MATLAB Functions and Graphics

We continue our brief overview of MATLAB by looking at some other areas:

- MATLAB Functions: built-in and user defined
- Using MATLAB M-files to store and execute MATLAB statements and functions
- A brief overview of MATLAB Graphics

MATLAB functions

MATLAB makes extensive use of functions (We have seen many in action already)

- MATLAB provide an extensive set of functions for almost every kind of task.
- Extensible through toolboxes essentially a collection of functions.
- Functions can operate on Scalars, Matrices, Structures, sometime in subtly different ways.
- Soon we will learn how to create our own functions.

MATLAB Scalar Functions

Certain MATLAB functions operate essentially on scalars:

• These will operate element-by-element when applied to a matrix.

Some common scalar functions are:

sin asin exp abs round cos acos log (natural log) sqrt floor tan atan rem (remainder) sign ceil

graphics

MATLAB Vector functions

Some MATLAB functions operate essentially on a **vector** (row or column):

- These will act on an m-by-n matrix ($m \ge 2$) in a column-by-column fashion to produce a row vector containing the results of their application to each column.
- Row-by-row operation can be obtained by using the transpose, '; for example, mean (A')'.
- You may also specify the dimension of operation using the second optional parameter. So mean (A, 1) works column-by-column and mean (A, 2) works row-by row.

Some common vector functions are

max sum median any min prod mean all sort std

DSP GRAPHICS 96

MATLAB Vector Function Examples

```
>> A = rand(4,4)
 >> mean(A)
A =
 ans =
  0.8600 0.8998 0.6602 0.5341
 0.7009 0.7961 0.4083 0.6022
 0.8537 0.8216 0.3420 0.7271
  0.5936 0.6449 0.2897 0.3093
 >> mean (A')
  0.4966 0.8180 0.3412 0.8385
 ans =
 0.7385 0.6861 0.4594 0.6236
>> max(A)
 >> mean(A')'
ans =
  0.8600 0.8998 0.6602 0.8385
 ans =
 0.7385
 0.6861
>> \max(\max(A))
 0.4594
ans =
  0.8998
 0.6236
 >> mean(A, 2)
 ans =
 0.7385
 0.6861
 0.4594
 0.6236
```


CM0268 MATLAB DSP GRAPHICS

97

Matrix functions

Much of MATLAB's power comes from its matrix functions, many are concerned with specific aspects of linear algebra and the like (which does not really concern us in this module)

Some common ones include:

```
inv inverse det determinant
size size rank rank
```

MATLAB functions may have single or multiple output arguments.

For example, rank () always returns a scalar:

```
>> A
 0.8600 0.8998 0.6602 0.5341
 0.8537 0.8216 0.3420 0.7271
 0.5936 0.6449 0.2897 0.3093
 0.4966 0.8180 0.3412 0.8385
>> rank(A)
ans =
```


DSP GRAPHICS 98

CM0268

Return Multiple Output Arguments

size, for example, always returns 2 values even for a vector:

```
>> X = [1 2 3 4]; size(X)
ans =
```

Therefore it's best to usually return multiple arguments to scalar variables:

```
>> [n] = size(A)
n =
```

5

Writing Your Own Functions

The basic format for declaring a function in MATLAB is:

```
function a = myfunction(arg1, arg2, ....)
% Function comments used by MATLAB help
%
matlab statements;
a = return value;
```

The function **should** be stored as myfunction.m somewhere in your MATLAB file space.

- This is a common use of a MATLAB, **M-file**.
- To call this function simply do something like:

```
b = myfunction(c, d);
```

• May need to set MATLAB search path to locate the file (More soon).

