MATLAB Tips and Tricks

Gabriel Peyré CEREMADE, Université Paris Dauphine gabriel.peyre@ceremade.dauphine.fr

November 18, 2007

First keep in mind that this is **not** a MATLAB tutorial. This is just a list of tricks I have found useful while writing my toolboxes available on the Matlab Central repository

http://www.mathworks.com/matlabcentral/

You can e-mail me if you have corrections about these pieces of code, or if you would like to add your own tips to those described in this document.

Contents

1	General Programming Tips	1
2	Input/Output tips	4
3	General Mathematical Tips	5
4	Advanced Mathematical Tips	6
5	Signal Processing Tips	9
6	Image Processing Tips	10
7	Graph Theory Tips	13
8	Wavelets and Multiresolution Tips	14

1 General Programming Tips

Suppress entries in a vector.

x(3:5) = [];

Reverse a vector.

```
x = x (end:-1:1);
```

Use cell arrays to store stuff of various types.

```
x = \{\}; x\{end+1\} = 1; x\{end+1\} = [1 2]; % build incrementally <math>x = \{x\{end:-1:1\}\}; % reverse the same way as a vector
```

Compute the running time of a function call.

```
tic; fft(rand(500)); disp(['it takes ' num2str(toc) 's.'] );
```

Make a array full of NaN

```
% guess which one is the fastest ?
tic; NaN*ones(2000,2000); toc;
tic; repmat(NaN,2000,2000); toc;
```

Turn an nD array into a vector.

```
x = x(:);
```

Compute the maximum value of an nD array.

```
m = max(x(:));
```

```
Access a matrix from a list of entries. Here, we have I = [I1; I2] and y(i) = M(I1(i), I2(i))

J = sub2ind(size(M), I(1,:),I(2,:));

y = M(J);
```

Create a function that take optional arguments in a struct.

```
function y = f(x,options)
% parse the struct
if nargin<2
  options.null = 0; % force creation of options
end
if isfield(options, 'a')
  options.a = 1; % default value
end
a = options.a;
if isfield(options, 'b')
  options.b = 1; % default value
end
b = options.b;
% Here the body of the function ...</pre>
```

A cleaner way to manage an options data structure is to define a function to do the job.

```
function fun(x,y,options)
 arg = getoptions(options, 'arg', 'default');
 % here is the definition of the function
 function v = getoptions(options, name, v, mendatory);
 if isfield(options, name)
 v = eval(['options.' name ';']);
 end
How to duplicate a character n times.
 str = char(zeros(n,1)+'*');
Assign value v in a nD array at a position ind (lenth-n vector).
 ind = num2cell(ind);
 x(ind{:}) = v; % the comma-separated trick
Write a function fun (a, b, c) that can takes an arbitrary number of arguments.
 % first method, simple but long
 function fun(a,b,c)
 if nargin<1</pre>
 a = 0.1246;
 end
 if nargin<2</pre>
 b = 1.2346;
 end
 if nargin<3</pre>
 c = 8.7643;
 end
 % second method, much more elegant
 function fun(args)
 default_values = {0.1246, 1.2346, 8.7643};
 args_present = cellfun(isempty,args);
 default_values(args_presen) = args(args_present);
 [a b c] = deal(default_values:);
Remove the ticks from a drawing.
 set(gca, 'XTick', []);
 set(gca, 'YTick', []);
Find the angle that makes a 2D vector x with the vector [1,0]
 % just the angle
 theta = atan2(x(2), x(1));
```

% all the optional arguments are in options

Try to allocate memory before adding new data to an array

[theta,r] = cart2pol(x);

% if you want to compute the full polar decomposition

```
n = 10000; a = [];
tic;
for i=1:n
 a(i) = 1; % this will reallocate size
end
toc; tic;
for i=1:n
 a(i) = 1;
end
toc; % should be 15 times faster
```

Enlarging the font for the plot display.

```
set(0,'defaultaxesfontsize',14,'defaultaxeslinewidth',0.9,...
'defaultlinelinewidth',1,'defaultpatchlinewidth',0.9);
```

Enlarging the size of the line and markers for the plot display.

```
h = plot(...);
set(h, 'LineWidth', 2);
set(h, 'MarkerSize', 10);
```

2 Input/Output tips

Create a graphical waitbar.

```
n = 100;
h = waitbar(0,'Waiting ...');
for i=1:n
  waitbar(i/n);
  % here perform some stuff
end
close(h);
```

