PRACTICAS CON MATLAB

(elementos necesarios para la construcción de un Biplot)

P1. INSTRUCCIONES ELEMENTALES

P1.1 Definición de matrices

El primer paso es el de como introducir los datos de una matriz de trabajo con un nombre que pueda ser utilizado posteriormente para realizar operaciones. Los elementos de la matriz irán entre corchetes, los elementos de la misma fila se separan con comas (,) o espacios y las distintas filas se separan con punto y coma (;) o con RETURN. La siguiente instrucción asigna la matriz definida a la derecha de la igualdad a la variable a que después se utilizará en los cálculos.

```
"x=[1,2,3;2,3,4
1 3 2]
x =
1 2 3
2 3 4
1 3 2
```

Tendremos así una matriz denominada a, lista para cálculos posteriores.

Un punto y coma (;) al final del corchete que cierra la matriz significa que la repuesta no se muestra al definir una matriz, esto es especialmente útil cuando se utilizan varias instrucciones y no se quiere mostrar el cálculo intermedio. por ejemplo, la siguiente instrucción no mostraría el valor de la matriz a ya construida.

```
"x=[1,2,3;2,3,4
1 3 2];
```

Los elementos de la matriz son directamente utilizables en cualquier fórmula; se accede a ellos con el nombre de la variable y los índices entre paréntesis separados por una coma. La siguiente instrucción asigna el elemento de la fila 1 y de la columna 2 de la matriz a una variable denominada y.

```
y = x(1,2)
y = 2
```

Es posible también seleccionar submatrices, por ejemplo, si en lugar del índice de la fila escribimos dos puntos (:) significa que tomamos todas las filas, si escribimos dos números separados por dos puntos significa que tomaremos todos los valores del índice entre esos dos valores. Por ejemplo, la instrucción siguiente asigna, en la matriz denominada col12, todas las filas de x y las columnas desde la 1 hasta la 2.

Las matrices pueden ser también matrices de caracteres. Por ejemplo, supongamos que queremos introducir una matriz con caracteres que después servirá para etiquetar las filas de la matriz x en un gráfico. Cada una de las etiquetas ocupará una fila de la matriz, las columnas serán los caracteres de la etiqueta, los caracteres se introducen entre comillas simples.

```
"l=['aa';'bb';'cc']
l =
aa
bb
cc
```

Esta forma de introducir los datos implica que las etiquetas han de tener todas el mismo número de caracteres.

En cualquier momento de una sesión de trabajo es posible comprobar cuales son las variables que se han definido hasta el momento utilizando el comando who.

```
Your variables are:
x col12 y
```

En este momento hemos definido la matriz x, la variable y que contiene el elemento (1,2) de x y la matriz col12 que contiene las dos primeras columnas de x. Es posible obtener información adicional utilizando el comando whos.

Name	Size	Elements	Bytes	Density	Complex			
X	3 by 3	9	72	Full	No			
col12	3 by 2	6	48	Full	No			
y	1 by 1	1	8	Full	No			
Grand total is 16 elements using 128 bytes								
leaving 7266896 bytes of memory free.								

El comando nos proporciona, además, el tamaño de las matrices definidas, el número de elementos, el espacio que ocupan en memoria, la densidad de elementos distintos de cero (full significa completa) y si la matriz tiene elementos complejos o no. Proporciona también el espacio de memoria ocupado hasta el momento y el espacio de trabajo restante para operaciones futuras.

El comando clear borra el espacio de memoria. Seguido del nombre de varias variables separadas por comas, borra solamente las variables especificadas, si no se especifica ninguna se limpia todo el espacio de trabajo.

La instrucción help seguida de cualquier función o comando proporciona información sobre el mismo.

P1.2 Algunas funciones que construyen matrices especiales útiles

El programa permite obtener algunas matrices útiles para los cálculos. Para ello utiliza funciones predefinidas con varios parámetros que definen el orden de las matrices a obtener.

