

Prácticas Matlab

Práctica 10 (7/12/2016)

Objetivos

- Representar líneas 3D, superficies y curvas de contorno.

Comandos de Matlab

Para generar una malla de puntos en los que evaluar una función de dos variables.

```
meshgrid(x,y)
meshgrid(x) %Es equivalente a meshgrid(x,x)
Ejemplo.-
%Para evaluar la función  $f(x,y)=x^2*y$  en
%el dominio  $-2<x<2, -3<y<3$ 
>>[X, Y]=meshgrid(-2:.2:2,-3:0.5:3);
>>Z=X.^2.* Y
```

Gráficos tridimensionales.

`plot3(X,Y,Z,S)`
Dibuja el conjunto de puntos (X,Y,Z) donde X, Y y Z son vectores fila y S son las opciones de dibujo.

`plot3(X1,Y1,Z1,S1,X2,Y2,Z2,S2,...)`
Dibuja sobre los mismos ejes los gráficos definidos por las tripletas (Xi,Yi,Zi) con las opciones de dibujo por Si.

Ejemplo.-
%Para evaluar la función $f(x,y)=x^2*y$
%en el dominio $-2<x<2, -3<y<3$
>>[X, Y]=meshgrid(-2:.2:2,-3:0.5:3)
>>Z=X.^2.*Y
>>plot3(X,Y,Z)

Gráficos de superficie.

`surf(X,Y,Z,C)`

Representa el gráfico de superficie de la función $z=f(x,y)$ con los colores especificados en C (este último parámetro se puede ignorar).

`surfc(X,Y,Z,C)`

Representa el gráfico de superficie de la función $z=f(x,y)$ junto con el gráfico de contorno correspondiente (curvas de nivel)

Ejemplo.-

```
>>%Para evaluar la función f(x,y)=x^2*y en el dominio
>>% -2<x<2, -3<y<3
>>[X, Y]=meshgrid(-2:.2:2,-3:0.5:3);
>>Z=X.^2.*Y;
>>figure(1)
>>surf(X,Y,Z)
>>figure(2)
>>surfc(X,Y,Z)
```

Gráficos de malla.

`mesh(X,Y,Z,C)`

Representa el gráfico de malla de la función $z=f(x,y)$ con los colores especificados en C (este último parámetro se puede ignorar).

`meshc(X,Y,Z,C)`

Representa el gráfico de malla de la función $z=f(x,y)$ junto con el gráfico de contorno correspondiente (curvas de nivel)

`meshz(X,Y,Z,C)`

Representa el gráfico de malla de la función $z=f(x,y)$ junto con una especie de cortina en la parte inferior.

Ejemplo.-

```
>>%Para evaluar la función f(x,y)=x^2*y en el
>>%dominio -2<x<2 -3<y<3
>>[X, Y]=meshgrid(-2:.2:2,-3:0.5:3);
>>Z=X.^2.*Y;
>>figure(1)
>>mesh(X,Y,Z)
>>figure(2)
>>meshc(X,Y,Z)
>>figure(3)
```

```
>>meshz(X,Y,Z)
```

Gráficos de contorno (curvas de nivel).

contour(Z,n)

Representa el gráfico de contorno para la matriz Z usando n líneas. El segundo parámetro es opcional.

contour3(Z,n)

Representa el gráfico de contorno en tres dimensiones para la matriz Z usando n líneas. El segundo parámetro es opcional.

Ejemplo.-

```
>>%Para evaluar la función f(x,y)=x^2+y^2 en el
>>%dominio -2<x<2, -3<y<3
>>[X, Y]=meshgrid(-2:.2:2,-3:0.2:3);
>>Z=X.^2.+Y.^2;
>>figure(1)
>>contour(Z)
>>figure(2)
>>contour3(Z)
```

Gráficos de densidad

pcolor(X,Y,Z)

Representa el gráfico de contorno para la matriz (X,Y,Z) utilizando densidades de colores.

Ejemplo.-

```
>>%Para evaluar la función f(x,y)=x^2+y^2 en el
>>%dominio -2<x<2, -3<y<3
>>[X, Y]=meshgrid(-2:.2:2,-3:0.2:3);
>>Z=X.^2.+Y.^2;
>>pcolor(X,Y,Z)
```

Representación

view([x,y,z])

Sitúa el punto de vista de la figura en el indicado por las coordenadas (x,y,z).

ginput

Nos devuelve las coordenadas (x, y) del punto una vez seleccionado en la

Ejercicios

Representación de curvas tridimensionales

La función `plot3` es similar a la función `plot`, excepto que acepta datos en tres dimensiones. El usuario debe proporcionar tres vectores: x , y , z . Entonces estas tripletas ordenadas se grafican en un espacio de tres dimensiones y se conectan con líneas rectas.

1

Representación de puntos en el espacio

(a) Representar gráficamente los puntos siguientes: $p_1=(1,1,1)$, $p_2=(3,2,0)$, $p_3=(0,4,2)$, $p_4=(-3,6,8)$ primeramente conectados y luego aislados.

