COMP 478/6771 (FALL 2020) Digital Image Processing

Introduction to MATLAB Part I

Instructor: Prof. Yiming Xiao

Tutors:

- Name stands for matrix laboratory
- Interactive system for doing technical computations
- First version written in the 1970s!
- Evolved into a successful commercial software package
- Integrates computation, visualization, and programming.

- Language of technical computing
- Matrix-based system for performing mathematical and engineering calculations.
 - MATLAB has only one data type: matrix, or a rectangular array of numbers.
 - All variables handled in MATLAB are matrices.
- Has an extensive set of routines for obtaining graphical outputs.

- In university environments
 - is the standard instructional tool for introductory and advanced courses in mathematics, engineering, and science
- In industry
 - is the tool of choice for high-productivity research, development, and analysis.

- Typical uses:
 - Math and computation
 - Algorithm development
 - Data acquisition
 - Modeling, simulation, and prototyping
 - Data analysis, exploration, and visualization
 - Scientific and engineering graphics
 - Application development, including GUI building

- Powerful toolboxes
 - Extending the environment to solve particular classes of problems:
 - Symbolic Math
 - Control Systems
 - Neural Networks
 - Signal / Image Processing
 - Partial Differential Equations
 - •

Diving into MATLAB

MATLAB as a calculator:

MATLAB Commands

- MATLAB is usually used in a command-driven mode.
- Some commonly-used commands:
 - help
 Displays help text in Command Window.
 - clc
 Clears the command window and homes the cursor
 - who, whos
 List the variables in the current workspace
 - clear
 Removes all the variables from the workspace
 - save, load
 Saves/loads workspace variables to/from disk
 - class
 Returns the class of an object.
 - clock, date, computer, ...

How to Use MATLAB?

- Command driven:
 - MATLAB processes single-line commands immediately and displays the result.
- Script driven:
 - MATLAB is also capable of executing sequences of command that are stored in files.
 - These source files are called m-files, having a .m extension.

Matrix Operators

Unary Plus/Addition

Unary Minus/Subtraction

Multiplication

Power

/ or \

./ or .\

Conjugate transpose

Matrix division

Array division

Matrix Operators

Operation	M-File	Description
a + b	plus(a,b)	Binary addition
a - b	minus(a,b)	Binary subtraction
-a	uminus(a)	Unary minus
+a	uplus(a)	Unary plus
a.*b	times(a,b)	Element-wise multiplication
a*b	mtimes(a,b)	Matrix multiplication
a./b	rdivide(a,b)	Right elementwise division
a.\b	ldivide(a,b)	Left elementwise division
a/b	mrdivide(a,b)	Matrix right division
a\b	mldivide(a,b)	Matrix left division
a.^b	power(a,b)	Element-wise power
a^b	mpower(a,b)	Matrix power
a'	ctranspose(a)	Complex conjugate transpose
a.'	transpose(a)	Matrix transpose

Relational and Logical Operators

Less than
Less than or equal to
Greater than
Greater than or equal to
Equal
Not equal
AND
OR
NOT

Note that = is used in an assignment statement, while == is used in a relation.

Misc Operators

Used to form vectors and matrices Arithmetic expression precedence Separate subscripts and function arguments End rows; suppress printing Subscripting, vector generation Execute operating system command Comment %

Semicolon Operator

- Use of semicolon
 - Suppressing printing
 - If an statement is terminated with a semicolon, printing is suppressed.
 - The command is still executed, but the result is not displayed.
 - Entering matrices
 - A semicolon is used to indicate the end of a row, except for the last row.

Colon Operator

- Use of colon
 - Creating vectors
 - Subscripting matrices
 - Specifying iterations
 - Example:

```
t = 1:5
```

Generates a row vector containing the numbers from 1 to 5 with unit increment that is:

```
t = 1 2 3 4 !
```


Colon Operator

- Use of colon
 - An increment other than unity can be used. For example:

```
t = 1:0.5:3
```

will result in:

```
t = 1.0000 1.5000 2.0000 2.5000 3.0000
```

- Negative increments may also be used.
- There are also some commands for generating sequential data such as linspace or logspace.