MATLAB DSP GRAPHICS

100

MATLAB Function Format Explained

```
function a = myfunction(arg1, arg2, ....)
% Function comments used by MATLAB help
%
matlab statements;
a = return value;
```

- A function may have 1 or more input argument. Arguments maybe matrices or structures.
- The return value, in this case, a, may return multiple output (see example soon)
 - Contiguous comments immediately after (no blank line) are used by MATLAB to output help when you type: help myfunction
 This is very neat and elegant

GRAPHICS

101

Simple MATLAB Example: Single Output Argument

mymean.m (Note: A better built-in mean () function exists):

```
function mean = mymean(x)
% MvMean Mean
% For a vector x, mymean(x) returns the mean of x;
% For a matrix x, mymean(x) acts columnwise.
 [m \ n] = size(x);
 if m == 1
  m = n; % handle case of a row vector
 end
mean = sum(x)/m;
>> help mymean
MyMean Mean
For a vector x, mymean(x) returns the mean of x;
For a matrix x, mymean(x) acts columnwise.
>> A = [1 2 3; 4 5 6; 7 8 9]; mymean(A)
```

ans = 4 5 6

CM0268 MATLAB DSP GRAPHICS

102

Back

Simple MATLAB Example: Multiple Output Argument

2.4495 2.4495 2.4495

sdev =

```
function [mean, stdev] = stat(x)
% STAT Mean and standard deviation
% For a vector x, stat(x) returns the mean of x;
% [mean, stdev] = stat(x) both the mean and standard deviation.
% For a matrix x, stat(x) acts columnwise.
 [m \ n] = size(x);
 if m == 1
 m = n; % handle case of a row vector
 end
 mean = sum(x)/m;
 stdev = sqrt(sum(x.^2)/m - mean.^2);
 >> help stat
  STAT Mean and standard deviation
 For a vector x, stat(x) returns the mean of x;
  [mean, stdev] = stat(x) both the mean and standard deviation.
 For a matrix x, stat(x) acts columnwise.
>> [mean sdev] = stat(A)
mean =
```


CM0268 MATLAB DSP GRAPHICS

103

44

>>

•

•

Back

Useful Function MATLAB commands

type: list the function from the command line. *E.g.* type stat

edit : edit or create M-file. E.g. edit stat

for more details.

nargin: The special variable that holds the current number of function input arguments — useful for checking a function has been called correctly. (nargout similar)

disp('Warning: You cant type').

error: More useful in functions is the error() function which

disp: Text strings can be displayed by the disp() function: E.g.

displays text and also aborts the M-file. *E.g.* error('Error: You''re an idiot')
global: Variables are local to functions. Arguments may be passed in but also global variables may be used — See help global

Debugging: Many debugging tools are available — See help dbtype

CM0268 MATLAB DSP GRAPHICS

104

MATLAB Script M-files

Not all MATLAB M-files need to contain function declarations:

- A **script** file simply consists of a sequence of normal MATLAB statements.
- It is called in much the same way: If the file has the filename, say, myscript.m, then the MATLAB command:

>> myscript

will cause the statements in the file to be executed.

- Variables in a script file are global and will change the value of variables of the same name in the environment of the current MATLAB session.
- An M-file can reference other M-files, including referencing itself recursively.
- Useful to create batch processing type files, inputting data, or just saving last session. Put scripts that run every time MATLAB starts in startup.m.

DSP GRAPHICS

44 >>

1

Back

Creating function and script M-files

There are a few ways you can create an M-file in MATLAB:

- Use MATLAB's or you computer system's text editor:
 - Type commands directly into text editor.
 - Copy and Paste commands you have entered from MATLAB's
 Command or History windows to your text editor.
- Use diary command:

diary FILENAME causes a copy of all subsequent command window input and most of the resulting command window output to be appended to the named file. If no file is specified, the file 'diary' is used.

diary off: suspends it.

diary on: turns it back on.

diary: initially creates a file 'diary', afterwards toggles diary state.

CM0268 MATLAB DSP RAPHICS

106

MATLAB Paths

- M-files **must** be in a directory accessible to MATLAB.
- M-files in the **present** in current working directory are **always** accessible.
- The current list of directories in MATLAB's search path is obtained by the command path.
- This command can also be used to add or delete directories from the search path See help path.
- If you use all lot of libraries all the time then the startup.m in your MATLAB top level directory (/Users/username/matlab) can be edited to set such paths.
- You can use the Main Menu: File \longrightarrow Set Path to set paths also.

GRAPHICS

44 **▶**▶

Back

Matlab Graphics

We have already seen some simple examples of how we do simple plots of audio and images.

Lets formalise things and dig a little deeper. MATLAB can produce:

- 2D plots plot
- 3D plots plot 3
- 3D mesh surface plots mesh
- 3D faceted surface plots surf.

