Matlab

Matrices – Functions - Image and Video Proceessing – Interfaces (GUI)

Masters

MQL – M2I Faculty of Science - Tetouan

Given by Youssef Zaz

What is Matlab?

- Matlab is basically a high level language which has many specialized toolboxes for making things easier for us
- How high?

Notes

- "%" is the neglect sign for Matlab (equaivalent of "//" in C). Anything after it on the same line is neglected by Matlab compiler.
- Sometimes slowing down the execution is done deliberately for observation purposes. You can use the command "pause" for this purpose

pause %wait until any key pause(3) %wait 3 seconds

Useful Commands

• The two commands used most by Matlab users are

>>help functionname

>>lookfor keyword

Variables

• No need for types. i.e.,

• All variables are created with double precision unless specified and they are matrices.

```
Example: >>x=5; >>x1=2;
```

• After these statements, the variables are 1x1 matrices with double precision

How do we assign a value to a variable? Vectors and Matrices			
>>> v1=3	>>> whos		
v1 =	Name Size E	Bytes Class	
3	R 1x1 8	double array	
>>> i1=4	i1 1x1 8	double array	
i1 =	v1 1x1 8	double array	
4	Grand total is 3 eleme	ents using 24 bytes	
>>> R=v1/i1	>>> who		
R =	Your variables are:		
0.7500	R i1 v1		
>>>	>>>		

Vectors and Matrices How do we assign values to vectors? A row vector - values are >>> A = [1 2 3 4 5]separated by spaces 1 2 3 4 5 >>> B = [10;12;14;16;18] B = 10 A column vector – values are separated by semi-colon (;) 12 14 16 18 >>>

18

>>>

How do we assign values to vectors? • vector A = [1 2 5 1] A = 1 2 5 1 • matrix x = [1 2 3; 5 1 4; 3 2 -1] x = 1 2 3 5 1 4 3 2 -1 • transpose y = A' y = 1 2 5 1

```
Long Array, Matrix

• t =1:10

• t =

1 2 3 4 5 6 7 8 9 10

• k =2:-0.5:-1

k =

2 1.5 1 0.5 0 -0.5 -1

• B = [1:4; 5:8]

x =

1 2 3 4
5 6 7 8
```

Generating Vectors from functions • zeros(M,N) MxN matrix of zeros A=zeros (3, 4) A = 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Generating Vectors from functions

Vectors and Matrices

• ones(M,N) MxN matrix of ones

$$B=ones(3,4)$$

Generating Vectors from functions

Vectors and Matrices

C=rand(3,4)

C =

0.81470.91340.27850.96490.90580.63240.54690.15760.12700.09750.95750.9706

Matrix Index

Vectors and Matrices

- The matrix indices begin from 1 (not 0 (as in C))
- The matrix indices must be positive integer

Given:


```
>> A(6)
ans =
```


A(-2), A(0)

Error: ??? Subscript indices must either be real positive integers or logicals.

A(4,2)

Error: ??? Index exceeds matrix dimensions.

Matrix Index

Vectors and Matrices

Vector and matrix indexing

• To index an element from a vector

• To index an element from a matrix

 The colon ":" operator will yield a specified range

Concatenation of Matrices

Vectors and Matrices

Vector and matrix indexing

•
$$x = [1 \ 2], y = [4 \ 5], z=[0 \ 0]$$

$$A = [x y]$$

$$B = [x ; y]$$

$$C = [x y ; z]$$

Error:

??? Error using ==> vertcat CAT arguments dimensions are not consistent.

Submatrices

Vectors and Matrices

A matrix can be indexed using another matrix, to produce a subset of its elements:

$$c = a(b)$$
:

300 500 600

Operators (arithmetic) + addition - subtraction * multiplication / division ^ power ' complex conjugate transpose

Operators (Element by Element)

Vectors and Matrices

- .* element-by-element multiplication
- ./ element-by-element division
- .^ element-by-element power

Vectors and Matrices Matrix functions – perform operations on matrices >>> x=rand(4,4) 0.9501 0.8913 0.8214 0.9218 >>> x*xinv 0.2311 0.7621 0.4447 0.7382 ans = 0.6068 0.4565 0.6154 0.1763 0.4860 0.0185 0.7919 0.4057 1.0000 0.0000 0.0000 0.0000 >>> xinv=inv(x) 0 1.0000 0 0.0000 xinv = 0.0000 0 1.0000 0.0000 2.2631 -2.3495 -0.4696 -0.6631 0 0.0000 1.0000 -0.7620 1.2122 1.7041 -1.2146 -2.0408 1.4228 1.5538 1.3730 1.3075 -0.0183 -2.5483 0.6344