La función ones construye una matriz de unos. Con un solo parámetro ones(n) construye una matriz cuadrada de orden n; con dos parámetros ones(n,m) construye una matriz con n filas y m columnas.

```
"b=ones(3)
b =
 1 1 1
 1 1 1
 1 1 1
 1 1 1

"c=ones(3,1)
c =
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
```

La función zeros construye una matriz de ceros con el mismo criterio que la función ones.

La función eye(n) construye la matriz identidad del orden especificado en el parámetro n.

```
"d=eye(3)
d =

1 0 0
0 1 0
0 0 1
```

La función diag(a) obtiene, en un vector columna, la diagonal principal de la matriz x.

```
"e=diag(x)
e =
 1
 3
 2
```

Si se aplica a un vector (fila o columna) construye una matriz diagonal cuyos elementos diagonales

Por ejemplo diag(diag(x)) construiría una matriz diagonal cuyos elementos diagonales son los de la diagonal de x.

```
"diag(diag(x))
ans =

1 0 0
0 3 0
0 0 2
```

Hará observado que la matriz aparece en una variable denominada ans (answer). Este es el nombre utilizado por defecto cuando el resultado de una función o un cálculo no se asigna a ninguna variable concreta. La matriz ans estará disponible para operar hasta que se realice otra operación sin asignar.

La función sum(var) produce como resultado un vector con la suma de las columnas de var. La función cumsum(var) produce como resultado una matriz con las sumas acumuladas de las columnas de var.

Si queremos obtener el tamaño de una matriz introducida anteriormente podemos utilizar la función size(x) que nos devolverá un vector con dos componentes conteniendo el número de filas y columnas de x.

```
>>size(x)
ans =
3 3
```

Si queremos guardar las dimensiones en las variables n y p, usaremos la instrucción [n,p]=size(x).

```
»[n,p]=size(x)
n =
 3
p =
 3
```

P1.3 Operadores y caracteres especiales

Una vez definidas las matrices, están dispuestas para la realización de operaciones con las mismas. Varios son los operadores disponibles, algunos realizan las operaciones matriciales estándar mientras que otros tienen algunas particularidades que expondremos a continuación. La tabla siguiente contiene los operadores habituales.

```
Operador Name HELP topic

+ Mas arith

- Menos arith

* Multiplicación de matrices arith

^ Matrix power arith

\ Backslash or left division slash

/ Slash or right division slash
```

Los operadores realizan las operaciones habituales con matrices, que pueden ser asignadas a una nueva matriz, por ejemplo, C=a*b calcularía el producto de a por b y lo pondría en C. Los operadores de división por la izquierda y por la derecha calculan primero la inversa de la matriz a la izquierda o a la derecha y realizan después la multiplicación. Por ejemplo x/y es lo mismo que x * inv(y) donde inv es una función que calcula la inversa de la matriz y.

Si al operador le precede un punto, la operación correspondiente se realiza elemento a elemento. Por ejemplo, para la operación z = x./y tendríamos que c(i,j)=x(i,j)/y(i,j). Lo mismo ocurriría para los productos y las potencias.

Los siguientes operadores lógicos proporcionan resultados 1 ó 0 dependiendo de si la comparación es verdadera o falsa.

```
== Equality relop
< > Relational operators relop
& Logical AND relop
| Logical OR relop
~ Logical NOT relop
xor Logical EXCLUSIVE OR xor
```

Obsérvese que el operador de igualdad son dos signos iguales para distinguirlo del operador de asignación utilizado antes.

P1.4 Los M-files

Lo que llamaremos M-files son archivos de texto que contienen instrucciones ejecutables de Matlab. Este tipo de archivos permite la realización de programas completos para aplicar en diversas situaciones. Se seleccionan en el menú File opción New M-file, de forma que aparece un sencillo editor de textos que nos permite escribir y manipular las instrucciones.