(b) Representar la hélice circular
$$\begin{cases} x = \cos(t) \\ y = \sin(t) \\ z = \frac{t}{5} \end{cases} \quad \text{con } t \in \mathbb{R}$$

(c) Representar una hélice elíptica
$$\begin{cases} x = \cos(t) \\ y = 2\sin(t) \\ z = \frac{t}{5} \end{cases} \quad \text{con } t \in \mathbb{R}$$

Órdenes Matlab apartado a)

```
x=[1 3 0 -3];y=[1 2 4 6];z=[1 0 2 8];
%Conectados
plot3(x,y,z)
%No conectados
plot3(x,y,z, '*')
%Para crear una rejilla
grid on
%Para etiquetar los ejes
xlabel('Eje X');ylabel('Eje Y');zlabel('Eje Z')
```

Órdenes Matlab apartado b)

```
%Se define el rango del parámetro. Se declaran
%las variables en función del mismo y, por la
%instrucción 'plot3' se dibuja la hélice circular sobre el espacio.
t=linspace(0,4*pi,1000);x=cos(t);y=sin(t);z=t/(2*pi);
plot3(x,y,z)
```

Representación de superficies

La función $z = f(x, y)$ representa una superficie en un sistema de coordenadas XYZ. Antes de realizar la representación es necesario crear una malla de puntos en el plano XY para calcular el valor de f en cada uno de ellos. Para ello se utiliza a función `meshgrid`.

2

Sean x y y dos vectores que contienen las coordenadas en una y otra dirección de la retícula (cuadrícula o grid) sobre la que se va a dibujar la función.

Con la función `meshgrid` se crean dos matrices X (cuyas filas son copias de x) y Y (cuyas columnas son copias de y). Estas matrices representan respectivamente las coordenadas x e y de todos los puntos de la retícula.

(a) Escribir

```
x=1:3; y=-4:0; [X,Y]=meshgrid(x,y)
```

¿De qué orden son las matrices X e Y ? ¿Qué valores se han almacenado en las matrices X e Y ?

(b) Escribir el código matlab para obtener la siguiente figura:

(c) Escribir el código matlab para representar los puntos, donde la altura de cada punto (x, y) es $x + y$

Órdenes Matlab

A modo de ejemplo se escribe el código para representar los puntos del apartado (b):

```
x=1:4;y=2:7;[X,Y]=meshgrid(x,y);
plot3(X,Y,0*X,'*')
grid on
axis([1 4 2 7 0 1])
```

Una vez creado la malla de valores X e Y se puede obtener una matriz Z con el valor de la función en cada punto de la malla. Para representar la superficie se puede usar `surf`, `mesh`,

para representar la superficie. Para representar los contornos de altura constante se usa **contour** y para representar la superficie junto con sus líneas de contorno se usa **meshc**.

3

Representación de funciones de dos variables sobre los rectángulos indicados

(a) $z = x^2 + y^2$ en $[-2,2] \times [-2,2]$

(b) $z = y^2 e^{-x^2}$ en $[-2,2] \times [-2,2]$

(c) Los planos $2x + y - z = 1$, $x - y + z = 0$ en una misma figura

(d) Las superficies $f(x, y) = 4 - x^2$, $g(x, y) = 4 - y^2$

en $[-10,10] \times [-10,10]$ en una misma figura

(e) $z = \text{sen}(\sqrt{x^2 + y^2})$ en $[-3\pi, 3\pi] \times [-3\pi, 3\pi]$

Órdenes Matlab

A modo de ejemplo se escribe el código para representar una superficie:

```
x=-2:0.5:2; [X,Y]=meshgrid(x);
Z=X.^2+Y.^2;surf(X,Y,Z)
%Alternativamente
f=inline('x.^2+y.^2');surf(X,Y,f(X,Y))
%Modificamos algunas opciones del gráfico
axis square;xlabel('Eje X');ylabel('Eje Y');zlabel('Eje Z')
```

4

Curvas de nivel

(a) Representa en una matriz de gráficos 1x2 la superficie en el lado izquierdo y diez curvas de nivel de $f(x, y) = \sqrt{64 - 4x^2 + y^2}$ cuando $x \in [-2,2]$, $y \in [-3,3]$ en la parte derecha.

(b) Representa en una matriz de gráficos 1x2 la superficie en el lado izquierdo y las curvas de nivel de $f(x, y) = \frac{5 + \cos(5.4y)}{6 + 6(3x-1)^2}$ cuando $x \in [-1,1]$, $y \in [-1,1]$ en la parte derecha para los valores de $k = 0.1, 0.2, 0.3$.

Dada una función $z = f(x, y)$ las curvas de nivel son las curvas planas de ecuación $f(x, y) = k$ siendo k un punto del rango de f . Son, por tanto, las curvas intersección de la superficie gráfica de f con los planos horizontales $z = k$.

Órdenes Matlab

A modo de ejemplo se dan las instrucciones para realizar el apartado (a)

```
%Para representar unas líneas de contorno utilizaremos el
%comando contour(X,Y,f(X,Y),n), siendo n las líneas de contorno
%equiespaciados. Se puede sustituir el argumento n por un vector
%con las coordenadas que nos interesen
x=-2:.5:2;
y=-3:.5:3;
[X,Y]=meshgrid(x,y);
f=inline('sqrt(64-4*x.^2-y.^2)','x','y');
Z=f(X,Y);
subplot(1,2,1); surf(X,Y,Z);
subplot(1,2,2); contour(X,Y,Z,10)
```

Resumen de comandos

Estos son los comandos utilizados en esta práctica que se darán por conocidos en las prácticas siguientes y que conviene retener porque se podrán preguntar en las distintas pruebas de evaluación.

- Para representar puntos en el espacio: `plot3`
- Para crear una malla de puntos: `meshgrid`
- Para representar una superficie: `surf`, `mesh`
- Para representar las curvas de nivel de una función de dos variables: `contour`