```
% Introducing Matlab (adapted from http://www.cns.nyu.edu/~eero and
% http://www.cs.dartmouth.edu/~farid/teaching/cs88/matlab.intro.html)
% (1) Help and basics
% The symbol "%" is used in front of a comment.
% To get help type "help" (will give list of help topics) or "help topic"
% If you don't know the exact name of the topic or command you are looking for,
% type "lookfor keyword" (e.g., "lookfor regression")
\$ When writing a long matlab statement that exceeds a single row use \dots
% to continue statement to next row.
% When using the command line, a ";" at the end means matlab will not
% display the result. If ";" is omitted then matlab will display result.
% Use the up-arrow to recall commands without retyping them (and down
% arrow to go forward in commands).
% Other commands borrowed from emacs and/or tcsh:
% C-a moves to beginning of line (C-e for end), C-f moves forward a
% character (C-b moves back), C-d deletes a character, C-k deletes
% the line to the right of the cursor, C-p goes back through the
% command history and C-n goes forward (equivalent to up and down arrows),
% tab command completion.
% (2) Objects in matlab -- the basic objects in matlab are scalars,
% vectors, and matrices...
 = 5
N
 % a scalar
 = [1 0 0]
 % a row vector
V
 = [1;2;3]
 % a column vector
V
 = v'
 % transpose a vector
V
 (row to column or column to row)
 % a vector in a specified range:
% [start:end] or [start:stepsize:end]
 = [1:.5:3]
= pi*[-4:4]/4
 % empty vector
 = []
 = [1 2 3; 4 5 6]
 % a matrix: 1ST parameter is ROWS
m
 % 2ND parameter is COLS
 % a matrix of zeros
m
 = zeros(2,3)
 = ones(1,3)
 % a matrix of ones
V
 = eye(3)
 % identity matrix
 = rand(3,1)
 % random matrix with values in [0,1] (see also randn)
load matrix data
 % read data from a file:
 % create a file 'matrix data' containing:
 % 2 3 4
 응
 5
 6
 7
 1 2
 3
matrix data
 = [1 2 3];
 % access a vector element
v(3)
 % vector(number)
 % Index starts from 1
```

= [1 2 3; 4 5 6]