Performing operations to every entry in a matrix

Vectors and Matrices

Add and subtract

Performing operations to every entry in a matrix

Vectors and Matrices

Multiply and divide

Performing operations between matrices

Vectors and Matrices

Power

To square every element in A, use the element-wise operator .^

Performing operations between matrices

A.*B

Vectors and Matrices

21 24 27

$$A*B$$

7x3 8x3 9x3

Performing operations between matrices

Vectors and Matrices

Performing operations between matrices

Vectors and Matrices

Built in functions (commands)

Vectors and Matrices

Scalar functions – used for scalars and operate <u>element-wise</u> when applied to a matrix or vector

```
e.g. sin cos tan atan asin log abs angle sqrt round floor
```

e.g. >>help sin

Built in functions (commands)

Vectors and Matrices

```
>> a=linspace(0,(2*pi),10)
a =
Columns 1 through 7
0 0.6981 1.3963 2.0944 2.7925 3.4907 4.1888
Columns 8 through 10
4.8869 5.5851 6.2832
>>> b=sin(a)
b =
Columns 1 through 7
0 0.6428 0.9848 0.8660 0.3420 -0.3420 -0.8660
Columns 8 through 10
-0.9848 -0.6428 0.0000
```

Vectors and Matrices Built in functions (commands) mean prod sum length min e.g. max >>> a=linspace(0,(2*pi),10); >>> max(b) >>> b=sin(a); ans = 0.9848 >>> max(a) ans = 6.2832 >>> length(a) ans = 10 >>>

Matrix functions – perform operations on matrices

Vectors and Matrices

```
>> help elmat
```


>> help matfun

e.g. eye size inv det eig

At any time you can use the command help to get help

Data classes

Class	Range	# bytes/element
double	[-10 ³⁰⁸ ,10 ³⁰⁸]	8
uint8	[0,255]	1
uint16	[0,65535]	2
Uint32	[0,4294967295]	4
Int8	[-128,127]	1
Int16	[-32768,32767]	2
int32	[-2147483648, 2147483647]	4
Single	[-10 ³⁸ ,10 ³⁸]	4
char	characters	2
logical	[0,1]	1

Writing User Defined Functions

- Functions are m-files which can be executed by specifying some inputs and supply some desired outputs.
- The code telling the Matlab that an m-file is actually a function is

```
function out1=functionname(in1)
function out1=functionname(in1,in2,in3)
function [out1,out2]=functionname(in1,in2)
```

 You should write this command at the beginning of the m-file and you should save the m-file with a file name same as the function name

Writing User Defined Functions

• Another function which takes an input array and returns the sum and product of its elements as outputs

```
function [a,b]=somprod(tab)
a=sum(tab);
b=prod(tab);
```

• The function sumprod(.) can be called from command window or an m-file as

```
[x,y]=somprod(c)
```

Writing User Defined Functions

Task: The area, A, of a triangle with sides of length a, b and c is given by

$$A = \sqrt{s(s-a)(s-b)(s-c)},$$

where s = (a + b + c)/2.

File area.m:

function [A] = area(a,b,c)

s = (a+b+c)/2;

A = sqrt(s*(s-a)*(s-b)*(s-c));

Usage example:

To evaluate the area of a triangle with side of length 10, 15, 20:

>> Area = area(10,15,20)

Area = 72.6184

Notes:

- "%" is the neglect sign for Matlab (equaivalent of "//" in C). Anything after it on the same line is neglected by Matlab compiler.
- Sometimes slowing down the execution is done deliberately for observation purposes. You can use the command "pause" for this purpose

pause %wait until any key pause(3) %wait 3 seconds

Solve 2nd degree equations in R

```
% trinome.m
disp('Solve ax2+bx+c=0');
choix='Y';
while (choix^='N' & choix^='n'),
 if (delta>0),
a=input('a=? ');
 disp('2 solutions');
b=input('b=? ');
 racine1=(-b+sqrt(delta))/(2*a);
c=input('c=? ');
 racine2=(-b-sqrt(delta))/(2*a);
delta=b*b-4*a*c;
 disp(racine1);
if (delta<0),
 disp(racine2);
disp('No solution');
 end
end
 choix=input('Another equation (Y/N)? ','s');
if (delta==0),
 end
disp(1 solution:');
racine=-b/(2*a);
disp(racine);
end
```

trinome
Solve ax²+bx+c=0
a=? 1
b=? 2.36
c=? -4.5
2 solutions:
1.2474
-3.6074
Another equation (Y/N)? n

solve 2nd degree equation in C

```
% trinome1.m

disp('Solve ax²+bx+c=0');

p(1)=input('a=? ');

p(2)=input('b=? ');

p(3)=input('c=? ');

disp(' Solutions :');

disp(roots(p));
```

>> trinome1
Solve ax²+bx+c=0
a=? 2+i
b=? -5
c=? 1.5-5i
Solutions:
0.8329 + 0.6005i
-0.2079 - 0.6005i

