

MATLAB 結構矩陣與異值矩陣

盧家鋒 助理教授 alvin4016@ym.edu.tw

http://www.ym.edu.tw/~cflu

10/9/2014 Lesson 4, Chia-Feng Lu

2011 Desson I, dilla I eng Da

請先下載本週上課資料

- http://www.ym.edu.tw/~cflu
- 點選左欄 [課程資料] → [MATLAB圖形使用者介面]
- 下載第4週 [上課資料] materials_L4.zip, 檔案大小約6.4MB
- 請先將Current Directory切換至materials_L4資料夾!

CF

http://www.ym.edu.tw/~cflu 10/9/2014 Lesson 4, Chia-Feng Lu

本週內容

- 異質矩陣 (cell array)
- 結構矩陣 (structure array)

What can we store in an array?

- A=[1:2:30];
- A(9)
- A='This is a test!';
- A=['Alvin'; 'Lu']; % Does it work?

• A(9)

- A=['Alvin'; 'Lu ']; % Does it work?
- Can we store numbers and strings in an array?
- A=[25000 'This is a test!']; % Does it work?
- A=[25000; 'This is a test!']; % Does it work?

CF

Strings in an array

• List = ['David'; 'Andy '; 'Jay '; 'Jolin'; 'Selina'];

% List =

David

Andy

Jay

Jolin

Selina

	c1	c2	сЗ	c4	c5	c6
r1	D	а	V	i	d	
r2	Α	n	d	у		
r3	J	а	у			
r4	J	0	I	i	n	
r5	S	е	I	i	n	а

CF

Archive Big Dataset

For example,

• 30 normal controls vs. 30 patients with stroke

• Name, ID → string

• Age, gender, height, weight → numbers

• Pre-training data (8 x 450 values) → number array

• Post-training data (8 x 450 values) → number array

試試看在command window中鍵入 load('ExampleCell.mat')

CF

Cell Array

• Store different data formats in a single cell array.

• Numbers, strings, arrays

http://www.ym.edu.tw/~cflu

10/9/2014 Lesson 4, Chia-Feng Lu

http://www.ym.edu.tw/~cflu

10/9/2014 Lesson 4, Chia-Feng Lu

Create a Cell array

• data={ };

• data=cell(4,1);

• data(1)={'NC01'}; % string

• data(2)={62}; % number

• data(3)={rand(8,450)}; % number array

• data(4)={{ 16, '%task onset'}}; % cell array

Use variable viewer to check the data structure!

http://www.ym.edu.tw/~cflu 10/9/2014 Lesson 4, Chia-Feng Lu

Create a Cell array – Different Ways

data=cell(4,1);

data(1)={'NC01'}; % string data(2)={62}; % number

data(3)={rand(8,450)}; % number array data(4)={{ 16, '%task onset'}}; % cell array

data2=cell(4,1);

data2{1}='NC01'; % string data2{2}=62; % number

data2{3}=rand(8,450); % number array

data2{4}={ 16, '%task onset'}; % cell array

CF

http://www.ym.edu.tw/~cflu 10/9/2014 Lesson 4, Chia-Feng Lu

More Intuitive Way

When dealing with different length of strings...

• List = ['David '; 'Andy '; 'Jay '; 'Jolin '; 'Selina'];

• List = {'David'; 'Andy'; 'Jay'; 'Jolin'; 'Selina'};

Index of a cell array

- List = {'David'; 'Andy'; 'Jay'; 'Jolin'; 'Selina'};
- Is there any difference between following two commands?
- List(1) → cell array
- List{1} → string

CF

10/9/2014 Lesson 4, Chia-Feng Lu

http://www.ym.edu.tw/~cflu 10/9/2014 Lesson 4, Chia-Feng Lu

CF

http://www.ym.edu.tw/~cflu

Useful Functions

- cell
- Create cell array
- iscell
- True for cell array
- Try it...
- iscell(List(1))
- iscell(List{1})

