

MATLAB for Brain and Cognitive Psychology (Matrix algebra)

Presented by:

Ehsan Rezayat, Ph.D.

Faculty of Psychology and Education, University of Tehran,
Institute for Research in Fundamental Sciences (IPM), School of Cognitive Sciences,
emails: rezayat@ipm.ir, rezayat.er@gmail.com

Bit &Byte

Bit &Byte

Bit-Depths Converted To Potential Gray Tones and Colors

Bits Per Color	Formula (power of 2)	Monochrome Grayscale Values	Potential R,G,B Color Values
1-bit	21 =	2	8
2-bit	22=	4	64
3-bit	23 =	8	512
4-bit	24=	16	4096
6-bit	2 ⁶ =	64	262144
8-bit	28 =	256	16.77 Million
10-bit	210 =	1024	1.07 Billion
11-bit	211 =	2048	8.59 Billion
12-bit	212 =	4096	68.72 Billion

Variable types

Numbers

- integer: no decimal places 345
- double: floating point number
 3.24
- Boolean: true false

```
>> N = 64;
N1 = 385;
N2 = 1276;
>> Flt = 54.97;
Fn123J = .7;
A d2 = 3.2;
>> T = true;
F = false;
```


Some example of wrong Variable Name

```
• 13f = 34
```

• $_{\text{temp}} = 3.7$

• fs = 3

• ?var = 100

```
>>13f = 34
_temp = 3.7
$fs = 3
?var = 100
>>
13f = 34
|
Error: Unexpected MATLAB expression.
```


Vectors and matrices

Vectors are like lists

Confidence_level = [1,2,3,4,5]

Matrices are like lists of lists
 Confidence_level = [1,3,5,7; 2,4,6,8]

Matrices can have many dimensions

```
>> Confidence level = [1 2 3 4 5]
Confidence level =
 5
\rightarrow Confidence level = [1,2,3,4,5]
Confidence level =
 2 3 4 5
>> Confidence level = [1:5]
Confidence level =
 5
```

Also try:

x = [1:0.1:10]

Creating matrices

- Matrix with 1 number
- Matrix with 0 number
- Matrix with random number
- Matrix with null number

```
>> ones(3)
ans =
\rightarrow ones (2,3)
 (rows,columns)
ans =
>> zeros(3,4)
ans =
 0
 0
```


Describing matrices

- size() will tell you the dimensions of a matrix
- length() will tell you the length of a vector

Accessing elements in a matrix

Matrix math: Addition

Matrix math: Addition

$$\begin{bmatrix} 3 & 8 \\ 4 & 6 \end{bmatrix} + \begin{bmatrix} 4 & 0 \\ 1 & -9 \end{bmatrix} = \begin{bmatrix} 7 & 8 \\ 5 & -3 \end{bmatrix}$$

>> b = [5 1 5]


```
ans =
```


Matrix math

$$2 \times \begin{bmatrix} 4 & 0 \\ 1 & -9 \end{bmatrix} = \begin{bmatrix} 8 & 0 \\ 2 & -18 \end{bmatrix}$$

A

X

a

Vector multiplication

• The * sign refers to matrix multiplication:


```
>> a = [1 2 3]
>> b = [2 2 4]
b =
>> a * b
Error using *
Inner matrix dimensions
 transposing a matrix:
>> b = b' <
 use 'to transpose, i.e.
b =
 flip rows and columns
ans =
 18
```


Matrix math

• Transpose

$$\begin{bmatrix} 6 & 4 & 24 \\ 1 & -9 & 8 \end{bmatrix}^{\mathsf{T}} = \begin{bmatrix} 6 & 1 \\ 4 & -9 \\ 24 & 8 \end{bmatrix}$$

Matrix math: Dot product

Matrix math: Multiplication

$$\begin{bmatrix} a & e \\ b & f \\ c & g \end{bmatrix} * \begin{bmatrix} x \\ y \end{bmatrix} = x \begin{bmatrix} a \\ b \\ c \end{bmatrix} + y \begin{bmatrix} e \\ f \\ g \end{bmatrix} = \begin{bmatrix} xa + ye \\ xb + yf \\ xc + yg \end{bmatrix}$$

$$3x2 \quad 2x1 \quad 3x1$$

Matrix math: Multiplication

Operators

• Element-wise operators:

```
.* multiplication
```

/ division

.^ exponentiation

Many other functions work element-wise,
 e.g.:

Vector multiplication

• The .* sign refers to *element-wise* multiplication:

```
>> a = [1 2 3]
>> b = [2 2 4]
b =
 4
>> a .* b
ans =
 2 4 12
>> a * 4
ans =
>> a .* 4
ans =
 12
```


- Strings in MATLAB are vectors of characters
- Always use single quotes to define strings

```
>> name = 'Jonas'
name =
Jonas
>> name(1)
ans =
J
>> name(1:3)
ans =
Jon
```


```
>> x = 'abc'
X =
abc
>> y = 'def'
y =
def
>> x + y
ans =
197 199 201
>> double('a')
ans =
 97
>> double('d')
ans =
  100
>> char(97)
ans =
а
```


```
>> strcat(x,y)
ans =
abcdef
>> newstring = strcat(x,y)
newstring =
abcdef
>> newstring = strcat(x,y);
>> semicolon suppresses output of
results
```