We are not so concerned with **3D Plots** in this course so we wont deal with these topics here except for one simple example.

See MATLAB help graphics and plenty of MATLAB demos (type demo or using IDE) for further information.

108

GRAPHICS

2D Plots

plot(x, y)

The main function we use here is the plot command:

- plot creates linear x-y plots;
- If *x* and *y* are vectors of the same length, the command:

```
 opens a MATLAB figure (graphics window)
```

- draws an x-y plot of the elements of x versus the elements of y.
- Example: To draw the graph of the sin function over the interval 0 to 8 with the following commands:

```
x = 0:.01:8; y = sin(x); plot(x,y)
```

– The vector x is a partition of the domain with step size 0.01 while y is a vector giving the values of sine at the nodes of this partition

GRAPHICS

109

2D Plots (cont.)

- It is generally more useful to plot elements of x versus the elements of y using plot (x, y)
- plot (y) plots the columns of Y versus their index.

 Note the difference in the x axes in the two figures below:

Result of plot (x, y)

Result of plot (y)

CM0268 MATLAB DSP GRAPHICS

110

Back

Controlling MATLAB Figures

So far we have let plot (or imshow) automatically create a MATLAB figure.

- In fact it will only create a figure if one **does not exist**.
- If a figure **exists** it will draw to the current figure
 - Possible overwriting currently displayed data
 - This may not be ideal?

MATLAB affords much greater control over figures.

DSP GRAPHICS

111

The MATLAB figure command

To create a new figure in MATLAB simply enter the MATLAB command:

figure or figure(n) where n is an index to the figure, we can use later.

- If you just enter figure then figure indices are numbered consecutively automatically by MATLAB
- Example:
 - If figure 1 is the current figure, then the command figure (2) (or simply figure) will open a second figure (if it does not exist) and make it the *current figure*.
 - The command figure (1) will then expose figure 1 and make it once more the *current figure*.

MATLAB DSP GRAPHICS

112

>>

Back

The MATLAB figure command (cont.)

- Several figures can exist, **only one** of which will at any time be the designated *current figure* where graphs from subsequent plotting commands will be placed.
- The command gcf will return the number of the current figure.

DSP GRAPHICS 113

MATLAB figure control

The figures/graphs can be given titles, axes labeled, and text placed within the graph with the following commands which take a string as an argument.

```
title graph title
xlabel x-axis label
ylabel y-axis label
gtext place text on the graph using the mouse
text position text at specified coordinates
```

For example, the command:

```
title('Plot of Sin 0-8') gives a graph a title.
```


MATLAB
DSP
GRAPHICS
114

Figure Axis Scaling

- By default, the axes are auto-scaled.
- This can be overridden by the command axis.
- Some features of axis are:

set axis scaling to given limits axis ($[x_{\min}, x_{\max}, y_{\min}, y_{\max}]$) freezes scaling for subsequent graphs axis manual returns to auto-scaling axis auto returns vector v showing current scaling v = axissame scale on both axes axis square same scale and tic marks on both axes axis equal same as axis equal but tight bounded axis image turns off axis scaling and tic marks axis off axis on turns on axis scaling and tic marks

Note: The axis command should be type *after* the plot command.

CM0268 MATLAB DSP GRAPHICS

115

Multiple Plots in the Same Figure

There are a few ways to make multiple plots on a single graph:

• Multiple plot arguments within the plot command:

```
x=0:.01:2*pi;
y1=sin(x);y2=sin(2*x); y3=sin(4*x);
plot(x,y1,x,y2,x,y3)}
```


• By forming a matrix Y containing the functional values as columns and calling the plot command:

```
x=0:.01:2*pi;
Y=[sin(x)', sin(2*x)',
sin(4*x)'];
plot(x,Y)
• Using the hold command
(next slide)
```


CM0268 MATLAB DSP GRAPHICS

116

The hold Command

- Use the hold command:
 - The command hold on freezes the current figure
 - Subsequent plots are superimposed on it.

Note:The axes may become rescaled.