Functions (Math. Commands)

Some built-in and commonly used mathematical functions:

```
sin, cos, tan, asin, atan, ...
log, log10, log2, exp, ...
sqrt, abs, sign, ...
real, imag, conj, angle, ...
```


Vectors in MATLAB

- Vectors are essentially 1×n or n×1 matrices.
- Vectors are used to hold ordinary 1-D sampled data signals or sequences.
- There is two types of vectors in MATLAB:
 - Row vector
 - Column vector

Vectors in MATLAB

- Entering vectors into MATLAB:
 - No dimension or type statements are needed.
 - One way is to enter the vector as an explicit list of elements separated by blank, spaces or commas.
 - Example:

```
x = [1 \ 2 \ 3 \ -4 \ -5]
or
x = [1, 2, 3, -4, -5]
```

- A row vector can be turned into a column vector by transposition.
- Another way of entering a column vector is to use semicolons or newlines as the element separator.

Entering Matrices Into MATLAB

A matrix

$$A = \begin{bmatrix} 1.2 & 10 & 15 \\ 3 & 5.5 & 2 \\ 4 & 6.8 & 7 \end{bmatrix}$$

may be entered into MATLAB as follows:

```
A = [1.2 \ 10 \ 15; \ 3 \ 5.5 \ 2; \ 4 \ 6.8 \ 7]
```

- Again, the values must be entered within brackets.
- As with vectors, the elements of any row must be separated by blanks (or commas).
- The end of each row, except for the last one, is indicated by a semicolon.

Entering Matrices Into MATLAB

As another example, a matrix

$$C = \begin{bmatrix} 1 & e^{-0.02} \\ \sqrt{2} & 3 \end{bmatrix}$$

may be entered as:

```
C = [1 \exp(-0.02); \operatorname{sqrt}(2) 3]
```

After the carriage return, the following matrix will be seen on the screen:

```
C = 1.0000 0.9802
1.4142 3.0000
```


Generating Vectors/Matrices

- Utility functions:
 - linspace, logspace
 - ones, zeros, eye, diag, rand, randn, magic
- Examples:

```
x = linspace(-10,10,5);
w = logspace(-1,1,10);
I = eye(5);
A = ones(3,4);
B = diag([ones(1,5)]);
```


Matrix Constructors

Function	Description
ones	Create a matrix or array of all ones.
zeros	Create a matrix or array of all zeros.
eye	Create a matrix with ones on the diagonal and zeros elsewhere.
diag	Create a diagonal matrix from a vector.
magic	Create a square matrix with rows, columns, and diagonals that add up to the same number.
rand	Create a matrix or array of uniformly distributed random numbers.
randn	Create a matrix or array of normally distributed random numbers and arrays.

Vector/Matrix Functions

Basic commands:

```
length Returns length of a vector

Returns number of rows/columns of a matrix

Returns number of dimensions a matrix

Returns number of elements of a matrix
```

Utility/Math functions:

```
reshape Reshapes a matrix

sum Returns sum of elements

min/max Returns minimum/maximum of elements

inv, det, ...
```


Variables in MATLAB

- A convenient feature of MATLAB is that variables need not be dimensioned before they are used.
 - A variable's dimensions are generated automatically upon the first use of the variable, and
- The dimensions of the variables can be altered later if necessary.
- Example:

```
>> A = [1 2 3; 4 5 6; 7 8 9];
>> x = [1 2 3];
>> whos
...
>> x = [1 2 3 4 5];
>> A = x' * x
```


Variables in MATLAB

Examples of variable names:

```
Legal:
averageCost
```

n5

```
average_cost
N5
```

```
Left2Pay
```

- Illegal:
 - Syntactically:

```
average-Cost average cost
2pay %x
@sign
```

- Semantically:
 - Function Names:

```
sin, cos, abs, ...
Special Names:
```

```
ans, eps, pi, i,j, ...
```


Primitive Numeric Types

C Type	Equivalent MATLAB Type
char, byte	int8
unsigned char, byte	uint8
Short	int16
int, long	int32
unsigned int, unsigned long	uint32
float	single
double	double

Complex Number Type

- MATLAB has a built-in support for complex numbers.
- Complex numbers in MATLAB are simply represented as
 A ± Bi or A ± Bj, where A is the real part and B is the
 imaginary part.
 - i and j are used to represent complex numbers. That's why you shouldn't use them as ordinary variable names.
- Useful functions:

```
 complex, real, imag, conj, angle
```

Example:

```
>> m = sqrt(-3)
>> n = 4 + 7i % == complex(4,7)
>> m*n
```


More About Matrices

- MATLAB is a matrix-based computing environment.
- Matrix is the most basic data structure in MATLAB.
- All data is stored in the form of a matrix or a multidimensional array.
 - Even a single numeric value is stored as a 1-by-1 matrix:

```
>> a = 5;
>> size(a)
```