Al guardar los archivos de este tipo, han de terminar con la extensión .m para que el programa los reconozca como archivos de instrucciones. Los nombres no contendrán caracteres especiales o caracteres que puedan ser confundidos por el programa con operadores, etc. Para ejecutar las instrucciones seleccionar la opción Save and Execute del menú File.

El m-file puede incluir cualquier tipo de instrucción de la misma forma en que se utilizan en la ventana de comandos del programa.

Si la línea de instrucciones comienza con un % el programa interpretará que se trata de un comentario y no la ejecuta. Esta opción es útil para escribir comentarios sobre la construcción del programa o para suspender

temporalmente la ejecución de alguna línea del mismo en las pruebas de funcionamiento.

Si antes de comenzar las instrucciones ejecutables de un programa se escriben varias líneas de comentarios, están podrán ser utilizadas como ayuda en la ventana de comandos.

P1.5 Funciones de entrada/salida de datos dentro de un programa

Algunas funciones relacionadas con la entrada y con la salida de los datos y resultados son particularmente útiles.

Es posible introducir algunos datos necesarios en el desarrollo del programa desde el teclado mediante la instrucción input('cadena de caracteres') espera a que el usuario introduzca un número desde el teclado y presione la tecla return. Por ejemplo, si en un programa para biplot deseamos pedir al usuario que introduzca el numero de ejes que desea para la representación, podríamos hacerlo mediante la instrucción

input('Deme el numero de ejes para la representacion')

Si el valor que queremos introducir por el teclado es una cadena de caracteres la instrucción es input('cadena de caracteres', 's').

La instrucción disp(var) muestra en la ventana de comandos la matriz especificada en var. Sirve para mostrar, por ejemplo, los resultados de cálculos intermedios en un programa.

Al final tiene un m-file completo que construye una representación biplot.

P1.6 Las funciones definidas por el usuario

Las funciones definidas por el usuario son en realidad M-files con una estructura especial. La diferencia es que permiten la utilización de parámetros en la llamada desde el programa. Comienzan siempre con la palabra function seguida de los nombres de la matrices que contienen los resultados separados por comas y entre corchetes, el signo igual, el nombre de la función y los parámetros separados por comas y entre paréntesis. Por ejemplo, la función siguiente

```
function [a,b,inercia]=biplot(x,trans,alfa,neje,label1,label2,titulo)
```

es una función denominada biplot que depende de 7 parámetros (x, trans, alfa, neje, label1, label2, titulo) y que produce como resultados la matrices a, b e inercia.

P1.7 Las instrucciones de condición

En muchos programas es necesario tomar decisiones entre distintas alternativas dependiendo de si se verifica o no una condición. Por ejemplo, cual es la transformación inicial que aplicaremos a los datos en la construcción de un biplot. Esto lo haremos mediante la sentencia if

```
IF condición
 grupo de instrucciones1;
ELSE
 grupo de instrucciones2;
END
```

Si la condición se verifica se ejecuta el grupo de instrucciones 1 y si no se ejecuta el grupo 2. la instrucción ha de terminar siempre en un end para que el programa sepa cual es el conjunto de instrucciones a ejecutar. El grupo 2 puede

omitirse y eliminar el ELSE de forma que si la condición no se verifica, no se toma ninguna acción.

Tras el ELSE puede definirse un nuevo IF con lo que se tendría un conjunto de condiciones encadenadas.

La condición es generalmente el resultado de expresión operador expresión donde los operadores son == (igual), < (menor), > (mayor), <= (menor o igual), >= (mayor o igual), o ~= (distinto).

P1.8 Las instrucciones de repetición

En algunos casos es necesario repetir un grupo de instrucciones un cierto número de veces, por ejemplo, para todos los elementos de una matriz de datos y hacer operaciones con cada uno de ellos que no pueden realizarse con operaciones matriciales.