Factorial calculation: n!

```
% facto.m
disp('Factorial calculation');
n=input('n = ? ');
fact=1;
for i=1:n,
 fact=fact*i;
end
disp([num2str(n) '!=']);
format long e;
disp(fact);
```

>> facto **Factorial calculation** n = ? 134 134!= 1.992942746161518e+228

Pascal's triangle

```
A simple example:
```

```
while length(a) < 10
a = [0 \ a] + [a \ 0]
end
```

which prints out Pascal's triangle:

Integration example

Find the integral:
$$\int_{0}^{10} \left(\frac{1}{2} \sqrt{x} + x \sin(x) \right) dx$$

example with trapz function:

```
>> x = 0:0.5:10; y = 0.5 * sqrt(x) + x .* sin(x);
>> integral1 = trapz(x,y)
integral1 =
18.1655
```


Graphics - 2D Plots

plot(xdata, ydata, 'marker_style');

For example:

Gives:

```
>> x=-5:0.1:5;
>> sqr=x.^2;
>> pl1=plot(x, sqr, 'r:s');
```


Graphics - 2D Plots

Plot the function $e^{-x/3}\sin(x)$ between $0 \le x \le 4\pi$

- Create an x-array of 100 samples between 0 and 4π .
 - >>x=linspace(0,4*pi,100);
- Calculate sin(.) of the x-array
 - >>y=sin(x);
- Calculate e^{-x/3} of the x-array
 - >>y1=exp(-x/3);
- Multiply the arrays y and y1

>>y2=y*y1;

Graphics - 2D Plots

Plot the function $e^{-x/3}\sin(x)$ between $0 \le x \le 4\pi$

• Multiply the arrays y and y1 correctly

• Plot the y2-array

>>plot(y2)

Graphics - 2D Plots - Overlay Plots

Use hold on for overlaying graphs
So the following: Gives:

```
>> hold on;
>> cub=x.^3;
>> p12=plot(x, cub, 'b-o');
```


Graphics - 2D Plots - Overlay Plots


```
x=linspace(0,(2*pi),100);
y1=sin(x);
y2=cos(x);
y3=cos(x)/2;
plot(x,y1,'r+')
hold
plot(x,y2,'g--')
plot(x,y3,'b+-')
```


Graphics - 2D Plots - Annotation

Use title, xlabel, ylabel and legend for annotation

```
>> title('Demo plot');
>> xlabel('X Axis');
>> ylabel('Y Axis');
>> legend([pl1, pl2], 'x^2', 'x^3');
```


Typical example of multiple plots

Graphics - 2D Plots - Annotation

```
x = 0:pi/100:2*pi;

y1 = 2*cos(x);

y2 = cos(x);

y3 = 0.5*cos(x);

plot(x,y1,'--',x,y2,'-',x,y3,':')

xlabel('0 \leq x \leq 2\pi')

ylabel('Cosine functions')

legend('2*cos(x)','cos(x)','0.5*cos(x)')<sup>30</sup> 1 2 3 4 5 6

title('Typical example of multiple


plots')

axis([0 2*pi -3 3])
```

Graphics - 2D Plots - stem()

- stem () is to plot discrete sequence data
- The usage of stem() is very similar to plot()


```
>> n=-10:10;
>> f=stem(n,cos(n*pi/4))
>> title('cos(n\pi/4)')
>> xlabel('n')
```


Graphics - 2D Plots - subplots

Use subplots to divide a plotting window into several panes.

```
>> x=0:0.1:10;
>> f=figure;
>> f1=subplot(1,2,1);
>> plot(x,cos(x),'r');
>> grid on;
>> title('Cosine')
>> f2=subplot(1,2,2);
>> plot(x,sin(x),'d');
>> grid on;
>> title('Sine');
```


Graphics - Save plots

• Use saveas (h, 'filename.ext') to save a figure to a file.

```
>> f=figure;
>> x=-5:0.1:5;
>> h=plot(x,cos(2*x+pi/3));
>> title('Figure 1');
>> xlabel('x');
>> saveas(gfc,'figure1','jpg')
```

Useful extension types:

bmp: Windows bitmap emf: Enhanced metafile eps: EPS Level 1

fig: MATLAB figure jpg: JPEG image m: MATLAB M-file

tif: TIFF image, compressed

Data visualization – plotting graphs

Example on *mesh* and *surf* - 3 dimensional plot

- x=[0:10]; y=[0:10]; z=x'*y;
- mesh(x,y,z); title('3-D Graph');