m

```
% access a matrix element
m(1,3)
 % matrix(rownumber, columnnumber)
 % access a matrix row (2nd row)
m(2,:)
m(:,1)
 % access a matrix column (1st row)
 % size of a matrix
size(m)
size(m, 1)
 % number rows
 % number of columns
size(m, 2)
m1 = zeros(size(m))
 % create a new matrix with size of m
who
 % list of variables
 % list/size/type of variables
whos
% (3) Simple operations on vectors and matrices
% (A) Pointwise (element by element) Operations:
% addition of vectors/matrices and multiplication by a scalar
% are done "element by element"
a
 = [1 2 3 4];
 % vector
2 * a
 % scalar multiplication
a / 4
 % scalar multiplication
 = [5 6 7 8];
 % vector
b
a + b
 % pointwise vector addition
a - b
 % pointwise vector addition
a .^ 2
 % pointise vector squaring (note .)
a .* b
 % pointwise vector multiply (note .)
a ./ b
 % pointwise vector divide (note .)
log([1 2 3 4])
 % pointwise arithmetic operation
round( [1.5 2; 2.2 3.1] )
 % pointwise arithmetic operation
% (B) Vector Operations (no for loops needed)
% Built-in matlab functions operate on vectors, if a matrix is given,
\ensuremath{\mathtt{\textit{\$}}} then the function operates on each column of the matrix
  = [1 4 6 3]
 % vector
sum(a)
 % sum of vector elements
mean(a)
 % mean of vector elements
var(a)
 % variance
std(a)
 % standard deviation
 % maximum
max(a)
 = [1 2 3; 4 5 6]
 % matrix
a(:)
 % vectorized version of the matrix
mean(a)
 % mean of each column
 % max of each column
max(a)
max(max(a))
 % to obtain max of matrix
max(a(:))
 or...
% (C) Matrix Operations:
[1 2 3] * [4 5 6]'
 % row vector 1x3 times column vector 3x1
 % results in single number, also
 % known as dot product or inner product
[1 2 3] * [4 5 6]
 % column vector 3x1 times row vector 1x3
 % results in 3x3 matrix, also
```

```
= rand(3,2)
= rand(2,4)
 % 3x2 matrix
a
b
 % 2x4 matrix
С
 = a * b
 % 3x4 matrix
 = [1 2; 3 4; 5 6]
= [5 6 7];
 % 3 x 2 matrix
 % 1 x 3 vector
b * a
 % matrix multiply
a' * b'
 % matrix multiply
%(4) Saving your work
 % creates mysession.mat with all variables
save mysession
save mysession a b
 % save only variables a and b
clear all
 % clear all variables
 % clear variables a and b
clear a b
load mysession
 % load session
b
%(5) Relations and control statements
% Example: given a vector v, create a new vector with values equal to
% v if they are greater than 0, and equal to 0 if they less than or
% equal to 0.
 = [3 5 -2 5 -1 0]
= zeros( size(v) );
 % 1: FOR LOOPS
 % initialize
% size(v,2) is the number of columns
for i = 1:size(v, 2)
 if( v(i) > 0 )
 u(i) = v(i);
 end
end
v = [3 5 -2 5 -1 0] % 2: NO FOR LOOPS u2 = zeros(size(v)); % initialize ind = find(v>0) % index into >0 elements
u2(ind) = v(ind)
%(6) Creating functions using m-files:
% Functions in matlab are written in m-files. Create a file called
% 'thres.m' In this file put the following 4 lines:
function res = thres( v )
u = zeros(size(v)); % initialize ind = find(v>0) % index into >0 elements
ind = find(v>0)
u(ind) = v(ind)
v = [3 \ 5 \ -2 \ 5 \ -1 \ 0]
thres(v)
 % call from command line
```

% known as outer product

```
= [0 1 2 3 4];
 % basic plotting
plot(x);
plot( x, 2*x );
axis([0 8 0 8]);
 = pi*[-24:24]/24;
plot(x, sin(x));
xlabel( 'radians' );
ylabel( 'sin value' );
title( 'dummy' );
gtext( 'put cursor where you want text and press mouse' );
 % multiple functions in separate graphs
figure;
subplot( 1,2,1 );
plot(x, sin(x));
axis square;
subplot( 1,2,2 );
plot(x, 2.*cos(x));
axis square;
figure;
 % multiple functions in single graph
plot(x, sin(x));
 % hold on tells matlab to write on top
hold on;
plot (x, 2.*cos(x), '--');
 % of the current plot
legend( 'sin', 'cos' );
hold off;
figure;
 % matrices as images
m = rand(64, 64);
imagesc(m)
colormap gray;
axis image
axis off;
%(8) Working with the Images and the Matlab Image Processing Toolbox
[I,map]=imread('trees.tif');
 % use as it is, Matlab has pre-stored images
figure
imshow(I, map)
 % display it as indexed image w/colormap
I2=ind2gray(I,map);
 % convert it to grayscale
figure
imagesc(I2,[0 1])
 % scale data to use full colormap
 \% for values between 0 and 1
colormap('gray')
 % use gray colormap
axis('image')
 % make displayed aspect ratio proportional
 % to image dimensions
I=imread('football.jpg');
 % read a JPEG image into 3D array
figure
imshow(I)
rect=getrect;
 % select rectangle
I2=imcrop(I,rect);
 % crop
I2=rgb2gray(I2);
 % convert cropped image to grayscale
imagesc(I2)
 % scale data to use full colormap
 % between min and max values in I2
colormap('gray')
 % turn on color bar
colorbar
impixelinfo
 % display pixel values interactively
truesize
 % display at resolution of one screen pixel
 % per image pixel
truesize(2*size(I2))
 % display at resolution of two screen pixels
 % per image pixel
```