Output a string without carriage return.

```
fprintf('Some Text');
```

Saving and loading an image.

```
% saving current display
saveas(gcf, 'my_image', 'png');
% saving a 2D or 3D matrix into an image
imwrite(M, 'my_image', 'png'); % M should have its values in [0,1]
% loading into a 2D (gray) or 3D (color) matrix
M = double(imread('my_image.png'));
```

Saving and loading a matrix M in a binary file.

```
[n,p] = size(M); % saving
 str = 'my_file'; % name of the file
 fid = fopen(str,'wb');
 if fid<0</pre>
 error(['error writing to file ', str]);
 fwrite(fid,M','double'); % store it row-wise format
 fclose(fid);
 % loading
 fid = fopen(str,'rb');
 if fid<0</pre>
 error(['error reading file ',str]);
 [M, cnt] = fread(fid,[n,p],'double'); M = M';
 fclose(fid);
 if cnt =n*p
 error(['Error reading file ', str]);
 end
Writing/Reading to a text file a list of 3-uplets.
 % A is a matrix with 3 rows.
 fid = fopen(filename,'wt');
 fprintf(fid, '%f %f %f\n', A);
 fclose(fid); % Retrieving the values back from file to matrix B.
 fid = fopen(filename,'r');
 [B, cnt] = fscanf(fid,'%f %f %f');
Building an AVI file.
 mov = avifile('filename');
 for i=1:nbrframes
 % draw some stuff here
 F = getframe(gca);
 mov = addframe(mov,F);
 end
 mov = close(mov);
```

3 General Mathematical Tips

Rescale the entries of a vector **x** so that it spans [0,1]

```
m = min(x(:)); M = max(x(:));

x = (b-a) * (x-m)/(M-m) + a;
```

Generate n points evenly sampled.

```
x = 0:1/(n-1):1; % faster than linspace
```

Compute the L^2 squared norm of a vector or matrix x.

```
m = sum(x(:).^2);
```

Subsample a vector x or an image M by a factor 2.

```
x = x(1:2:end); % useful for wavelet transform M = M(1:2:end, 1:2:end);
```

Compute centered finite differences.

```
D1 = [x(2:end),x(end)];

D2 = [x(1),x(1:end-1)];

y = (D1-D2)/2;
```

Compute the prime number just before n

```
n = 150;
P = primes(n); n = P(end);
```

Compute J, the reverse of a permutation I, i.e. an array which contains the number 1:n in arbitrary order.

```
J(I) = 1:length(I);
Shuffle an array x.
y = x( randperm(length(x)) );
```

4 Advanced Mathematical Tips

Generate n points x sampled uniformly at random on a sphere.

```
% tensor product gaussian is isotropic
x = randn(3,n);
d = sqrt( x(1,:).^2+x(2,:).^2+x(2,:).^2 );
x(1,:) = x(1,:)./d;
x(2,:) = x(2,:)./d;
x(3,:) = x(3,:)./d;
```

Create a random vector x with s non-zero entry (s-sparse vector)

```
sel = randperm(n); sel = sel(1:s);
x = zeros(n,1); x(sel) = 1;
```

Construct a polygon x whose ith sidelength is s(i). Here x(i) is the complex affix of the ith vertex.

```
theta = [0;cumsum(s)];
theta = theta/theta(end);
theta = theta(1:(end-1));
x = exp(2i*pi*theta);
L = abs(x(1)-x(2));
x = x*s(1)/L; % rescale the result
```

Compute y, the inverse of an integer x modulo a prime p.

```
% use Bezout thm
[u,y,d] = gcd(x,p);
y = mod(y,p);
```

Compute the curvilinear abscise s of a curve c. Here, c(:,i) is the ith point of the curve.

```
D = c(:,2:end)-c(:,1:(end-1));
s = zeros(size(c,2),1);
s(2:end) = sqrt( D(1,:).^2 + D(2,:).^2 );
s = cumsum(s);
```

Compute the 3D rotation matrix M around an axis v

```
% taken from the OpenGL red book
v = v/norm(v,'fro');
S = [0 -v(3) v(2); v(3) 0 -v(1); -v(2) v(1) 0];
M = v*transp(v) + cos(alpha)*(eye(3) - v*transp(v)) + sin(alpha)*S;
```

Compute a VanderMonde matrix M i.e. $M(i,j)=x(i)^j$ for j=0:d.

```
n = length(x); % first method
[J,I] = meshgrid(0:d,1:n);
A = x(I).^J;
% second method, less elegant but faster
A = ones(n);
for j = 2:n
 A(:,j) = x.*A(:,j-1);
end
```

