

Laboratory of Image Processing

Matrix Manipulation with MatLab

Pier Luigi Mazzeo pierluigi.mazzeo@cnr.it

- Introduce the Notion of Variables & Data Types.
- Master Arrays manipulation
- Learn Arrays Mathematical Operations
- Learn Basic String Manipulations
- Learn to Use Array Editor
- Solving Linear System of Equations

Reference

- An Introduction to Digital Image Processing with MATLAB by Alasdair MacAndrew. (download from www.ino.it/home/mazzeo/downloads/)
- Digital Image Processing using MATLAB. 2°
 Edition Rafael C. Gonzales, Richard E. Woods,
 Steven L. Eddins. Gatesmark Publishing.

What is MATLAB?

- MATLAB = Matrix Laboratory
- "MATLAB is a high-level language and interactive environment that enables you to perform computationally intensive tasks faster than with traditional programming languages such as C, C++ and Fortran." (www.mathworks.com)
- MATLAB is an interactive, interpreted language that is designed for fast numerical matrix calculations

The MATLAB Environment

MATLAB window components:

Workspace

> Displays all the defined variables

Command Window

> To execute commands in the MATLAB environment

Command History

> Displays record of the commands used

File Editor Window

> Define your functions

MATLAB Help

- MATLAB Help is an extremely powerful assistance to learning MATLAB
- Help not only contains the theoretical background, but also shows demos for implementation
- MATLAB Help can be opened by using the HELP pull-down menu

MATLAB Help (cont.)

- Any command description can be found by typing the command in the search field
- As shown above, the command to take square root (sqrt) is searched
- We can also utilize MATLAB
 Help from the command
 window as shown

Variables

Variables

 A MATLAB variable is an identified piece of data (= the assigned value)

1 1 0 0 0 1 0 1

- The value is kept in the memory
- The identifier provides a reference to the value such that your program can:
 - Read it
 - Use it for computation / change its value
 - and save it back to memory

Variable Assignment

 $max_grade = 100;$

Variable identifier (name):

- Letters
- Digits
- Underscore
- 1. Can't start with a number
- 2. Case sensitive!!!
- 3. Can't be a keyword


```
clear max_grade;
clear;
clear all;
```


Exercise 1:

Consider the following:


```
x = 50;
disp = 100;
disp(x);
builtin('disp', x);
clear disp;
disp(x);
```

What happened?

The disp variable overrides the disp built-in function

Don't override built-in functions!!!

Exercise 2:

- Define a variable "grade" and assign the value 80 to it.
- "Personal Factor" Now add to the grade its square root (there are several options to solve this...)
- Define a "classFactor" and assign 10 to it.
- Define a "finalGrade" variable and assign the value of the factored grade plus the class factor to it.
- What is the final grade?

Lets look at the workspace window.

Try to change grade value to 100.

Workspace functions

- which('linspace');
 - locates a function or identifies as variable
- clear x;
- save('file_name', 'var1', 'var2', ...)
 - saves the workspace to a ".mat" file
- load('file_name');
 - loads variables from a ".mat" file into the workspace
- Example:
 - Create some a,b,c variables
 - save('tutorial2.mat', 'a', 'b','c');
 - clear;
 - Load('tutorial2.mat')

Data Types

Data Types (Variable types)

15

Data Types (Variable Types)

Data Type	Example	Description
int8, uint8, int16, uint16, int32, uint32, int64, uint64 Integer	uint16(65000)	Array of signed (int) and unsigned (uint) integers. Some integer types require less storage space than single or double. All integer types except for int64 and uint64 can be used in mathematical operations.
single	single(3 * 10^38)	Array of single-precision numbers. Requires less storage space than double, but has less precision and a smaller range.
double Default	3 * 10^300 5 + 6i	Array of double-precision numbers. Two- dimensional arrays can be sparse. The default numeric type in MATLAB.
<u>logical</u>	magic(4) > 10	Array of logical values of 1 or 0 to represent true and false respectively. Two-dimensional arrays can be sparse.
<u>char</u>	'Hello'	Array of characters. Strings are represented as vectors of characters. For arrays containing more than one string, it is best to use cell arrays.