La instrucción para repetir un número predefinido de veces es la instrucción for. Veámoslo con un ejemplo, la instrucción siguiente repetiría a(i) = 1 desde que i vale 1 hasta que valga n, incrementando en una unidad el valor de i en cada caso. Es decir crearía un vector de n componentes todas iguales a 1. Tiene el mismo efecto que ones(n).

Es posible anidar varios bucles for para recorrer, por ejemplo, todos los elementos de una matriz. El siguiente ejemplo construye una matriz de n filas y p columnas con todos los elementos iguales a 1, es decir tiene el mismo efecto que ones(n,p).

P1.9 La descomposición en valores singulares

Es posible calcular la descomposición en valores singulares mediante la función [u,d,v] = svd(x) que produce los vectores singulares por la izquierda en U, los valores singulares en a diagonal principal de D y los vectores singulares por la derecha en la matriz V.

Por si mismo svd(x) devuelve solamente los valores singulares. Mediante la forma [u,d,v] = svd(x,0) se obtiene la descomposición mínima, es decir si X es nxp con n>p, entonces se calculan solo las p primeras columnas de U y D es nxn.

Otra posible descomposición es la siguiente: Si el rango de la matriz es r, calcular solo las primeras r columnas de **U** y **V**, de forma que **D** es rxr. Mediante instrucciones de MATLAB el cálculo podría realizarse de la siguiente forma.

```
[u,d,v]=svd(x,0);
r=rank(x);
d=d(1:r, 1:r);
u=u(:,1:r);
v=v(:,1:r);
```

Como ya habrá adivinado, rank(x) es una función que calcula el rango de X.

P1.10 Diagramas de dispersión en Matlab

Los diagramas de dispersión en Matlab se llevan a cabo mediante el comando plot.

PLOT(X,Y) dibuja el vector X frente al vector Y. Pueden obtenerse diferentes símbolos, colores y tipos de líneas añadiendo un argumento con 1, 2 ó 3

caracteres entre comillas que indican el color, el carácter y el tipo de línea. PLOT(X,Y,S).

```
yellow
 point
У
 magenta
 circle
m
 0
 x-mark
C
 cyan
 Х
 red
 plus
 green
 solid
g
b
 blue
 star
W
 white
 dotted
k
 black
 dashdot
 dashed
```

Por ejemplo, PLOT(X,Y,'c+') dibuja los puntos de color cyan con un signo +.

El comando text(X,Y,label) dibuja los caracteres contenidos en label en las posiciones de los puntos definidas por X e Y. Ha de utilizarse después del comando plot ya que por si mismo no es capaz de dibujar los ejes de la representación.

Los comandos xlabel(cadena), ylabel(cadena) y title(cadena) permiten poner leyendas a los ejes y un título general para el gráfico.

El comando axis permite el cambio del aspecto de los ejes. Nos limitamos aquí a una de sus opciones que permite el dibujar la misma escala en los dos ejes de forma que las distancias sean realmente interpretables. La forma es la siguiente:

```
AXIS Plot axis scaling and appearance.

AXIS([XMIN XMAX YMIN YMAX]) coloca la escala de los ejes x e y en el gráfico actual.

AXIS('auto') pone el escalado de los ejes por defecto al modo automático, donde xmin = min(x), xmax = max(x), etc.

V = AXIS devuelve un vector fila que contiene las escalas del gráfico actual.

AXIS('equal') coloca los ejes de forma que los incrementos en el eje X sean iguales a los incrementos en el eje Y. Esto implica que son
```

intepretables ángulos y relaciones de perpendiculariadad,

mantienen sobre la impresión en papel.

AXIS('square') hace que los ejes sean cuadrados.

AXIS('normal') reestablece las características de los ejes y elimina las restricciones. Deshace los efectos de AXIS('square') and AXIS('equal').

