

Grafici 3D da vettori della stessa lunghezza

(Line Plots of 3D- data)

L'analogo 3D della funzione *plot* è *plot3*.

Se x , y e z sono 3 vettori, della stessa lunghezza

`plot3(x,y,z)`

genera una linea nello spazio 3D di punti le cui coordinate sono i singoli elementi di x , y e z (cioè: il primo punto ha coordinate $(x(1),y(1),z(1))$, il secondo punto ha $(x(2),y(2),z(2))$... e così via) e poi produce una proiezione 2D di quella linea sul monitor.

Esempio

```
t = 0:pi/50:10*pi;
```

```
x = sin(t);
```

```
y = cos(t);
```

```
plot3(x,y,t), grid on, xlabel('x'), ylabel('y'),...  
zlabel('time'), title('line plot of 3D data')
```


Grafici 3D di funzioni bi-dimensionali: $y = f(x,y)$ (plotting matrix data)

I valori della matrice Y sono ottenuti da ciascuna
combinazione di valori di x e di y

$$[X,Y] = \text{meshgrid}(x,y)$$

Dati i vettori x e y, di lunghezza n, la funzione Matlab *meshgrid* costruisce 2 matrici, X e Y di *dimensioni nxn*, così fatte:

$$X = \begin{bmatrix} x1 & x2 & \dots & \dots & xn \\ x1 & x2 & \dots & \dots & xn \\ x1 & x2 & \dots & \dots & xn \\ \dots & \dots & \dots & \dots & \dots \\ x1 & x2 & \dots & \dots & xn \end{bmatrix} \quad Y = \begin{bmatrix} y1 & y1 & \dots & \dots & y1 \\ y2 & y2 & \dots & \dots & y2 \\ y3 & y3 & \dots & \dots & y3 \\ \dots & \dots & \dots & \dots & \dots \\ yn & yn & \dots & \dots & yn \end{bmatrix}$$

Esempio: grafico della funzione: $\mathbf{z} = \mathbf{x}e^{-x^2-y^2}$

% plot 3D di dati matriciali


```
x = [-2:0.1:2];
```

```
y = [-5:0.2:5]; % N.B. i vettori x e y hanno le stesse dimensioni
```

```
[X,Y] = meshgrid(x,y); % per poter valutare tutte le combinazioni di valori x e y
```

```
Z = X.*exp(-X.^2-Y.^2);
```

```
plot3(X,Y,Z), grid on, title('grafico 3D con "plot3"'), xlabel('X'), ylabel('Y'), ...  
zlabel('Z');
```


Altre funzioni Matlab per grafici 3D

`mesh(X,Y,Z)` (oppure: `mesh(Z)`) genera una superficie con griglia colorata
`surf (X,Y,Z)` (oppure: `surf(Z)`) genera una superficie colorata

Esempio:

% plot 3D di dati matriciali


```
[X,Y] = meshgrid([-2:0.1:2]);
```

```
Z = X.*exp(-X.^2-Y.^2);
```


```
plot3(X,Y,Z), grid on, title('grafico 3D con "plot3"');
```

```
figure,mesh(Z), grid on, title('grafico 3D con "mesh"');
```


```
figure,surf(Z), grid on, title('grafico 3D con "surf"');
```


plot3

mesh

surf

colormap per modificare la mappa dei colori (vedi “help colormap”)

colorbar per mostrare la mappa dei colori (vedi “help colorbar”)

Esempio:

% plot 3D di dati matriciali

```
[X,Y] = meshgrid([-2:0.1:2]);
```


```
Z = X.*exp(-X.^2-Y.^2);
```

```
figure,mesh(Z), grid on, title('grafico 3D con "mesh"'), colormap('copper'),...  
colorbar;
```

```
figure,surf(Z), grid on, title('grafico 3D con "surf"'), colormap('spring'),...  
colorbar;
```


Colormap 'copper'

Colormap 'spring'

Immagini in Matlab

- **imread** : per leggere un'immagine (cioè per importarla nel workspace)
- **imshow**: per mostrare un'immagine
- **imwrite**: per salvare il contenuto di una matrice in un file immagine

Esempi:

```
I = imread('MRcardio.tif'); % N.B. la matrice I contiene l'immagine  
imshow(I)
```

```
I1 = imread('coro.tif');  
imshow(I1) % N.B. l'immagine è a livelli di grigio
```

```
figure, imshow(I1), colormap('hot'),colorbar % N.B. ho colorato  
% artificialmente l'immagine
```


```
I3 = imread('spiaggia.jpg'); % N.B. l'immagine è a colori (true color)  
imshow(I3)
```

I : immagine MR

A livelli di grigio

I1 : immagine RX-coro

Con colori (artificiali)

I3 : foto a colori (true-colors)

Formato immagini supportati da Matlab

Vedi help-in-linea: "help fileformat"

Formato	".ext"
Tiff	.tif
Jpeg	.jpg
Gif	.gif
Bitmap	.bmp
....

Come eseguire l'equalizzazione di un'immagine:

```
imhist(I) % calcola l'istogramma dell'immagine in I, e ne mostra il grafico  
I_1 = histeq(I) %esegue l'equalizzazione dell'immagine (mediante istogramma)
```

Esempio:

```
I = imread('RX.tif'); % legge l'immagine e memorizza nella matrice I  
imshow(I); % mostra l'immagine  
figure, imhist(I);  % calcola e mostra l'istogramma  
I1 = histeq(I); % esegue l'equalizzazione  
figure, imhist(I1); % calcola e mostra l'istogramma dell'imm. equalizzata  
figure, imshow(I1); % mostra l'immagine equalizzata
```

Come salvare un'immagine:

sintassi: `imwrite(nome_matrice, 'nome_file.ext')`

N.B.: L'estensione (.tif o .jpg, o .bmp, ecc.) determina il formato in cui salvo l'immagine

Il file, con nome "nome_file.ext" sarà salvato nella CARTELLA CORRENTE

Esempio:

```
I = imread('RX.tif'); % legge l'immagine e memorizza nella matrice I
```

```
Imwrite(I,'RX1.jpg'); % l'immagine è salvata con nome "RX1" ed è in formato Jpeg
```

Immagini + tempo: dati 4D

sintassi:

M = aviread('nome_file.avi') per aprire il file
movie(M,fps) per visualizzare il filmato

Esempio:

```
M =aviread('MRI.avi'); % legge il filmato e memorizza nella struttura M  
movie(M,10); % visualizza il filmato, 10 frames-per-secondo
```