

MATLAB Programming

Basic File Input and Output

Copyright © Software Carpentry 2011

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.


```
Scientists use (a lot of) data
Images (matrix)
Sound files (array or matrix)
Video (3 dimension matrix)
Instrument output (time series)
Spreadsheets (set of matrices)
õ
```

MATLAB can read all of theseo and more.

Data import and output:

Input and convert to data structure

Print output to the screen

Write arrays in a suitable file format.

Using the graphical interface

Using the graphical interface

Easiest to learn

MATLAB figures out what kind of file you have

Using the graphical interface

Easiest to learn

MATLAB figures out what kind of file you have

Using the command line

Using the graphical interface

Easiest to learn

MATLAB figures out what kind of file you have

Using the command line

Can be automated

Supports many more formats

.mat file:

MATLAB¢s prefered format.

Binary, which saves space.

Designed to store multiple variables.

MATLAB

Text data: comma or space separated

My file: tweets.txt

```
Latitude longitude tweet_density
43.650332 -79.389013 0.000739
43.669778 -79.38267 0.00273
43.648943 -79.391319 0.003818
```


Load data into MATLAB:

```
>> data = importdata('tweets.txt');
```


Load data into MATLAB:

```
>> data = importdata('tweets.txt');
```


importdata is a wrapper function.q

Identifies the format of the file

Is it text, image, MAT file format, spreadsheet, sound, XML, õ?

Find the correct function to load the file.

Optional arguments can help figure this out.

MATLAB

Basic I/O

```
software carpentry
```

```
>> in = importdata('tweets.txt');
>> in
in =
  data: [40000x3 double]
  textdata: {'Lat' ' Lng' ' Weight'}
  colheaders: {'Lat' ' Lng' ' Weight'}
```

```
software carpentry
```

```
>> in = importdata('tweets.txt');
>> in
in =
  data: [40000x3 double]
  textdata: {'Lat' ' Lng' ' Weight'}
  colheaders: {'Lat' ' Lng' ' Weight'}
```

```
software carpentry
```

```
>> in = importdata('tweets.txt');
>> in
in =
  data: [40000x3 double]
  textdata: {'Lat' ' Lng' ' Weight'}
  colheaders: {'Lat' ' Lng' ' Weight'}
```

```
software carpentry
```

```
>> in = importdata('tweets.txt');
>> in
in =
  data: [40000x3 double]
  textdata: {'Lat' ' Lng' ' Weight'}
  colheaders: {'Lat' ' Lng' ' Weight'}
```


MATLAB can also read things like spreadsheets:

```
>> in = importdata('mydata.xls');
>> in
in =
 Sheet1 = [6 x 2 double]
 Sheet2 = [13 x 1 double]
```


MATLAB can also read things like spreadsheets:

Each sheet is a member of the structure

Exporting results:

Visualization

Printing to screen

Exporting to a file

Exporting results:

Visualization • Printing to screen

Exporting to a file

Special episode on graphing and images

created by

Richard T. Guy

February 2011

Copyright © Software Carpentry 2011

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.