P2. PROGRAMA PARA LA CONSTRUCCION DE UNA REPRESENTACION BIPLOT

Presentamos a continuación un programa para la construcción de una representación Biplot. El programa exige que previamente a su utilización hayamos construido un m-file que contenga la matriz de datos con el nombre x, los vectores de etiquetas para filas y columnas denominados label1 y label2 respectivamente y una cadena de caracteres denominada titulo que se utilizara como identificación del estudio. Se recuerda que las etiquetas han de tener todas la misma longitud. Conviene comenzar el M-file de los datos con la orden clear para borrar el espacio de memoria de trabajo y evitar cruces con análisis anteriores.

La matriz de datos puede pegarse directamente de programas como el Statview, pero teniendo en cuenta que el Matlab solo acepta puntos como separador decimal. El programa tiene la opción de reemplazar en el archivo de texto que permite pasar de unos a otros.

Se trata de una primera versión simple del programa, que puede complementarse con otra utilidades. Obsérvese que la mayor parte de las instrucciones están dirigidas a las transformaciones y al aspecto de las salidas, ya que el cálculo propiamente dicho se realiza de forma muy simple.

En el programa no se han detallado todos los procedimientos, solamente se trata de un listado con algunos comentarios sobre el desarrollo de las instrucciones.

```
% Biplot biplot Graphical display
% Disponga la matriz de datos en x (minuscula) y dos matrices
```

```
% label1 y label2 con las etiquetas de filas y columnas
% respectivamente. Una cadena de caracteres denominada
% titulo permite titular todos los graficos
 -----(Calculo de las dimensiones de la matriz)-----
[n,p]=size(x);
%----- (Vectores con números de oden de filas y columnas) -----
nfilas=(1:n)'; ncols=(1:p)';
%-----(Calculo de las transformaciones previas en los datos) -----
 ');disp(' ');disp('
disp('
disp('1- Restar media global 2- Doble centrado');
disp('3- Restar media de columnas 4-Estandarizar por columnas');
disp('5- Restar media de filas 6-Estandarizar por filas');
disp('7- Datos brutos');
trans = input('Seleccione una opcción y presione ENTER :');
if trans ==1,
 media=sum(sum(x))/(n*p); x=x-media;
end;
if trans ==2,
 x=(eye(n)-ones(n)/n)*x*(eye(p)-ones(p)/p);
end;
if trans ==3,
x=(eye(n)-ones(n)/n)*x;
end;
if trans ==4,
  x=(eye(n)-ones(n)/n)*x; S=diag((x'*x)/n); x=x*inv(sqrt(diag(S)));
end;
if trans ==5, x=x*(eye(p)-ones(p)/p); end;
if trans ==6,
 x=x*(eye(p)-ones(p)/p); S=diag((x*x')/p); x=inv(sqrt(diag(S)))*x;
end;
%-----(Constante alfa para el cálculo del biplot)----
disp(' ');disp(' ');disp(' ');
disp('Deme el valor de alfa (0=GH, 1=JK, 0.5=sqrt, >1=HJ)');
disp('Los marcadores son reescalados manteniendo el
 producto
escalar');
disp('para clarificar la representación si selecciona
 escalado
óptimo');
alfa = input('Escriba el valor y presione ENTER :');
```

```
%-----(Número de ejes de la representación)---
neje = input('Deme el numero de ejes de la represntacion :');
%-----(Cálculo de la DVS para el biplot)-----
[u,d,v]=svd(x,0);
r=rank(x);
d=d(1:r, 1:r);
u=u(:,1:r);
v=v(:,1:r);
%-----(Cálculo de las contribuciones para el biplot)-----
a=u*diag(diag((d)));
b=v*diag(diag((d)));
sf=sum((a.^2)')';
cf=(inv(diag(sf))*(a.^2))*1000;
cf=cf(:,1:neje);
sc=sum((b.^2)')';
cc=(inv(diag(sc))*(b.^2))*1000;
cc=cc(:,1:neje);
 ----(Impresión de la inercia explicada)---
disp(titulo)
valprop=diaa(d.^2);
iner=(diag(d.^2)/sum(diag(d.^2)))*100;
inercia=cumsum(iner);
disp('Inercia absorbida'); disp(iner);
disp('Inercia acumulada'); disp(inercia);
 -----(Impresión de los resultados- opcional)----
resul=input('desea todos los resultados (s/n) : ','s');
if resul=='s',
tit='contribuciones relativas del factor al elemento (filas)';
disp(tit); disp([nfilas,cf]);
tit='contribuciones relativas del factor al elemento (columnas)';
disp(tit); disp([ncols,cc]);
tit='contribuciones relativas acumuladas del factor al elemento
(filas)';
disp(tit);
cfa=cumsum(cf')';
disp([nfilas,cfa]);
tit='contribuciones relativas acumuladas del factor al elemento
(columnas)';
disp(tit);
cca=cumsum(cc')';
disp([ncols,cca]);
end;
```

```
----(Cálculo de las coordenadas para el biplot)----
if alfa<=1,
a=u*diag(diag((d.^alfa)));
b=v*diag(diag((d.^(1-alfa))));
end;
a=a(:,1:neje);
b=b(:,1:neje);
 -----(Reescalado para mejorar el aspecto)-----
escala=input('Desea reescalado optimo de las coordenadas (s/n) :
','s');
if escala == 's',
sca = 0;
scb=0;
sca=sum(sum(a.^2));
scb=sum(sum(b.^2));
sca=sca/n;
scb=scb/p;
scf=sqrt(sqrt(scb/sca))
a=a*scf;
b=b/scf;
end;
 ---(Cálculo de las medias para situar en el biplot)---
mf=mean(a)
mc=mean(b)
%-----(Representaciones gráficas )-----
for i=1:neje-1
 for j=i+1:neje
figure;
plot(a(:,i),a(:,j),'+',b(:,i),b(:,j),'*',mf(i),mf(j),'o',mc(i),mc(j),'
0')
text(a(:,i),a(:,j),label1);
text(b(:,i),b(:,j),label2);
str=['ejes ' num2str(i) ' y ' num2str(j)];
xlabel(str);
axis('equal');
title(titulo)
 end;
end;
gfit=(1-sum(sum(((x-a*b').^2)))/sum(sum(((x).^2))))*100
```