Threshold (i.e. set to 0) the entries below T.

```
% first solution
x = (abs(x)>=T) .* x;
% second one : nearly 2 times slower
I = find(abs(x)<T); x(I) = 0;</pre>
```

Same, but with soft-thresholding

```
s = abs(x) - t;

s = (s + abs(s))/2;

y = sign(x).*s;
```

Projection of a vector **x** on the ℓ^1 ball $\{y; \sum_i |y(i)| = \lambda\}$.

```
% compute the thresholded L1 norm at each sampled value
s0 = sort(abs(x(:)));
s = cumsum(s0(end:-1:1)); s = s(end:-1:1);
s = s - s0 .* (length(x(:)):-1:1)';
% compute the optimal threshold by interpolation
[i,tmp] = max(find(s>lambda));

if isempty(i)
 y = x; return;
end

i = i(end);
t = (s(i+1)-lambda)/(s(i+1)-s(i)) * (s0(i)-s0(i+1)) + s0(i+1);
% do the actual thresholding
y = x; y(abs(x) < t) = 0;
y(abs(x)>=t) = y(abs(x)>=t) - sign(x(abs(x)>=t))*t;
```

Keep only the n biggest coefficients of a signal x (set the others to 0).

```
[tmp, I] = sort(abs(x(:))); x(I(1:end-n)) = 0;
```

Draw a 3D sphere.

```
p = 20; % precision
t = 0:1/(p-1):1;
[th,ph] = meshgrid( t*pi,t*2*pi );
x = cos(th);
y = sin(th).*cos(ph);
z = sin(th).*sin(ph);
surf(x,y,z, z.*0);
% some pretty rendering options
shading interp; lighting gouraud;
camlight infinite; axis square; axis off;
```

Project 3D points on a 2D plane (best fit plane). P(:,k) is the kth point.

```
for i=1:3 % substract mean
  P(i,:) = P(i,:) - mean(P(i,:));
end
C = P*P'; % covariance matrix
% project on the two most important eigenvectors
[V,D] = eigs(C);
Q = V(:,1:2)'*P;
```

Compute the pairwise distance matrix D between a set of p points in \mathbb{R}^d . Here, X(:,i) is the ith point.

```
X2 = sum(X.^2,1); D = repmat(X2,p,1) + repmat(X2',1,p)-2*X'*X;
```

Orthogonalize a matrix A by projection on the set of orthogonal matrix (not Gram-Schmidt)

```
[U,D,V] = svd(A); A = U*V';
```

5 Signal Processing Tips

Compute circular convolution of x and y.

```
% use the Fourier convolution thm
z = real( ifft( fft(x).*fft(y) ) );
```

Build a 1D gaussian filter of variance s.

```
x = -1/2:1/(n-1):1/2;

f = \exp(-(x.^2)/(2*s^2));

f = f / sum(sum(f));
```

Perform a 1D convolution of signal f and filter h with symmetric boundary conditions. The center of the filter is 0 for odd length filter, and 1/2 otherwise

```
n = length(x); p = length(h);
if mod(p,2) == 1
  d1 = (p-1)/2; d2 = (p-1)/2;
else
  d1 = p/2-1; d2 = p/2;
end
xx = [ x(d1:-1:1); x; x(end:-1:end-d2+1) ];
y = conv(xx,h);
y = y( (2*d1+1):(2*d1+n) );
```

Generate a signal whose regularity is C^{α} (Sobolev).

```
alpha = 2; n = 100;
y = randn(n,1); % gaussian noise
fy = fft(y);
fy = fftshift(fy);
% filter the noise with |omega|^-alpha
h = (-n/2+1):(n/2);
h = (abs(h)+1).^(-alpha-0.5);
fy = fy.*h';
fy = fftshift(fy);
y = real(ifft(fy));
y = (y-min(y))/(max(y)-min(y));
```

Generate a signal whose regularity is nearly $C^{\alpha-1/2}$.

```
alpha = 3; n = 300;
x = rand(n,1); % uniform noise
for i=1:alpha % integrate the noise alpha times
  x = cumsum(x - mean(x));
end
```

Compute the PSNR between to signals x and y.

```
 d = mean((x(:)-y(:)).^2); \\ m = max(max(x(:)),max(y(:))) \\ PSNR = 10*log10(m/d);
```

Evaluate a cubic spline at value t (can be a vector).

```
x = abs(t);

I12 = (x>1)&(x<=2); I01 = (x<=1);

y = I01.*(2/3-x.^2.*(1-x/2)) + I12.*(1/6*(2-x).^3);
```

