INTRODUCTION TO MATLAB

Outline

- 1. Introduction
 - 1. Overview
 - 2. Variables
 - 3. Matrix
 - 4. Misc.
- 2. Image Processing with Matlab
- 3. References

What & Why

Matrix Laboratory

- Dynamically typed language
 - Variables require no declaration
 - Creation by initialization (x=10;)
- All variables are treated as matrices
 - Scalar: 1×1 matrix; Vector: N×1 or 1×N matrix
 - Calculations are much faster

Advantages

- Fast implementation and debugging
- Natural matrix operation
- Powerful image processing toolbox

Matlab Main Screen

Outline

- 1. Introduction
 - 1. Overview
 - 2. Variables
 - 3. Matrix
 - 4. Misc.
- 2. Image Processing with Matlab
- 3. References

Defining variables


```
int a; >>a=1; a = 1; a = 1; a = 1; b=2+4; 1 b = 2+4; b = 6

C/C++ Matlab
```

Variables are created when they are used

All variables are created as matrices with "some" type (unless specified)

$$a = 1;$$

>> whos a Name

Size

a 1x1

Bytes Class

Attributes

B double

$$C=[1\ 2\ 3;4\ 5\ 6;7\ 8\ 9]$$


```
>> C= [1 2 3 ; 4 5 6; 7 8 9]
C =
1 2 3 3
4 5 6
7 8 9
```

$$D=[1;2;3]$$

D <3x1 double>		
	1	2
1	1	
2	2	
3	3	
И		

$$E = [1 \ 2 \ 3]$$

1

2

З

```
>> A=1:10
 <u>A</u> =
 4 5
 3
 6
 8
 9
 10
>> B= 0:2:10
B =
 6
 8
 10
 0
>> 1:0.5:5
ans =
 2.5000
 1.0000
 1.5000
 3.0000
 3.5000
 4.0000
 4.5000
 2.0000
 5.0000
```

```
C = 'Hello World!';
>> C='Hello World!'
C =
Hello World!
```


```
A = zeros(3);
B = ones(5);
C = rand(100,2);
D = eye(20);
E = sprintf('%d\n',9);
```


Outline

1. Introduction

- 1. Overview
- 2. Variables
- 3. Matrix
- 4. Misc.
- 2. Image Processing with Matlab
- 3. References

Matrix Index

Matrix indices begin from 1 (not 0!!!) Matrix indices must be positive integers

Column-Major Order

```
>> A(0)
```

Subscript indices must either be real positive integers or logicals.


```
\gg A(1,4)
```

Index exceeds matrix dimensions.

Matrix Index

```
>> A(2,1:2:3)
ans =
4 6
```

```
>> A(2,2:3)
ans =
5 6
```


Matrix Index

Accessing Elements

```
A = rand(4);
A(2,3)
A(:,2)
A(end,:)
A([1,2],[1,3])
A(1:2,3:end)
```

http://www.mathworks.com/company/newsletters/articles/matrix-indexing-in-matlab.html

- + addition
- subtraction
- * multiplication

- ^ power
- ' complex conjugate transpose

Given A and B:

Addition

Subtraction

Product

Transpose

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

```
A = [1 2 3; 5 1 4; 3 2 1]

A =

1 2 3

5 1 4

3 2 -1
```


$$x = A(1,:)$$
 $y = A(3,:)$
 $x = 0$
 $1 \quad 2 \quad 3$
 $y = 0$
 $y = 0$

A/B Solve linear equation xA=B for x

A\B Solve linear equation Ax=B for x

Matrix Concatenation

$$X=[1\ 2],\ Y=[3\ 4]$$

Outline

1. Introduction

- 1. Overview
- 2. Variables
- 3. Matrix
- 4. Misc.
- 2. Image Processing with Matlab
- 3. References

Strings

```
A = 'vision and geometry'
strfind(A, 'geometry')
strcmp(A, 'computer vision')
B = strcat(A, '12345')
c = [A, '12345']
D = sprintf('lam %02d years old.\n',9)
int2str, str2num, str2double
```

http://www.mathworks.com/help/matlab/ref/strings.html

Cell and Structure

Cells

- a = {}; a = cell(1)
- $o b = \{1,2,3\}$
- \circ c = {{1,2},2,{3}}
- o D = {'cat','dog','sheep','cow'}
- o E = {'cat',4}

```
>> D{2}
ans =
dog
```

```
>> E{1}
ans =
cat
>> E{2}
ans =
4
```

