelle fenêtre
% Tracer
% Titre
% Légende en abscisse
% Légende en ordonnée
% Chaîne de caractères à la position x,y


```
>> help plot
```

PLOT Linear plot.

PLOT(X,Y) plots vector Y versus vector X. If X or Y is a matrix, then the vector is plotted versus the rows or columns of the matrix, whichever line up. If X is a scalar and Y is a vector, disconnected line objects are created and plotted as discrete points vertically at X.

PLOT(Y) plots the columns of Y versus their index.

If Y is complex, PLOT(Y) is equivalent to PLOT(real(Y),imag(Y)).

In all other uses of PLOT, the imaginary part is ignored.

Various line types, plot symbols and colors may be obtained with
PLOT(X,Y,S) where S is a character string made from one element
from any or all the following 3 columns:

b	blue	.	point	-	solid
g	green	o	circle	:	dotted
r	red	x	x-mark	-.	dashdot
c	cyan	+	plus	--	dashed
m	magenta	*	star	(none)	no line
y	yellow	s	square		
k	black	d	diamond		
w	white	v	triangle (down)		
		^	triangle (up)		
		<	triangle (left)		
		>	triangle (right)		
		p	pentagram		
		h	hexagram		

The X,Y pairs, or X,Y,S triples, can be followed by
parameter/value pairs to specify additional properties
of the lines. For example, PLOT(X,Y,'LineWidth',2,'Color',[.6 0 0])
will create a plot with a dark red line width of 2 points.

For example, `PLOT(X,Y,'c+:'')` plots a cyan dotted line with a plus at each data point; `PLOT(X,Y,'bd')` plots blue diamond at each data point but does not draw any line.

`PLOT(X1,Y1,S1,X2,Y2,S2,X3,Y3,S3,...)` combines the plots defined by the (X,Y,S) triples, where the X 's and Y 's are vectors or matrices and the S 's are strings.

For example, `PLOT(X,Y,'y-',X,Y,'go')` plots the data twice, with a solid yellow line interpolating green circles at the data points.

The `PLOT` command, if no color is specified, makes automatic use of the colors specified by the axes `ColorOrder` property. The default `ColorOrder` is listed in the table above for color systems where the default is blue for one line, and for multiple lines, to cycle through the first six colors in the table. For monochrome systems, `PLOT` cycles over the axes `LineStyleOrder` property.

If you do not specify a marker type, `PLOT` uses no marker.

If you do not specify a line style, `PLOT` uses a solid line.

`PLOT(AX,...)` plots into the axes with handle `AX`.

`PLOT` returns a column vector of handles to `lineseries` objects, one handle per plotted line.

2. Graphique avancé

Matlab permet de personnaliser les graphiques. Par exemple, il est possible de changer la couleur du trait, de marqué les points avec différents symboles tels que x, O, *, ... etc. Voici un apperçu simple de ce qui est possible de faire

```
% — Graphique avancé ----- %
figure; % Nouvelle fenêtre
t = 0 :pi/30 :2*pi; % Définition de temps
y = cos(t); % Fonction du temps
subplot(2,2,1) % Zone supérieure gauche
plot(t,y); % Tracer
title('Normal'); % Titre
subplot(2,2,2) % Zone supérieure droit
plot(t,y,'r'); % Tracé en rouge
title('En rouge'); % Titre
subplot(2,2,3) % Zone inférieur gauche
plot(t,y,'or'); % Tracé points ronds en rouge
title('Cercles non reliés'); % Titre
subplot(2,2,4) % Zone inférieur droite
plot(t,y,'*-g'); % Tracé point étoiles relié en vert
title('Etoiles reliées en verte');
```


Normal

En rouge

Cercles non reliés

Etoiles reliées en verte

3. Graphique multiple 1

Il est possible de tracer plusieurs courbes sur le même graphique. Pour ce faire, une méthode consiste à mettre l'ensemble des fonctions à tracer dans les parenthèses qui suivent la commande plot.

% — Graphique multiple 1 ----- %

figure ;

% Nouvelle fenêtre

x = linspace(0,pi,30) ;

% Fonction du temps

plot(x,cos(x),'o-r',x,sin(x),'x-b',x,exp(-x),'*-g')

% Tracer

legend('cos(x)', 'sin(x)', 'exp(-x)')

% Légende sur graphique

4. Graphique multiple 2

Une autre méthode pour tracer plusieurs courbes sur un même graphique consiste à activer la commande hold on, ce qui stipule à Matlab de dessiner les graphiques les uns sur les autres.

```
% — Graphique multiple 2 —————— %
figure; % Nouvelle fenêtre
x = linspace(0,pi,30); % Fonction du temps
hold on % Maintient du graphique
plot(x,cos(x),'o-r') % Tracer points ronds reliés en rouge
plot(x,sin(x),'x-b') % Tracer points croix reliés en vert
plot(x,exp(-x),'*-g') % Tracer points étoiles reliés en bleu
legend('cos(x)','sin(x)', 'exp(-x)') % Légende sur graphique
```


Il est à noter qu'à chaque fois hold on est activer, il faut la désactiver à la fin par hold off

5. Graphique polaire

Il est aussi possible de tracer des graphiques polaires en Matlab.

```
% — Graphique polaire ----- %
figure; % Nouvelle fenêtre
t = 0 :.01 :2*pi; % Échelle du temps
polar(t,sin(2*t).*cos(2*t),'-r') % Graphique polaire en pointillé rouge
```


6. Graphique à échelle logarithmique

Il est aussi possible de tracer des graphiques avec un ou plusieurs axes sous forme logarithmiques en Matlab.

```
% — Graphique à échelles logarithmiques —————— %
figure; % Nouvelle fenêtre

x = 0 :0.01 :1;
subplot(3,1,1); % Zone supérieure
loglog(x,exp(x)); % Echelle logarithmique deux axes

subplot(3,1,2) % Zone centrale
semilogx(x,exp(x)) % Echelle logarithmique sur l'axe Ox

subplot(3,1,3) % Zone inférieure
semilogy(x,exp(x)) % Echelle logarithmique sur l'axe Oy
```


Il est aussi possible de tracer des graphiques à trois dimensions en Matlab.
Voici quelques exemples de commandes que vous pouvez utiliser.

```
>> help plot3
```

PLOT3 Plot lines and points in 3-D space.

PLOT3() is a three-dimensional analogue of PLOT().

PLOT3(x,y,z), where x, y and z are three vectors of the same length,

plots a line in 3-space through the points whose coordinates are the

elements of x, y and z.

```
>> help mesh
```

MESH 3-D mesh surface.

MESH(X,Y,Z,C) plots the colored parametric mesh defined by four matrix arguments. The view point is specified by VIEW. The axis labels are determined by the range of X, Y and Z, or by the current setting of AXIS. The color scaling is determined by the range of C, or by the current setting of CAXIS. The scaled color values are used as indices into the current COLORMAP.

```
>> help surf
```

SURF 3-D colored surface.

SURF(X,Y,Z,C) plots the colored parametric surface defined by four matrix arguments. The view point is specified by VIEW. The axis labels are determined by the range of X, Y and Z, or by the current setting of AXIS. The color scaling is determined by the range of C, or by the current setting of CAXIS. The scaled color values are used as indices into the current COLORMAP. The shading model is set by SHADING.

Merci

Pour

Votre Attention