

What is Matlab?

- Matlab stands for ______.
- Matlab is a programming language optimized for linear algebra operations.
- It is very useful for numerical computation and is commonly used by mathematicians and engineers in academia and industry.

Basic Arithmetic

If we type a calculation, when we press ENTER the result appears as ans.

- Pressing the up arrow repeats the last input.
- In addition to basic + * / there are basic mathematical functions

$$exp(2)$$
 $sin(pi)$ $asin(2)$

- There may be round-off errors.
- Watch out for the values Inf and NaN. If you see these values, then you probably 1015000 by 2000

Variables

- To assign a value to a variable, just type it. We don't need to declare variables first: x=2
- Matlab is weakly typed, which means the variable type is flexible.
 - x=2 x=2.3 x=2+4i x='hello'
- To see what variables are available, look in the Workspace window or type: who
- To delete a variable x: clear x If you type just clear, all variables will be
 - deleted.

Vectors

We enclose vector values in square brackets.

- We can look up a value at a position: v(2)
- The colon operator takes on a range of values
- v = 2:6

 More generally we set start:step:end (default step=1)
- Ex Make a vector of all multiples of 3 less than 1000.

Appending Vectors

 We can append one vector onto another by enclosing them in brackets, separated by commas.

■ This trick also works for strings.

```
s = ['pokemon', 'rule!']
```

- This is particularly useful when we want to combine strings and numbers.
- We can convert a number to a string using the command num2str. (Or go the other way with str2num.)

disp(['The value of x is ', num2str(x)])

Matrices

■ To make a 2D matrix, the semi-colon skips to the next row:

- We look up values by row,column: A(2,3) = 7;
 You can look up a submatrix with the colon: A(1:2,2:3)
- Using just a colon gets all possible values: A(:,2:3)
- Special matrices

```
rand(10,20) eye(3) zeros(4,5) ones(3,2)
```

 As matrices get large, you can suppress output with a semi-colon at the end

R = rand(20,20);

Matrix Operations

- Matrix multiplication: A*B A^3
- Inverse: inv(A)
- Transpose: A'
- Look up matrix size: size(A)
- Eignenvalues: [v,d] = eig(A);Linear solver Ax=b: x = linsolver A,b

Component-wise operations: A.*B A.^3

- Vectorize a matrix: A(:)
- Change matrix size: reshape(A,[r,c]);

Linear Algebra Pop Quiz

- Suppose we make a matrix: A=[1 2; 3 4];
- Write what each command below does.

$$A^2 = A.^2 =$$

elseif x<0 end

end

for i = 1:10else

end

An Odd Example

- The function mod(a,b) tells the remainder after a is divided by b.
- So a is multiple of b if mod(a,b)=____.

Basic Plotting

- The plot function takes two vectors as input. The first vector goes on the horizontal axis (x) and the second on the vertical (y).
- Ex Plot a sine wave on $[0,2\pi]$. x=0:0.1:2*pi;

```
y=sin(x);
plot(x,y,'r')
axis([0,2*pi,-1,1])
title('A sine wave')
```


- You can suprress the axis numbers with: axis off
- Note the axis command sets the x and y bounds:
- axis([xmin, xmax, ymin, ymax])
- You can reset the axis and tick marks manually too.
- You can (and should) add text to the plot:

title xlabel ylabel gtext legend

Label Label Label

I will deduct points if you do not label your plot axes or title your images.

Plotting on Common Axis

- The hold command tell Matlab to plot things on top of each other, rather than erasing the previous picture.
 - hold on forces all subsequent plots to appear on top of the last plot.
 - hold off releases the plot, so any new plots will erase the

Subplots

- The subplot command divides the figure into windows. subplot(TotalNumRows, TotalNumCols, index)
- The index goes from left to right, top to bottom (raster order).
- Which box would subplot(2,3,4) get?

 <u>Pro Tip:</u> If the numbers are all single digits, we can omit the commas: subplot(234)

Subplots

Subplot Example

■ Ex Plot the graphs of $\sin(Nx)$ on $[-\pi, \pi]$ for N=1 to 10.

x = -pi:0.1:pi;

for i = _____

subplot(_____, ____, ____);

plot(

title(______end

Subplot Example

Navigation

 You can change directories by clicking the little folder icon at the top.

- Check current position: pwd
- Print all files in the current folder: Is

- You can save your current variables to a Matlab save file (.mat file).
 - save my_data x y z
- You will see the file my_data.mat appear in the current folder.
- You can quit Matlab, come back a couple days later, and load the variables x,y,z to the workspace.

load my_data

Reading & Writing Images

■ Load images into a matrix with imread.


```
A = imread('mypic.jpg');
```

- Write a matrix to an image with imwrite.
- You need to specify the image format. Bitmaps could be used to avoid compression artifacts.

```
imwrite(A, 'mypic.bmp', 'bmp');
```


Grayscale Images

- A <u>grayscale image</u> is given by a 2D matrix with the low value being black, the high value being white, and everything in between denoting a shade of gray.
- Typically, optical images are <u>8-bit images</u> which take on integer values in the range [0,255]. (0=black, 255=white)
- The top left corner of the image is position (1,1).
- Note Matlab records matrix position as (row,col), so it's (y,x) with the y values inverted.

- You can display a matrix with the command imagesc.
- Matlab defaults to an annoying red-blue "jet" colormap. So we need to tell
 Matlab to use a grayscale display by typing: colormap gray
- Often we prefer not to display the axis numbers on images: axis off

imagesc vs. imshow

- The imagesc command fills the window with the image, ignoring the aspect ratio.
- It draws grayscale images from min=black to max=white.
 If you want to see how the image would appear like in a week.
- If you want to see how the image would appear like in a web browser with proper aspect ratio and in 8-bit format, use the imshow command.