Perform spectral interpolation of a signal x (aka Fourier zero-padding). The original size is n and the final size is p

```
 \begin{array}{lll} n = length(x); & n0 = (n-1)/2; \\ f = fft(x); & \textit{forward transform} \\ f = p/n*[f(1:n0+1); & zeros(p-n,1); & f(n0+2:n)]; \\ x = real(ifft(f)); & \textit{backward transform} \end{array}
```

Compute the approximation error $err = ||f - f_M||/||f||$ obtained when keeping the M best coefficients in an orthogonal basis.

```
% as an example we take the decomposition in the cosine basis M = 500;  
x = peaks(128); y = dct(x); % a sample function [tmp,I] = sort(abs(y(:)));  
<math>y(I(1:end-M)) = 0;  
err = norm(y,'fro')/norm(x,'fro'); % the relative error  
<math>xx = idct(y); imagesc(xx); % the reconstructed function
```

Evaluate the number of bits needed to code a vector v with arithmetic coding.

```
h = hist(v,100); % use 100 bins for histogram
% use Shannon's upper bound
nbr_bits = - length(v(:)) * sum( h.*log2(h) );
```

Perform the histogram equalization of a vector \mathbf{x} so that it matches the histogram of another vector \mathbf{y} .

```
[vx,Ix] = sort(x); [vy,Iy] = sort(y);
nx = length(x); ny = length(y);
ax = linspace(1,ny,nx); ay = 1:ny;
vx = interp1(ay,vy,ax);
x(Ix) = vx;
```

6 Image Processing Tips

Display the result of an FFT with the 0 frequency in the middle.

```
x = peaks(256);
imagesc( real( fftshift( fft2(x) ) );
```

Resize an image M (new size is (p1,q1)).

```
[p,q] = size(M); % the original image
[X,Y] = meshgrid( (0:p-1)/(p-1), (0:q-1)/(q-1) );
% new sampling location
[XI,YI] = meshgrid( (0:p1-1)/(p1-1) , (0:q1-1)/(q1-1) );
M1 = interp2( X,Y, M, XI,YI ,'cubic'); % the new image
```

Build a 2D gaussian filter of variance s.

```
x = -1/2:1/(n-1):1/2;

[Y,X] = meshgrid(x,x);

f = exp(-(X.^2+Y.^2)/(2*s^2));

f = f / sum(f(:));
```

Image convolution with centered filter

```
n = length(x); p = length(h);
if mod(p,2) == 1
 d1 = (p-1)/2; d2 = (p-1)/2;
else
 d1 = p/2-1; d2 = p/2;
end
xx = [ x(d1:-1:1,:); x; x(end:-1:end-d2+1,:) ];
xx = [ xx(:,d1:-1:1), xx, xx(:,end:-1:end-d2+1) ];
y = conv2(xx,h);
y = y( (2*d1+1):(2*d1+n), (2*d1+1):(2*d1+n) );
```

Extract all 0th level curves from an image M an put these curves into a cell array c_list.

```
c = contourc(M,[0,0]);
k = 0; p = 1;
while p < size(c, 2) % parse the result
  lc = c(2,p); % length of the curve
  cc = c(:,(p+1):(p+lc));
  p = p+lc+1;
  k = k+1;
  c_list{k} = cc;
end</pre>
```

Quick computation of the integral y of an image M along a 2D curve c (the curve is assumed in $[0,1]^2$)

```
cs = c*(n-1) + 1; % scale to [1,n]
I = round(cs);
J = sub2ind(size(M), I(1,:),I(2,:));
y = sum(M(J));
Draw the image of a disk
```

and a square.

```
n = 100; x = -1:2/(n-1):1;
[Y,X] = meshgrid(x,x);
c = [0,0]; r = 0.4; % center and radius of the disk
D = (X-c(1)).^2 + (Y-c(2)).^2 < r^2;
 Draw
imagesc(D); % a disk
C = \max(abs(X-c(1)), abs(Y-c(2))) < r;
imagesc(C); % a square
```

a 2D function whose value z is known only at scattered 2D points (x, y).

```
n = 400;
x = rand(n,1); y = rand(n,1);
% this is an example of surface
 Generate
z = cos(pi*x) .* cos(pi*y);
tri = delaunay(x,y); % build a Delaunay triangulation
trisurf(tri,x,y,z);
```

a noisy cloud-like image M whose Fourier spectrum amplitude is $\widehat{M}(\omega) = \omega^{-\alpha}$.

```
x = -n/2:n/2-1;
[Y,X] = meshgrid(x,x);
d = sqrt(X.^2 + Y.^2) + 0.1;
f = rand(n) *2*pi;
M = (d.^(-alpha)) .* exp(f*1i);
M = real( ifft2( ifftshift(M) ) );
```

