Quiz 020612 (MATLAB)
Write a script which can be employed to locate any region of a temperature variable from the kiln data runs and plot the data in this region.
For example: Suppose you wish to see the data t1 (interior top zone temperature) between 1.0 h and 2.0 h.
Use your script to locate the first ramp period for the bisque run data.
Send your results to placetd@auburn.edu
%% Locate Data Interval (locDataInterval)
% Used to locate and plot data in a specific interval of time
clear; clc;
load ('bisque_data.mat')
%% Pull out the interior temperature of the top section
y = temp_int_top; % temp values in F
x = t; % time values in hours
plot(x,y) % just viewing the available data
%% Establish beginning and ending time values

start = 13; % these can be varied in cell mode
finish = 19; % these can be varied in cell mode
N = length(x);
m=0;
clear xx % these prevent stale data from being plotted or used
clear yy
for k = 1:N
 if x(k) >= start && x(k) <= finish
 m = m + 1;
 xx(m) = x(k);
 yy(m) = y(k);
 end
end
plot (xx,yy)
%% At this point, you can use xx and yy as desired

Another solution uses the idea of logical arrays for extracting values.
Replace above
for k = 1:N
 if x(k) >= start && x(k) <= finish
 m = m + 1;
 xx(m) = x(k);
[bookmark: _GoBack] yy(m) = y(k);
 end
end

with
xx=x(x>=start&x<=finish);
yy=y(x>=start&x<=finish);