A(1,1)=10; A(1,2)=6; A(2,1)=8; A(2,2)=11; A(3,1)=7; A(3,1)=9;

imagesc vs. imshow

 The difference between imagesc and imshow is most obvious when the length and width of the image are very different.

Data Format

- Images typically come in 8-bit uint8 format.
- But we can't do math on the images in this format.
- So we cast to double before we do our arithmetic tricks.
 A = double(A):
 - Then when we're done, we cast back to 8-bit image format.
 - A = uint8(A);
 - Some Matlab functions require 8-bit images as input, others prefer double images.

Image Arithmetic

 To brighten a grayscale image A by 60%, we multiply all values by 1.6.

$$A = 1.6 * A$$
:

- But multiplying an integer by 1.6 does not necessarily give an integer in the range [0,255].
- To preserve image formats, we need to cast to double and then back to integer 8-bit.

A = uint8(A):

 To see the effect of brightening an image, you really should use the imshow command, not imagesc.

Writing Scripts

- A Matlab script is a set of commands that you can save as .m file.
- Select Script from the New dropdown menu.

 <u>Ex</u> Display a 8x8 chessboard where each square is 10x10 pixels.

Writing Functions

- We can create user-defined functions that Matlab can call. We call these functions or m-files.
- The first line is:

 function [out1, out2] = function_name (in1, in2)
- Comments start with a % sign. Matlab will ignore these lines, but they are helpful for people who read your code later. Matlab highlights comment lines in green.
- <u>Ex</u> Write a function that returns the image of a N × N chessboard

Chessboard Function

```
function [ A ] = chessboard ( N )
% Return image of NxN chessboard.
% Each square on the chessboard is 10x10 pixels.
for i=1:N
  if mod(i,2)==0
 color=0:
  else
 color=255:
  end:
  for j=1:N
 A(1+10*(i-1):10*i, 1+10*(j-1):10*j)=color;
 color = 255-color:
  end:
end:
A = uint8(A);
```


Binary Images

- A binary image is black or white, no shades of gray.
- A binary image typically has values of just 0 (black) or 1 (white).
- Binary images are useful for detection tasks, e.g. identify if each pixel belongs to a cat. These types of images are often referred to as a mask.

Binary Images

 We can mask out part of an image by doing component-wise multiplication by a binary image.

A = imread('cat.jpg'); A = double(A);

D = zeros(size(B)); D(120:160,50:250)=1;

subplot(131); imagesc(A); subplot(132); imagesc(D);

subplot(133); imagesc(D.*A);

Color Images

- A standard <u>color image</u> has 3 channels indicating the intensity of Red, Green, and Blue light (RGB),
- A color image is a 3D matrix, with the 3rd dimension representing color.
- Think of a color image as being a stack of 3 grayscale images.

```
A=imread('ash.png'); size(A)
```

ans =

708 1129

Color Images

 We can access an individual color channel by the 3rd dimension

```
A = imread('ash.png');
subplot(141); imshow(A); title('Original');
subplot(142); imshow(A(:,:,1)); title('Red');
subplot(143); imshow(A(:,:,2)); title('Green');
```


subplot(144); imshow(A(:,:,3)); title('Blue');

Color Images

■ Each pixel in a color image is a 3D vector. Black = (0,0,0)

White = (255,255,255)

Red = (255,0,0)

Green = (0,255,0)

Blue = (0,0,255)

■ The color of a pixel is determined by the mixture of the RGB values.

Start with a red background.

Now make the white pixel.

$$B(1,2,1)=$$
_____; $B(1,2,2)=$ _____; $B(1,2,3)=$ _____;

Finally make the purple pixel.

■ Ex Make the flag of Japan.


```
\begin{array}{ll} h = \underbrace{50}_{;;;} & \text{Height of flag.} \\ w = \text{round}(3^*\text{h/2}); & \text{Width of flag.} \\ d = \text{round}(3/5^*\text{h}); & \text{Diameter of circle} \\ A(1;h,1;w,1;3) \models \underbrace{255}_{;;} & \text{Start with white background.} \\ \text{for } i = 1:h & \\ \text{if} & \underbrace{\left( \int_{-\infty}^{\infty} \underbrace{\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} 2 + \left( 1 - \frac{1}{h} \right)^{A} 2 \right.}_{2} \left. \left( -\frac{d}{2} \right)^{A} \right)^{A}}_{2} \end{array}
```

end

end;

A = uint8(A);imshow(A);

- If you look closely at the circle we produced, you may see the edges are not smooth.
- How can we remove it?

Processing Color Images

- In this course, we mostly deal with how to process grayscale images.
- Suppose you have a Matlab function that processes a grayscale image.
- To process a color image, you just need to run your function 3 times.

New
$$A(:,:,i) = MY FUNCTION (A(:,:,i));$$

end

 You can turn a 3-channel color image into 1-channel grayscale image using rgb2gray.

Matrix Operations

In Matlab, we want to avoid loops and make use of matrix operations to make it run faster.

- Ex Write a function that returns the average of the color bands.
- Note: This is a crude way to turn a color image into grayscale. The Matlab command rgb2gray actually does a weighted average.

Averaging 3 Bands

Bad Answer

```
function [A] = average(B)
```

B = double(B);

[m,n,k] = size(B);

for i=1:m

for j=1:n

A(i,j) = (B(i,j,1)+B(i,j,2)+B(i,j,3)) / 3; end:

end;

Better Answer

function [A] = average(B)

B = double(B);

A = (B(:,:,1)+B(:,:,2)+B(:,:,3)) / 3;

Best Answer

function [A] = average(B)

B = double(B);

A = mean(B,3);