La característica más importante del programa es que calcula las contribuciones siempre de la misma manera, independientemente del tipo de biplot seleccionado. Esto es así porque las calidades de representación, en un HJ-Biplot, coinciden con la bondad de ajuste separada por filas o columnas en los biplots CMP y RMP. La diferencia en la interpretación es que en la forma HJ interpretamos la proyección sobre los ejes y en las otras la proyección sobre las variables originales.

El programa podría completarse con características adicionales para mejorar la presentación, por ejemplo, colores para distintas filas o columnas, crear etiquetas cuando el usuario no las proporciona por defecto, seleccionar puntos cercanos para clarificar el gráfico, etc...

P3. EJEMPLO

Consideremos el siguiente ejemplo, adaptado de GABRIEL y ODOROFF (1990) en el que consideramos tres variables, el número de nidos de cigüeña, la tasa de nacimientos y el consumo de electricidad per capita.

Año	Nidos de	Tasa de	Consumo de
	Cigüeñas	Nacimientos	Electricidad
53	177	17,9	701
54	210	17,3	779
55	217	17,3	849
56	214	17,2	867
57	199	16,8	909
58	186	16,5	962
59	165	16,3	1042
60	145	16,6	1153
61	135	16,6	1270
62	154	16,7	1435
63	121	17,6	1584
64	111	17,7	1725
65	106	18,0	1916
66	101	18,4	2069
67	87	16,8	2227
68	73	15,3	2438
69	65	14,6	2709
70	60	14,4	3197
71	54	15,2	3358
72	51	15,2	3667
73	45	14,3	3763
74	40	14,1	3701
75	39	14,2	3871
76	37	12,9	4289
77	35	12,2	4533

Tabla 1: Datos tomados de GABRIEL y ODOROFF (1990)

El primer paso consiste en preparar el archivo de datos de forma que se pueda entender en Matlab. Comenzamos con la palabra clear para limpiar todas las variables usadas anteriormente. Añadimos una variable denominada titulo que contiene una cadena de caracteres con información sobre el trabajo. Pueden añadirse todas las líneas de comentario que se deseen siempre que vayan precedidas del carácter %.