CF

http://www.ym.edu.tw/~cflu 10/9/2014 Lesson 4, Chia-Feng Lu

Index of a cell array

• A={rand(6,4),rand(5,7)};

A{1,2}(4,5)

Navigation in variable viewer...

r... **CF**

 $http://www.ym.edu.tw/\sim cflu \\ 10/9/2014 \ Lesson \ 4, Chia-Feng \ Lu$

Index & Matrix Operations

Concatenation of Cell Arrays

Archive Big Dataset

For example,

• 30 normal controls vs. 30 patients with stroke

Name, ID → string

• Age, gender, height, weight → numbers

• Pre-training data (8 x 450 values) → number array

• Post-training data (8 x 450 values) → number array

試試看在command window中鍵入 load('ExampleStruct.mat')

CF

http://www.ym.edu.tw/~cflu 10/9/2014 Lesson 4, Chia-Feng Lu

Structure Array

- Store different data formats in a single structure array.
- Numbers, strings, arrays

Structure of a Structure Array

a 1x3 structure array

6 **Field**s for each subject

CF

Create a Structure array

data.name='NC01'; % string

• data.age=62; % number

data.predata=rand(8,450); % number array

data.notation={ 16, '%task onset'}; % cell array

Use variable viewer to check the data structure!

http://www.ym.edu.tw/~cflu

10/9/2014 Lesson 4, Chia-Feng Lu

Create a Structure array

 data(1).name='NC01'; % string

data(1).age=62;% number

data(1).predata=rand(8,450); % number array

data(1).notation={ 16, '%task onset'}; % cell array

 data(2).name='NC02'; % string

% number data(2).age=54;

data(2).predata=rand(8,450); % number array

data(2).notation={ 23, '%task onset'}; % cell array

Use variable viewer to check the data structure!

More Intuitive Way

When dealing with different length of strings...

List = {'David'; 'Andy'; 'Jay'; 'Jolin'; 'Selina'};

• List(1).name = 'David';

List(2).name = 'Andy';

• List(3).name = 'Jay';

• List(4).name = 'Jolin';

• List(5).name = 'Selina';

http://www.ym.edu.tw/~cflu 10/9/2014 Lesson 4, Chia-Feng Lu

Index of a struct array

• Use both index and field name to specify data location.

data(1).predata(6,3)

Navigation in variable viewer...

10/9/2014 Lesson 4, Chia-Feng Lu

10/9/2014 Lesson 4, Chia-Feng Lu

25

Index & Matrix Operations

0.3261 0.6257 0.4105 0.6778 0.2203 0.8901 0.3016 0.5502 0.6532 0.4971 0.2501 0.6448 0.7714 0.1561 0.8451 0.4152 0.6979 0.2047 0.5950 0.1491 0.4663 0.4943 0.6774 0.1245

data(1).predate(2:5,3:4)+data(2).predata(4:7,4:5)
data(1).predate(2:5,3:4)-data(2).predata(4:7,4:5)
data(1).predate(2:5,3:4).*data(2).predata(4:7,4:5)
data(1).predate(2:5,3:4)./data(2).predata(4:7,4:5)

10/9/2014 Lesson 4, Chia-Feng Lu

26

Useful Functions

struct

http://www.ym.edu.tw/~cflu

- Create or convert to structure array
- S = struct('field1', VALUES1, 'field2', VALUES2,...)
- isstruct
- True for structures
- fields
- Display a list of fields in a structure array
- isfield
- True if field is in structure array
- rmfield
- Remove fields from a structure array

CF

Benefits for Using a Single Array

- Easy to clear, save, and load
- Easy to make it a global variable
- global data
- global name age gender height weight predate postdata
- Easy to categorize variables
- Data % store all dataset-related information
- Handle % store all GUI object handles
- File % store all file-related information

CF

http://www.ym.edu.tw/~cflu 10/9/2014 Lesson 4, Chia-Feng Lu