- Entering hold off releases the hold.
- Example:

figure(1); hold on; x=0:.01:2*pi;

x=0:.01:2*p1y1=sin(x);

plot(x,y1); y2=sin(2*x);

plot(x,y2); y3=sin(4*x);

plot(x,y3);
hold off;

GRAPHICS

117

CM0268 MATLAB

Line, Point and Colour Plot Styles

- One can override the default linetypes, pointtypes and colors.
- The plot function has additional arguments:

Example:

```
x=0:.01:2*pi;
y1=sin(x); y2=sin(2*x);
y3=sin(4*x);
plot(x,y1,'--',x,y2,':',x,...
y3,'+')
```

- renders a dashed line and dotted line for the first two graphs
- the third the symbol + is placed at each node.

CM0268 MATLAB DSP GRAPHICS

118

Back

Line and Mark Types

• The line and mark types are

Linetypes	solid (-), dashed (). dotted (:), dashdot ()
Marktypes	point (.), plus (+), star (∗), circle (○), x-mark (x)
Colors	yellow (y), magenta (m), cyan (c), red (r)
	green (g), blue (b), white (w), black (k)

• Colors can be specified for the line and mark types.

Example:plot (x, y1, 'r--')plots a red dashed line:

MATLAB DSP GRAPHICS

CM0268

119

Back

Easy Plot Commands

- Sometimes it may be difficult / time-consuming to set up the discrete sampling to plot a function. MATLAB provides an ezplot command for "easy plotting".
- To plot a function over the default -2π to 2π domain, simply use ezplot 'function'. Example:

```
ezplot('tan(x)')
```

renders the tangent function. Sampling rate, axis, and labels will be appropriately produced.

CM0268 MATLAB DSP GRAPHICS

120

Easy Plot Commands (cont.)

• To plot a function over a specific domain, use ezplot 'function' [x_min x_max]. Example:

```
ezplot('tan(x)', [-pi/2, pi/2])
```


• More easy-to-use plotting commands, see help for details: ezcontour, ezpolar etc.

CM0268 MATLAB DSP GRAPHICS

121

Multiple Plots in a Figure: subplot

- To put multiple subplots in a single figure, first use subplot (m, n, p) to break the figure window into a m-by-n matrix of subspace, and switch the current plotting target to the pth subfigure (counted from top-left corner and in a row priority order).
- Use a few subplot with the same m and n, and different p to target different subspace, followed by actual plotting commands.
- Example:

```
>> subplot(2, 2, 1); ezplot('sin(x)');
>> subplot(2, 2, 2); ezplot('cos(x)');
>> subplot(2, 2, 3); ezplot('tan(x)');
>> subplot(2, 2, 4); ezplot('exp(x)');
```


DSP GRAPHICS

122

Multiple Plots in a Figure: subplot (cont.)

• To return to the default whole figure configuration, use subplot(1, 1, 1)

CM0268 **MATLAB** DSP GRAPHICS 123

Other Related Plot Commands

• Other specialized 2-D plotting functions you may wish to explore via help are:

polar, bar, hist, quiver, compass, feather, rose, stairs, fill

GRAPHICS

Saving/Exporting Graphics

- Use File→Save As.. menu bar option from any figure window you wish to save
- From the MATLAB command line use the command print.
 - Entered by itself, it will send a high-resolution copy of the current graphics figure to the default printer.
 - The command print *filename* saves the current graphics figure to the designated filename in the default file format. If *filename* has no extension, then an appropriate extension such as .ps, .eps, or .jet is appended.
- See help print for more details

CM0268 MATLAB DSP GRAPHICS

125

Back

3D Plot Example

We have seen some 3D examples in earlier examples and the code is available for study:

CM0268 MATLAB DSP GRAPHICS

126

3D Plot Example Explained


```
% Read Heightmap
d = imread('ddd.gif');
% Read Image
[r,map] = imread('rrr.gif');
% Set Colourmap
colormap(map);
r = double(r);
d = double(d);
d = -d;
% Set figure and draw surface
figure(1)
```

surf(d,r)

shading interp;

- Two Images store 3D Information: Height map ddd.gif, Image: rrr.gif
- Note: use imread to extract image values and colour map
- Set colormap for display
- Use surf(d,r) to plot a 3D surface, d, with colour values, r
 see help surf
- Set shading style.
- mesh similar see help mesh
- plot3(x,y,z) similar to
 plot(x,y) see help
 plot3

CM0268 MATLAB DSP GRAPHICS

127

44

◀

Back