Data visualization – plotting graphs

Example on *mesh* and *surf* - 3 dimensional plot

Supposed we want to visualize a function

$$Z = 10e^{(-0.4a)} \sin(2\pi ft)$$
 for $f = 2$

when a and t are varied from 0.1 to 7 and 0.1 to 2, respectively

```
>>> [t,a] = meshgrid(0.1:.01:2, 0.1:0.5:7);
>>> f=2;
>>> Z = 10.*exp(-a.*0.4).*sin(2*pi.*t.*f);
>>> surf(Z);
>>> figure(2);
>>> mesh(Z);
```


Operators (relational, logical)

- == Equal to
- ~= Not equal to
- < Strictly smaller
- > Strictly greater
- <= Smaller than or equal to
- >= Greater than equal to
- & And operator
- | Or operator

Flow Control

- if
- for
- while
- break
-

Control Structures

• If Statement Syntax

if (Condition_1)

Matlab Commands
elseif (Condition_2)

Matlab Commands
elseif (Condition_3)

Matlab Commands
else

Matlab Commands

Some Dummy Examples

if ((a>3) & (b==5))
Some Matlab Commands;
end

if (a<3)

Some Matlab Commands; elseif (b~=5) Some Matlab Commands; end

if (a<3)
 Some Matlab Commands;
else
 Some Matlab Commands;
end

Control Structures

For loop syntax

for i=Index_Array

Matlab Commands

end

Some Dummy Examples

for i=1:100 Some Matlab Commands;

for j=1:3:200 Some Matlab Commands; end

for m=13:-0.2:-21 Some Matlab Commands; end

for k=[0.1 0.3 -13 12 7 -9.3] Some Matlab Commands;

Control Structures

Control Structures

• While Loop Syntax

while (condition)

Matlab Commands

end

Dummy Example

while ((a>3) & (b==5)) Some Matlab Commands; end

switch

- SWITCH Switch among several cases based on expression
- The general form of SWITCH statement is:

```
SWITCH switch_expr
 CASE case_expr,
 statement, ..., statement
CASE {case_expr1, case_expr2, case_expr3, ...}
 statement, ..., statement
 ...
OTHERWISE
 statement, ..., statement
END
```

switch

- Note:
 - Only the statements between the matching
 CASE and the next CASE, OTHERWISE, or END
 are executed
 - Unlike C, the SWITCH statement does not fall through (so BREAKs are unnecessary)
 - CODE

Image Processing Toolbox

collection of functions that extend the capabilities of the MATLAB's numeric computing environment. The toolbox supports a wide range of image processing operations, including:

- Geometric operations
- Neighborhood and block operations
- Linear filtering and filter design
- Transforms
- Image analysis and enhancement
- Binary image operations
- Region of interest operations

Images in MATLAB

MATLAB can import/export several image formats:

- BMP (Microsoft Windows Bitmap)
- GIF (Graphics Interchange Files)
- HDF (Hierarchical Data Format)
- JPEG (Joint Photographic Experts Group)
- PCX (Paintbrush)
- PNG (Portable Network Graphics)
- TIFF (Tagged Image File Format)
- XWD (X Window Dump)
- raw-data and other types of image data

Data types in MATLAB

- Double (64-bit double-precision floating point)
- Single (32-bit single-precision floating point)
- Int32 (32-bit signed integer)
- Int16 (16-bit signed integer)
- Int8 (8-bit signed integer)
- Uint32 (32-bit unsigned integer)
- Uint16 (16-bit unsigned integer)
- Uint8 (8-bit unsigned integer)

Images in MATLAB

- Binary images : {0,1}
- Intensity images : [0,1] or uint8, double etc.
- RGB images : $m \times n \times 3$
- Multidimensional images: $m \times n \times p$ (p is the number of layers)

Image Import and Export

· Read and write images in Matlab

```
img = imread('apple.jpg');
dim = size(img);
figure;
imshow(img);
imwrite(img, 'output.bmp', 'bmp');
```

• Alternatives to imshow


```
imagesc(I)
imtool(I)
image(I)
```


Images and Matrices Binary Image: row = 256; col = 256; img = rand(row, col); img = round(img); figure; imshow(img);

Image Display

- image create and display image object
- imagesc scale and display as image
- imshow display image
- colorbar display colorbar
- getimage get image data from axes
- truesize adjust display size of image
- zoom zoom in and zoom out of 2D plot

Image Conversion

- gray2ind intensity image to index image
- im2bw image to binary
- im2double image to double precision
- im2uint8 image to 8-bit unsigned integers
- im2uint16 image to 16-bit unsigned integers
- ind2gray indexed image to intensity image
- mat2gray matrix to intensity image
- rgb2gray RGB image to grayscale
- rgb2ind RGB image to indexed image

Image Operations

- image conversion type
- · Image resize, crop, mirror, rotate
- Image histogram, histogram equalization
- Transformations: operation, LUT,...
- · Convolution,
- Filters: mean, Gaussian, median,...
- Contours detection
- Erosion and dilation
- Image FFT, DCT, DWT,...
- •