Creating Matrices

 Create a row in the matrix by entering elements within brackets. Separate each element with a comma or space:

```
row = [E1, E2, \ldots, Em]
```

 To start a new row, terminate the current row with a semicolon:

```
A = [row1; row2; ...; rown]
```


Concatenating Matrices

- Joining one or more matrices to make a new matrix
- The expression C = [A B] horizontally concatenates matrices A and B.
- The expression C = [A; B] vertically concatenates them.
- Example:

```
A = ones(2, 5) * 6; % 2-by-5 matrix of 6's
B = rand(3, 5); % 3-by-5 random matrix
C = [A; B] % vertically concatenate A and B
```

 We can use the function cat for concatenating along arbitrary dimension.

Numeric Sequences

- Useful in constructing and indexing into matrices and arrays.
- MATLAB provides a special operator to assist in creating them
 - The colon operator: (first:last) generates a 1-by-n matrix (or a row vector) of sequential numbers from the first value to the last.
 - Examples:

Matrix Indexing

- Accessing single elements
 - specify the row first and the column second:

```
A(row, column)
```

- Accessing multiple elements
 - Subscript expressions involving colons refer to portions of a matrix.

```
A(1:m, n)
```

Example:

```
>> A = magic(4);

>> A(1,4) + A(2,4) + A(3,4) + A(4,4)

>> sum(A(1:4,4))

>> sum(A(:,4))
```


Vector/Matrix Indexing

- The end keyword
 - Designate the last element in a particular dimension of an array.

```
• Example: >> v = [3 7 2];
 >> V(end + 1) = 8;
```

- The colon operator for specifying all elements
 - colon by itself refers to all the elements in a row or column of a matrix.

```
Example>> sum(A(:, 2))
 >> A(:)
```


Computing Matrix Functions

Norms

- The norm of a matrix is a scalar that gives some measure of the size of the matrix.
- Several different definitions are commonly used, One is:
 - norm(A) = largest singular value of A
- Similarly, several definitions are available for the norm of a vector. One commonly used definition is: norm(x) = sum(abs(x).^2)^0.5
- MATLAB function: norm

- Characteristic Equation
 - The roots of the characteristic equation of a square matrix A are the same as the eigenvalues of A.
 - The characteristic equation of A is computed with the function poly(A).
 - Example

```
>> A = [0 1 0; 0 0 1; -6 -11 -6];
>> p = poly(A)
p =
1.0000 6.0000 11.0000 6.0000
```

This is the MATLAB representation of the characteristic equation

$$s^3 + 6s^2 + 11s + 6 = 0$$
.

- Note that polynomials are represented as row vectors containing the polynomial coefficients in descending order.
 - That is, in the previous example: p = [1 6 11 6].
- The roots of the characteristic equation p = 0 can be obtained with the function roots:

```
>> r = roots(p)
r =
-3.0000
-2.0000
-1.0000
```


 Note that the commands ploy and roots could be combined into a single expression:

```
roots (poly(A))
```

 The roots of characteristic equation may be reassembled back into the original polynomial with the function poly.

```
>> r = [-3 -2 -1];
>> q = poly(r)
q =
1 6 11 6
```


- Addition or subtraction of polynomials
 - If the two polynomials are of the same order, simply add the vectors that describe their coefficients.
 - If the polynomials are of different order (n and m, where m < n), then add n-m zeros to the left side of the coefficient vector of the lower order polynomial.
 - Example:

```
>> a = [3 10 25 36 50];
>> b = [0 0 1 2 10];
>> a+b
ans =
3 10 26 38 60
```


- Eigenvalues and eigenvectors
 - If **A** is an $n \times n$ matrix, then the n numbers λ that satisfy $\mathbf{A}\mathbf{x} = \lambda \mathbf{x}$ are the eigenvalues of **A**.
 - Eigenvalues of A are obtained with the function
 eig (A), which returns the eigenvalues in a column vector.
 - Example:

- Eigenvalues and eigenvectors
 - MATLAB functions may have single or multipleoutput arguments.
 - The function eig (A) for example, produces a column vector consisting of the eigenvalues of A, while the double-assignment statement [X,D] = eig (A), produces eigenvalues or eigen vectors.
 - The diagonal elements of the diagonal matrix **D** are the eigenvalues, and the columns of **X** are the corresponding eigenvectors such that **AX** = **XD**.