Data types - Numeric

Integer:

```
a = int16(100);
Be careful of
memory overflow
b = int8(5000);
```

Real(/Complex):

```
x = double(235.5);
x = single(235.5);
x = 235;
```

Data Type	Range of Values	Conversion Function
Signed 8-bit integer	-2 ⁷ to 2 ⁷ -1	int8
Signed 16-bit integer	-2 ¹⁵ to 2 ¹⁵ -1	int16
Signed 32-bit integer	-2 ³¹ to 2 ³¹ -1	int32
Signed 64-bit integer	-2 ⁶³ to 2 ⁶³ -1	int64
Unsigned 8-bit integer	0 to 2 ⁸ -1	uint8
Unsigned 16-bit integer	0 to 2 ¹⁶ -1	uint16
Unsigned 32-bit integer	0 to 2 ³² -1	uint32
Unsigned 64-bit integer	0 to 2 ⁶⁴ -1	uint64

Numeric Data Functions

- A summery of numeric functions:
 - Help -> contents -> MATLAB -> Functions

 -> Mathematics -> Array and Matrices (and also the rest of the items...)

Notice:

Arrays Manipulation

Arrays and Matrices

- A Matlab variable is an array.
 - A one dimensional array is named vector
 - A two dimensional array is named matrix
- Creating arrays
 - Which are equal?

$$e = (1:4)$$
;

Space / comma - New element in same line

New line / Semicolon - new line

Colon operator - from:step:to. Default step is one.

'operator- transpose (near the enter key)

linspace and logspace

linspace(0,100,51);

Min value

Max value

Number of points

Why? Consider 0:0.33:1 or 0:0.08:1

logspace(1,10,11);
Same but logarithmically si

Same, but logarithmically spaced between 10^1 and 10^10

Drawing the Sine and Cosine Functions

Reminder: linspace

Use the commands we learned to define x as:

```
[-\pi, -0.9\pi, -0.8\pi, -0.7\pi, -0.6\pi, -0.5\pi, -0.4\pi, -0.3\pi, -0.2\pi, -0.1\pi, 0, 0.1\pi, 0.2\pi, 0.3\pi, 0.4\pi, 0.5\pi, 0.6\pi, 0.7\pi, 0.8\pi, 0.9\pi, \pi]
```

- Compute y and z the sine and cosine function of x respectively.
- Draw a plot of the sine and cosine function of [-π, π] using the following code:
 - hold off; plot(x,y,'b-'); hold on; plot(x,z,'r-'); legend('Sine', 'Cosine');

```
x = linspace(-pi,pi, 21);
% another way: x = (-1:0.1:1) * pi;
y = sin(x);
z = cos(x);
```


Multidimensional Array Indexing

- A = [1, 2, 3; 4, 5, 6; 7, 8, 9]
- Multi dimensional arrays:

•
$$B(:,:,1) = A;$$

•
$$B(:,:,2) = A;$$

•
$$B(:,:,3) = A;$$

- Getting the matrix size:
 - size(A) ans = 3 3
 - See also: length(A) numel(A)
- Subscripts to single index:
 - sub2ind(size(A), 2,3)
 ans = 8
 - A(2,3) < -> A(8)

Second dimension (Column)

Third dimension (Page)

Arrays Manipulation

a = [1, 2; 3, 4]		
a' % or a.'		
a(2)	Array flattening	
a(:)	The last coordinate in the dimension	
a(1,end:-1:1)		
b = fliplr(a)		
c = flipud(a)		

d = 1:2:9			
e = 2:2:10	Vertical Array Concatenation		
f = [d; e]	Horizontal Array Concatenation		
g = [d(1:3), e]			
reshape(a,1,4)			
repmat(e,2,2)			

See also: diag()

Assignment into Array

1	2	3	
4	5	6	
7	8	9	?

??? Index exceeds matrix dimensions.

10

$$>> A(4,4) = 10$$

0

Notice the difference!

1	2	3	0
4	5	6	0
7	8	9	0
0	0	0	10

Assignment into Array

Notice the difference!