- What do we typically do with strings?
 - Printing out messages to the workspace
 - Printing out data or messages to files
 - Using them as stimuli in an experiment
 - Using them as filenames, codes, or identifiers

- Several ways to print a string out to the workspace:
 - type the name of the variable w/o a trailing semicolon
 - disp() is almost the same as above, except it does not print out the variable name
 - fprintf() is for formatting text and printing out to a file or other device, such as the workspace
 - sprintf() is for formatting text in order to create new string variables


```
>> name = 'Fred';
>> name
name =
Fred
>> disp(name)
Fred
>> fprintf(name)
Fred>> sprintf(name)
ans
Fred
```

notice the lack of newline character

 fprintf() is a very powerful command for formatting strings, combining them, and printing them out

```
>> help fprintf
fprintf Write formatted data to text file.
 fprintf(FID, FORMAT, A, ...) applies the FORMAT to all elements of
 array A and any additional array arguments in column order, and writes
 the data to a text file. FID is an integer file identifier. Obtain
 FID from FOPEN, or set it to 1 (for standard output, the screen) or 2
 (standard error). fprintf uses the encoding scheme specified in the
 call to FOPEN.

fprintf(FORMAT, A, ...) formats data and displays the results on the
 screen.
```


```
>> employee = 'Fred';
>> age = 32;
>> score = 88.432;
>> fprintf('Employee: %s is %d years old and scored
%f',employee,age,score);
Employee: Fred is 32 years old and scored 88.432000>>
```

These symbols that start with % are substitution points ('conversion characters'). Matlab will insert the subsequent variables into the text, in order. The number of variables listed must match the number of conversion characters.

```
%s string
%d integer/digit
%i integer/digit
%f floating point number
%c single character
```


```
>> >> fprintf('%s(t)d(n',employee,age)
Fred 32
```

There are many special characters to control formatting that begin with the backslash:

```
\t tab
\n newline
\v vertical tab
```


Working with numbers in strings

```
>> fprintf('Score: %f\n', score);
Score: 88.432000
>> fprintf('Score: %.2f\n', score);
Score: 88.43
>> fprintf('Score: %.0f\n', score);
Score: 88
>> fprintf('Score: %.5f\n', score);
Score: 88.43200
```

Specifies the number of decimal places in a floating point number

```
>> fprintf('Age: %d\n',age)
Age: 32
>> fprintf('Age: %.4d\n',age)
Age: 0032
```

Or the number of total digits in an integer

Special characters

```
>> fprintf ('Score was %.2f%%\n',score)
Score was 88.43%
>> fprintf('Name is ''%s''\n',name)
Name is 'Fred'
```

If you want to print the actual character instead of invoking its special meaning:

```
to print a single-quoteto print a percent sign
```


Creating string variables

```
>> help sprintf
sprintf Write formatted data to string.
 STR = sprintf(FORMAT, A, ...) applies the FORMAT to all elements of
 array A and any additional array arguments in column order, and returns
 the results to string STR.

[STR, ERRMSG] = sprintf(FORMAT, A, ...) returns an error message when
 the operation is unsuccessful. Otherwise, ERRMSG is empty.

sprintf is the same as FPRINTF except that it returns the data in a
 MATLAB string rather than writing to a file.
```


Creating string variables

```
>> subject = 'SXF32';
>> logfileName = sprintf('data_%s.txt', subject);
>> logfileName =
logfileName =
data_SXF32.txt
```

Make your variable names as informative as possible.

Someone reading your code should know what a variable contains by looking at its name. That person might be Future You or a colleague.

Collections of strings

Lists of strings

```
>> names = ['Jonas','Fred','John']
names =
JonasFredJohn
Take note!
Curly braces -> Cell array
Straight braces -> regular array

Introducing cell arrays

>> names = {'Jonas','Fred','John'}
names =
'Jonas' 'Fred' 'John'
```


Cell arrays

- Cell arrays can mix and match data types.
- Each cell is its own self-contained variable
- Cell arrays can be arranged in multiple dimensions just like matrices

Using cell arrays

```
>> mycell = { 'hello', 4, 'goodbye', 543.43}
mycell =
 'hello' [4] 'goodbye' [543.4300]
>> mycell = {[1:5],[6:10]}
mycell =
 [1x5 double] [1x5 double]
>> mycell(1) _____
 —— access the cells themselves
ans =
 [1x5 double]
>> mycell{1}
ans =
 access the contents of the cells
```


Structures

Structures can be used to organize and group information


```
>> patient.name = 'John Doe';
>> patient.billing = 127.00;
>> patient.test = [79, 75, 73; 180, 178,
177.5; 220, 210, 205];
>> patient
patient =
 name: 'John Doe'
 billing: 127
 test: [3x3 double]
```


Arrays of structures

```
>> patient(2).name = 'Jane Doe';
>> patient(2).billing = 156.00;
>> patient(2).test = [71 73, 55; 101, 22, 22; 242,
211, 205];
>> patient
patient =
1x2 struct array with fields:
 name
 billing
 test
>> patient(1)
ans =
 name: 'John Doe'
 billing: 127
 test: [3x3 double]
```


Assignment session #2

- Write a script m.file named "yourInitials_session2()
 - Define a matrix with in 10×3 , all values are 0.
 - Change the value of (5, 5) to 10.

- Define a random matrix 2 × 100.
 - Calculate the mean of this matrix