- Convolution (product of polynomials)
 - The product of polynomials is the convolution of the coefficients.
 - In MATLAB, the product of the polynomials a(s) and b(s) can be obtained with the function conv(a,b).

Exámple

- Polynomial evaluation
 - If p is a vector representing a polynomial, then polyval(p,s) is the value of the polynomial evaluated at s.
 - Example
 - To evaluate the polynomial $p(s) = 3s^2 + 2s + 1$ at s = 5, enter the following commands:

```
>> p = [3 2 1];
>> polyval(p,5)
```


- MATLAB has an extensive set of routines for obtaining graphical outputs.
- The function plot creates 2D x-y plots.
 - Logarithmic or polar plots are created simply by substituting the word loglog, semilogx, semilogy or polar for plot.
 - All such commands are used the same way. They
 affect only how the axis is scaled and how the data
 are displayed.

- If x and y are vectors of the same length, the command plot(x,y) plots the values in y versus the values in x.
- We can use the plot command with multiple arguments:

```
plot (X1, Y1, X2, Y2, ..., Xn, Yn) to plot multiple curves on a single graph. The variables Xi and Yi are pairs of vectors.
```


 Plotting more than one curve on a single graph may also be accomplished by the command hold on, or simply hold.

- To plot a a function, we have to compute (sample) the function at a sufficiently large number of points and then join up the points by straight lines.
- Example:

```
• Plot y = \sin(3\pi x) for 0 \le x \le 1
>> N = 10; h = 1/N; x = 0 \le x \le 1.
>> y = \sin(3*pi*x);
>> plot(x,y);
```


- Useful Functions:
 - title
 - Adds text at the top of the current axis.
 - xlabel, ylabel
 - Adds text beside the X/Y-axis on the current axis.
 - grid
 - Adds/removes grid lines to/from the current axes.
 - subplot
 - To show several plots in the same figure.

- Symbolic Math Toolbox
 - Calculus
 - Differentiation, integration, limits, ...
 - Simplification
 - Variable-Precision Arithmetic
 - Transforms

. . .

- Symbolic Object
 - Symbolic Variables, Expressions, Matrices

sym

Construct symbolic numbers, variables and objects.

```
>> x = sym('x');
>> delta = sym('1/10');
>> sqrt(2)
ans =
 1.4142
>> a = sqrt(sym(2))
a =
2^(1/2)
>> format long
>> ((sqrt(7)^(1/sqrt(3)))^sqrt(3))^2
ans =
7.0000000000000001
>> % Now try this:
>> sym(((sqrt(7)^(1/sqrt(3)))^sqrt(3))^2)
```


 Arithmetic on symbolic objects is different from arithmetic on standard data types.

```
>> sym(2)/sym(5)
ans =
2/5
>> 2/5 + 1/3
ans =
0.7333
sym(2)/sym(5) + sym(1)/sym(3)
ans =
11/15
```


```
>> syms x y
>> f = x^2+x*y-2*x+y-3;
>> factor(f)
ans =
>> R = cos(x)^2+sin(x)^2;
>> R = simple(R)
```


MATLAB Script Files

- Normal text files that contain Matlab commands.
 - have an extension .m
 - commonly known as m-files.
 - created and edited with M-file Editor:
 - >> edit example1.m
 - >> example1 % executes the scripts

MATLAB Script Files

- Useful Commands:
 - pwd
 - displays the current working directory.
 - cd
 - changes the current working directory.
 - what
 - lists the MATLAB specific files found in the current working directory.
 - dir
 - lists the files in a directory.

MATLAB Expressions

- Operators:
 - Arithmetic

Relational

- Logical
 - Element-wise
 - **&**, |, ~
 - Short-circuit
 - &&, ||

MATLAB Expressions

- Advantage of Short-Circuiting
 - Evaluate an expression only when certain conditions are satisfied.

Example:

```
x = (b \sim 0) \&\& (a/b > 18.5); avoids divide-by-zero errors when b equals 0.
```


Refrences

MATLAB

The Language of Technical Computing Programming *Version 7*

http://www.mathworks.com/access/helpdesk/help/pdf_doc/matlab/matlab_prog.pdf

<u>www.mathworks.com/access/helpdesk/help/pdf_doc/matlab/getstart.pdf</u>

Excellent Matlab tips from Dr. Kevin Murphy

http://www.cs.ubc.ca/~murphyk/Software/matlab_tips.html