Structures

- A = struct('name','1.jpg','height',640,'width',480);
- b.name = '1.jpg'

http://www.mathworks.com/help/matlab/matlab_prog/cell-vs-struct-arrays.html

Operators

- == 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

```
if (a<3)
Some Matlab Commands;
elseif (b~=5)
Some Matlab Commands;
end
```

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

```
for ii = 1:100
 Some Matlab Commands:
end
for j=1:3:200
 Some Matlab Commands:
end
for k = [0.1 \ 0.3 \ -13 \ 12 \ 7 \ -9.3]
 Some Matlab Commands;
end
```

http://www.mathworks.com/help/matlab/control-flow.html

Vectorization

Optimize your code for Matrix operations

Examples

In other languages:

```
tic; i = 0;
for t = 0:.001:1000
i = i + 1;
y(i) = sin(t);
end; toc;
```

Elapsed time is 0.509381 seconds.

```
In MATLAB:
```


```
tic; t = 0:.001:1000;

y = \sin(t); toc;
```

Elapsed time is 0.011212 seconds.

http://www.mathworks.com/help/matlab/matlab_prog/vectorization.html

M-File

- A text file containing script or function
- Extension ".m"

Functions

For example,

Implement your own function Add3()

B = Add3(A)

How?

Create a M-file with the function name

Use the function definition at the beginning

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

Functions


```
>> a =magic(3)
a =
 8
 6
>> b =Add3(a)
Ь =
 11
 Б
 10
 7
 12
 5
```

Debugging

Breakpoints

Plotting

Plotting functions

plot, plot3d, bar, area, hist, contour, mesh

```
x = -pi:.1:pi;
y = sin(x);
plot(x,y)
```


Help & Doc

help functionName doc functionName

Outline

- 1. Introduction
 - 1. Overview
 - 2. Variables
 - 3. Matrix
 - 4. Misc.
- 2. Image Processing with Matlab
- 3. References

Image Data Structure

- Image as matrices
 - Gray image: m × n
 - RGB image: $m \times n \times 3$
- Format:
 - [0, 255] uint8
 - [0, 1] double

n

Image Data Structure

```
I(m,n,3)
I(m,n,1)
```


Image I/O/Display

```
% Read image (support bmp, jpg, png, ppm, etc)
I = imread('lena.jpg');
% Save image
imwrite(I, 'lena_out.jpg');
% Display image
imshow(I);
% Alternatives to imshow
 imagesc(I);
 imtool(I);
 image(I);
```


Image Conversions

```
% Type conversion
I1 = im2double(I);
I2 = im2uint8(I);
% Convert from RGB to grayscale
I3 = rgb2gray(I);
```


Image Operations

```
% Resize image as 60% smaller
Ires = imresize(I, 0.6);
% Crop image from user's input
imshow(I);
Rect = getrect;
Icrp = imcrop(I, Rect);
% Rotate image by 45 degrees
Irot = imrotate(I, 45);
% Affine transformation
A = [1 \ 0 \ 0; .5 \ 1 \ 0; \ 0 \ 0 \ 1];
tform = maketform('affine', A);
Itran = imtransform(I, tform);
```

$$\mathbf{p}_{warped}^{i} = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \mathbf{p}_{source}^{i} + \mathbf{t}$$

Image Filtering / Convolution

A filter (or called mask, kernel, neighborhood) is N×N matrix.

Filters help us perform different kinds of operations:

Outline

- 1. Introduction
 - 1. Overview
 - 2. Variables
 - 3. Matrix
 - 4. Misc.
- 2. Image Processing with Matlab
- 3. References

References

More tutorials

- Matlab course @ ETHZ (http://goo.gl/W2jmZJ)
- Introductory Digital Processing @ IIT (http://goo.gl/U0osD2)

Open source CV algorithms with Matlab interface

- VLFeat (http://www.vlfeat.org/)
- Piotr Dollar's toolbox (http://vision.ucsd.edu/~pdollar/toolbox/)
- Mexopency (http://www.cs.stonybrook.edu/~kyamagu/mexopency/)

References

- Matlab Documentation
 - http://www.mathworks.com/help/matlab/
- Cheat Sheets
 - http://web.mit.edu/18.06/www/Spring09/matlab-cheatsheet.pdf
 - http://www.geog.ucsb.edu/~pingel/210b/general/matlab_refcard.pdf

Thank you!