1	2	3
4	5	6
7	8	9

>> E	3 = [2	1, 22,	23; 2	24, 24	5 , 26]
B =	-		,		, _
21	. 22	23			
24	1 25	26			
>> A	\(1:2,1	1:3) 🖺	В		
A =					
21	. 22	23			
24	1 25	26			
7	Q	a			

Subscripted assignment dimension must match!

Scalar expansion

21	22	23
24	25	26

Example - Image Manipulation

- Images are represented by matrices
- Lets use this to visualize matrix manipulation

10	21	10	21
73	21	18	21
10	4	8	21
3	21	10	45
8	21	2	21

Standard Arrays

- zeros(10,10)
- ones(10,10)
- rand(10,10)
- randn(10,10)
- eye(10,10)

What is it good for?

Allocate memory in advance!

Create a sample.

Identity matrix

1 0 0 0 1 0 0 0 1

Find & logical Arrays

```
>> A = magic(3)
  8
 1
 Logical
 operator
>> is larger than 5=A>5
is larger than5 =
 Logical
 array
>> class(is_larger_than5)
ans =
Logical
>> A(is larger than5)
ans =
8
 Array can be
 indexed with
6
 logical array!
```


```
>> index_larger_than5 = find(A>5)
index larger than5 =
 Array of indices
>> A(index_larger_than5) = 10 % A(find(A>5))= 10
 10 Assignment
  10
 10 using indices
 >> A(r,c) = 20
 2 array
 10
 % wrong!
 A =
>> [rc] = find(A>5)
 20
 20
 20
 20
 20
 20
 Matlab functions
 20
 20
 20
 output depends on
 the # of output
 What is wrong?
 parameters!
c =
 A([1 \ 3 \ 1 \ 2], [1 \ 2 \ 3 \ 3]) = 20
 find can return
 subscripts
```


Short Example

- Consider the martix: A = magic(6);
 Trute mar 1 (1 2 1 2)
 - Try to run A(1:3,1:3) = ones(7,7); What did you get?
- Replace all element larger than 20 with the value 100
- Now, make A be only its last three columns
- Then compute the mean of the fourth row.

```
A = magic(6)
A(:,:) = ones(7,7)
??? Subscripted assignment dimension mismatch.
A( find(A > 20) ) = 100;
A = A(:,4:6); % or A(:,1:3) = [];
mean(A(4,:))
```


Arrays mathematical operations

Array arithmetic

- Element by element: C = A*B:
 - A+B
 - A-B
 - -A
 - A.*B
 - A./B
 - A.\B
 - .^
- Matrices dimensions must match
- + * /\ by scalar are element-wise

Search help for: "Arithmetic Operators"

- - A #columns == B #rows

$$C(i,j) = \sum_{k=1}^{n} A(i,k)B(k,j)$$

A^p

Try to run the following:

"Grades" Exercise Revisited

Consider the following:

Grade	80	77	70	60	65
Participation in class	1.10	1.05	1.07	0.99	1.10

- We want to compute the final grade as follows:
 - Multiply each grade by the class participation score
 - Then add 10 points to all grades?

Answer:

```
>> grades = [80 77 70 60 65];
>> participation_in_class = [1.10, 1.05, 1.07, 0.99, 1.10];
>> final_grades = (grades .* participation_in_class) + 10
final_grades =
98.0000 90.8500 84.9000 69.4000 81.5000
```


String Manipulations

Strings as Char Arrays

- Strings are represented as Char array
- Assigning a string:a= 'I am a string'


```
>> a = 'It is easy ';
>> b = 'to concatenate strings!';
>> [a, b]
ans =
It is easy to concatenate strings!
```

Char arrays can be concatenated like numerical arrays

Lets try it:

s= 'I am a string'	
s(1:4)	
[s([1:9,6,10]) '!']	
	ans = gnirts a ma I

Working with Strings – Generating Output

```
>> c = num2str(3.14157)
c = 3.1416
>> class(c)
ans = char
>> d = str2num(c)
d = 3.1416
>> class(d)
ans = double
```

<u>Tip</u>

num2str

str2num

Are <u>very useful</u> for output string generation

>> ['pie value is: ' num2str(3.14157)]

ans = pie value is: 3.1416

Working with strings – char matrices

```
>> str mat = ['one
 'two
 three'
str_mat =
one
two
three
>> class(str_mat)
ans = char
>> size(str_mat)
ans = 3 5
```

```
>> str_mat = ...
char('one','two','three')
str_mat =
one
two
Three
```

Concatenate vertically!