Los datos se colocan en una matriz x. Es posible pegarlos directamente si estaban en otro programa o leerlos de un archivo "solo texto" creado por

cualquier otro programa. Recuérdese que los datos de la misma fila van separado por espacios en blanco (pueden ser tabuladores si los datos estaban en un archivo de texto separado por tabuladores, o se copiaron directamente de una hoja de cálculo de cualquier paquete estadístico), y las distintas filas van separadas por un; o una vuelta de carro.

```
clear
titulo='Nidos, Nacimientos y Consumo de Electricidad en Dinamarca'
x=[177
 17.9
 701
210
 17.3
 779
217
 17.3
 849
214
 17.2
 867
199
 16.8
 909
186
 16.5
 962
 16.3 1042
165
145
 16.6 1153
135
 16.6 1270
154
 16.7 1435
121
 17.6 1584
 17.7 1725
111
106
 18.0 1916
101
 18.4
 2069
87
 16.8 2227
73
 15.3 2438
65
 14.6 2709
60
 14.4 3197
54
 15.2
 3358
51
 15.2 3667
45
 14.3 3763
40
 14.1 3701
39
 14.2 3871
37
 12.9 4289
35
 12.2 4533];
label1=['53'; '54';'55';'56';'57';'58';'59';'60';'61';'62';'63';'64'
'65';'66';'67';'68';'69';'70';'71';'72';'73';'74';'75';'76';'77'];
label2=['nidos'; 'Nacim'; 'Elect'];
```

Las etiquetas para filas y columnas se colocan en vectores denominados y respectivamente. Todas las etiquetas tendrán el mismo numero de caracteres e irán colocadas entre comillas simples.

Una vez que el archivo de datos está listo (en el m-file correspondiente), se ejecuta el m-file y después el que contiene las instrucciones del biplot.