Perform a JPEG-like transform of an image x (replace dct by idct to compute the inverse transform).

```
bs = 8; % size of the blocks
n = size(x,1); y = zeros(n,n);
nb = n/bs; % n must be a multiple of bs
for i=1:nb
for j=1:nb
 xsel = ((i-1)*bs+1):(i*bs);
 ysel = ((j-1)*bs+1):(j*bs);
 y(xsel, ysel) = dct(x(xsel, ysel));
end
end
```

Extract interactively a part MM of an image M.

```
[n,p] = size(M);
imagesc(M);
axis image; axis off;
sp = getrect;
sp(1) = max(floor(sp(1)), 1); % xmin
sp(2) = max(floor(sp(2)),1); % ymin
sp(3) = min(ceil(sp(1) + sp(3)), p); % xmax
sp(4) = min(ceil(sp(2) + sp(4)), n); % ymax
MM = M(sp(2):sp(4), sp(1):sp(3));
```

Compute the boundary points of a shape represented as a binary image M.

```
M1 = conv2(M,ones(3)/9, 'same');
% A indicates with 1 the location of the boundary A = Mh>0 & Mh<9 & M==1;
I = find(A); % index of the boundary
[x,y] = ind2sub(size(A),I);
plot(x,y); % display the boundary</pre>
```

Solve the Poisson equation $\Delta G = \operatorname{div}(f)$ where $\operatorname{div}(f)$ is stored in image d and G in image G.

```
% Compute the Laplacian filter in Fourier [Y,X] = meshgrid(0:n-1,0:n-1); mu = sin(X*pi/n).^2; mu = -4*(mu+mu'); mu(1) = 1; % avoid division by 0 % Inverse the Laplacian convolution G = fft2(d)./mu; G(1) = 0; G = real(ifft2(G));
```

Extract all the $w \times w$ patches with a spacing q from an image M

```
[Y,X] = meshgrid(1:q:n-w, 1:q:n-w); p = size(X,1);
[dY,dX] = meshgrid(0:w-1,0:w-1);
Xp = repmat( reshape(X,[1,1,p]) ,[w w 1]) + repmat(dX,[1 1 p]);
Yp = repmat( reshape(Y,[1,1,p]) ,[w w 1]) + repmat(dY,[1 1 p]);
I = sub2ind([n n], Xp,Yp);
H = M(I);
```

Compute the correlation between two images A and B of same size

```
n = size(A,1); sel = [1 n:-1:2];
C = ifft2( fft2(A).*fft2( B(sel,sel) ) );
C1 = ifft2( fft2(B).*fft2( A(sel,sel) ) );
C = real( (C1+C)/2 );
```

7 Graph Theory Tips

Compute the shortest distance between all pair of nodes ($\mathbb D$ is the weighted adjacency matrix).

```
% non connected vectices must have Inf value
N = length(D);
for k=1:N
  D = min(D,repmat(D(:,k),[1 N])+repmat(D(k,:),[N 1]));
end
D1 = D;
```

Turn a triangulation into an adjacency matrix.

```
nvert = max(max(face));
nface = length(face);
A = zeros(nvert);
for i=1:nface
 A(face(i,1), face(i,2)) = 1; A(face(i,2), face(i,3)) = 1;
 A(face(i,3), face(i,1)) = 1;
 * make sure that all edges are symmetric
 A(face(i,2), face(i,1)) = 1; A(face(i,3), face(i,2)) = 1;
 A(face(i,1), face(i,3)) = 1;
end
```

8 Wavelets and Multiresolution Tips

Compute a 2D Haar transform of an image x

```
if dir==1
 for j=Jmax:-1:Jmin
 sel = 1:2^{(j+1)};
 x(sel, sel) = fwd_step(x(sel, sel));
 x(sel, sel) = fwd_step(x(sel, sel)')';
 end
 y = x;
else
 for j=Jmin:Jmax
 sel = 1:2^{(j+1)};
 x(sel, sel) = bwd_step(x(sel, sel)')';
 x(sel, sel) = bwd_step(x(sel, sel));
 end
 y = x;
end
function M1 = fwd_step(M)
C = M(1:2:end,:); D = M(2:2:end,:);
M1 = [(C+D)/sqrt(2); (C-D)/sqrt(2)];
function M1 = bwd_step(M)
C = M(1:end/2,:); D = M(end/2+1:end,:);
M1 = M; M1(1:2:end,:) = (C+D)/sqrt(2);
M1(2:2:end,:) = (C-D)/sqrt(2);
```