Rows length must be equal! (a square matrix)

Working with Strings – String Comparison

Compare the strings

```
>> strcmp('abcd','abc')
ans =
 0
>> strncmp('abcd','abc',3)
ans =
 1
```

Check also: strfind

Compare the first "n" characters of the two strings

Array Editor

Array Editor and Array Display

Display:

- Omitting the ";"
- disp('hello world');
- ['Today we added' num2str()]
- Example:

```
three = 2;
['One plus one is:' num2str(three)]
```

Array Editor:

- From: work space, "open selection"
- Displays variables
- Edit variables value
- Copy-paste from Excel (grades example)

Solving Linear System of Equations

Epilogue - Solving Linear Systems of Equations

Say we want to solve the following system:

$$\begin{cases} a_{11}x_1 & a_{12}x_2 & a_{13}x_3 = b_1 \\ a_{21}x_1 & a_{22}x_2 & a_{23}x_3 = b_2 \\ a_{31}x_1 & a_{32}x_2 & a_{33}x_3 = b_3 \end{cases}$$
 Ax=b

- -A = [1 1 1; 1 2 3; 1 3 6];
- b = [3; 1; 4];
- $\mathbf{x} = A \setminus b;$
- Solution: x = 10 -12 5
- More: search help "solving linear equations"

Epilogue - Solving Linear Systems of Equations

Solve the following problem:

$$1x+2y+3z = 366$$

$$4x+5y+6z=804$$

$$7x + 8y = 351$$

Answer:

$$x = A b$$

Result:

$$x =$$

25.0000 22.0000 99.0000

Summary

- Introduce the Notion of Variables & Data Types.
- Master Arrays manipulation
- Learn Arrays Mathematical Operations
- Learn Simple String Manipulations
- Learn to Use Array Editor
- Solving Linear System of Equations

- Write a row vector, called "v1" with the following five numbers: 12, 23, 54, 8, 6.
- Add 10 to each element of "v1" and store it at "v2".
- Visualize a two-dimension graphic of "v2".
- Create the following matrix of 4x4 elements and call it M:


```
 1
 4
 22
 7

 9
 2
 3
 11

 49
 55
 6
 3


 24
 7
 9
 12
```

Obtain the transposed matrix of M and call it Mt.

- Obtain the inverse of M and call it Mi.
- Proof that the product of a matrix by its inverse is the identity matrix.
- Indicate the contents of the "ans" variable.
- Visualize a 3D graphic of the M matrix in wire as well as a surface (type: >>mesh(M), >> surf(M) – ">>" is the prompt symbol—).
- Explain what does each one of the demo expressions:

```
x=0:0.02:1;
hndl=plot(x,humps(x));
set(hndl,'Color','cyan')
```


- Obtain the inverse of M and call it Mi.
- Proof that the product of a matrix by its inverse is the identity matrix.
- Indicate the contents of the "ans" variable.
- Visualize a 3D graphic of the M matrix in wire as well as a surface (type: >>mesh(M), >> surf(M) – ">>" is the prompt symbol—).
- Explain what does each one of the demo expressions:

```
x=0:0.02:1;
hndl=plot(x,humps(x));
set(hndl,'Color','cyan')
```


- What is stored in hndl?
- What sentence must be written to change to green the color line?
- What sentence must be written to change the line width to 2?
- What sentence must be written to change the line symbol to "o"?
- What sentence must be written to change the line symbol size to 12?
- Check and indicate what do the next expressions:

$$A=[5 7 8; 0 1 9; 4 3 6]$$

 $A(:,:,2)=[1 0 4; 3 5 6; 9 8 7]$

 Next, check the following expressions, write the returned value and indicate what are the differences among them:

$$A(1,2)$$
 $A(1,2,1)$ $A(1,2,2)$

Next, how do you access to the element in the third row, second column in the second dimension?