La secuencia de resultados es la siguiente. Se ha seleccionado como transformación el estandarizado de los datos por columnas, debido a que las escalas de medida son muy diferentes.


```
titulo =
Nidos, Nacimientos y Consumo de Electricidad en Dinamarca
1- Restar media global
 2- Doble centrado
3- Restar media de columnas 4-Estandarizar por columnas
5- Restar media de filas 6-Estandarizar por filas
7- Datos brutos
Seleccione una opcción y presione ENTER:4
Deme el valor de alfa (0=GH, 1=JK, 0.5=sqrt, >1=HJ)
Los marcadores son reescalados manteniendo el producto escalar
para clarificar la representación si selecciona escalado óptimo
Escriba el valor y presione ENTER:0
Deme el numero de ejes de la represntacion :2
Nidos, Nacimientos y Consumo de Electricidad en Dinamarca
Inercia absorbida
 89.4377
 9.4466
 1.1157
Inercia acumulada
  89.4377
  98.8843
  100.0000
desea todos los resultados (s/n) : s
contribuciones relativas del factor al elemento (filas)
 1.0000 995.9666 3.0847
 2.0000 938.0427 54.4489
 3.0000 916.9957 65.0164
 4.0000 911.3582 73.5305
 5.0000 884.8379 113.1372
 6.0000 845.1714 153.7294
 7.0000 814.4270 154.8191
 8.0000 910.0944 19.8407
 9.0000 893.0701 1.7420
```

```
10.0000 976.0134
 23.9765
  11.0000 687.3319 310.5983
  12.0000 506.0078 493.1123
  13.0000 360.8157 633.3628
  14.0000 265.4700 713.2816
  15.0000
 0.5043 983.7042
  16.0000 823.1649
 10.0458
  17.0000 907.0892
 14.0257
  18.0000 986.8357
 7.7265
  19.0000 945.0290
 52.4233
  20.0000 920.1633
 57.8520
  21.0000 997.3862
 0.2385
  22.0000 999.7474
 0.1385
  23.0000 997.3704
 0.6436
  24.0000 966.7441
 31.4078
  25.0000 939.4602
 58.6916
contribuciones relativas del factor al elemento (columnas)
 1.0000 886.9499 102.7829
 2.0000 822.8873 174.5187
 3.0000 973.2949
 6.0957
contribuciones relativas acumuladas del factor al elemento (filas)
 1.0000 995.9666 999.0513
 2.0000 938.0427 992.4916
 3.0000 916.9957 982.0121
 4.0000 911.3582 984.8887
 5.0000 884.8379 997.9750
 6.0000 845.1714 998.9007
 7.0000 814.4270 969.2461
 8.0000 910.0944 929.9351
 9.0000 893.0701 894.8121
  10.0000 976.0134 999.9899
  11.0000 687.3319 997.9302
  12.0000 506.0078 999.1201
  13.0000 360.8157 994.1784
  14.0000 265.4700 978.7517
  15.0000
 0.5043 984.2085
  16.0000 823.1649 833.2107
  17.0000 907.0892 921.1148
  18.0000 986.8357 994.5622
  19.0000 945.0290 997.4522
  20.0000 920.1633 978.0153
  21.0000 997.3862 997.6246
  22.0000 999.7474 999.8859
  23.0000 997.3704 998.0141
  24.0000 966.7441 998.1520
  25.0000 939.4602 998.1518
contribuciones relativas acumuladas del factor al elemento (columnas)
 1.0000 886.9499 989.7327
 2.0000 822.8873 997.4060
 3.0000 973.2949 979.3906
Desea reescalado optimo de las coordenadas (s/n) : n
```

```
mf = 0.0
mc = 0.2934 \quad 0.0596
```

El 98.88% de a variabilidad de los datos estandarizados es absorbido por los dos primeros ejes de la representación, lo que indica que la aproximación es buena y puede hacerse una interpretación adecuada en sólo dos dimensiones.

El gráfico obtenido, en dos dimensiones, para la representación HJ-Biplot aparece en la figura siguiente.

Generalmente el gráfico necesita algunos retoques en algún programa de dibujo, que permita separar las etiquetas y clarificar el gráfico. Esto es lo que se hizo en la introducción a la teoría donde, además puede consultarse la interpretación.

PRACTICAS CON MATLAB

(elementos necesarios para la construcción de un Biplot)

José Luis Vicente Villardón Departamento de Estadística Universidad de Salamanca

PRACTICA CON MATLAB

P1.	INSTRUCCIONES ELEMENTALES	
P1.1	DEFINICIÓN DE MATRICES	
P1.2	ALGUNAS FUNCIONES QUE CONSTRUYEN MATRICES ESPECIALES ÚTILES	
P1.3	OPERADORES Y CARACTERES ESPECIALES	
P1.4	Los M-files	
P1.5	FUNCIONES DE ENTRADA/SALIDA DE DATOS DENTRO DE UN PROGRAMA	
P1.6	Enteron teles teles and the first of the coordinate minimum minimum minimum management and the coordinate minimum minimum management and the coordinate minimum management management and the coordinate minimum management	
P1.7	2.10 1.10 1.10 0 0.10 1.12 0.12 0.13 1.010 1.110	
P1.8	LAS INSTRUCCIONES DE REPETICIÓN	10
P1.9	Zirz zo comi coreto i vzi virzerizo di vocz nied minimi	
P1.10	DIAGRAMAS DE DISPERSIÓN EN MATLAB	11
P2.	PROGRAMA PARA LA CONSTRUCCION DE UNA REPRESENTACION	BIPLOT13
P3.	EJEMPLO	18