Chapter 4

Using Script Files and Managing Data

In this chapter will study

- How to input data into a script file
- How MATLAB stores data
- Ways to display and save data
- How to exchange data between MATLAB and other programs

MATLAB workspace made up of variables that you define and store during a MATLAB session. It includes variables

- Defined in the Command Window
- Defined in script files

A script file can access all variables that you defined in the Command Window

whos command is like who command (Chapter 1) but with more

information

```
>> 'Variables in memory'
 Typing a string.
 The string is assigned to ans.
Variables in memory
>> a = 7;
 Creating the variables a,
>> E = 3;
 E, d, and q.
>> d = [5, a+E, 4, E^2]
d =
 10
\Rightarrow g = [a, a<sup>2</sup>, 13; a*E, 1, a<sup>E</sup>]
 13
 1
 21
 343
>> who
 The who command displays the
Your variables are:
 variables currently in the workspace.
 ans
>> whos
 Attributes
 Size
 Bytes Class
  Name
 The whos command
  Е
 1x1
 double
 displays the variables
 1x1
 double
 currently in the work-
 char
  ans
 1x19
 38
 space and information
 double
 1x4
 32
 about their size and
 2x3
 double
 other information.
```


Can also view workspace variables in the Workspace Window

 To open Workspace Window, click on Layout icon, then Workspace

To edit (change) a variable in the Workspace Window

- Double-click on variable to get the Variable Editor Window
- 2. In that window can modify numbers

In Variable Editor Window

- To change a character, place cursor to right of character and press BACKSPACE or to left and press DELETE
- To delete a number, select it by dragging or double-clicking, then press DELETE or BACKSPACE

To delete a variable from the Workspace Window

- Select variable by dragging or doubleclicking, then
 - Press DELETE or BACKSPACE or
 - Right click and select Delete
- Can also delete a variable from Command Window with command

```
>> clear variable_name
e.g.,
>> clear g
```

When MATLAB executes (runs) a script file, any variables used in file must already have values assigned to them, i.e., the variables must already be in the workspace

Can assign a value to a variable in three ways

1. Assign value in script file

- Assignment statement is part of script
- To use different value, must edit file, save file, and run file again

Note – when variable value (a number) is part of script, value is said to be hard-coded

The following is an example of such a case. The script file (saved as Chapter4Example2) calculates the average points scored in three games.

```
% This script file calculates the average points scored in three games.
% The assignment of the values of the points is part of the script file.
game1=75;
game2=93;
game3=68;

The variables are assigned values within the script file.
ave_points=(game1+game2+game3)/3
```

The display in the Command Window when the script file is executed is:

2. Assign value in Command Window

- Define variable and assign its value in Command Window
 - From before, know that script file will recognize variable
- To use different value, assign new value in Command Window and run file again
 - Don't need to resave file

Instead of retyping entire command, use up-arrow to recall command and then edit it

For the previous example in which the script file has a program that calculates the average of points scored in three games, the script file (saved as Chapter4Example3) is:

```
% This script file calculates the average points scored in three games.
% The assignment of the values of the points to the variables
% game1, game2, and game3 is done in the Command Window.
ave points=(game1+game2+game3)/3
```

The Command Window for running this file is:

3. Assign by prompt in script file

 Script file prompts (asks) user to enter a value, then script assigns that value to a variable

Use MATLAB input command to ask for and get value from user

```
variable_name=input('prompt')
prompt is text that input command
displays in Command Window
```

You must put text between single quotes

variable_name=input('prompt')

When script executes input command

- Displays prompt text in Command Window
- Puts cursor immediately to right of prompt
- 3. User types value and presses ENTER
- 4. Script assigns user's value to variable and displays value unless input command had semicolon at end

```
% This script file calculates the average of points scored in
three games.
% The points from each game are assigned to the variables by
% using the input command.
game1=input('Enter the points scored in the first game ');
game2=input('Enter the points scored in the second game ');
game3=input('Enter the points scored in the third game ');
ave_points=(game1+game2+game3)/3
```

Script output (in Command Window)

```
>> Chapter4Example4
Enter the points scored in the first game 67
Enter the points scored in the second game 91
Enter the points scored in the third game 70

type
the
ave_points =
76
>>
```

The computer displays the message. Then the value of the score is typed by the user and the Enter key is pressed.

It's helpful to put a space, or a colon and a space, at the end of the prompt so that the user's entry is separated from the prompt.

Example script file:

```
age = input('Age in 2012');

age = input('Age in 2012');

age = input('Age in 2012');
```


Output of script shown with value of "30" that user entered

Age in 201230 bad

Age in 2012 30 better

Age in 2012: 30 good

Can also prompt for and assign a text string to a variable.

Method 1

Use input as before but user must type in beginning and ending quote marks

```
>> name = input( 'Your name: ')
Your name: 'Joe'
name = User must type quotes
Joe
```

Method 2

Pass 's' as second argument to input. User should <u>not</u> enter quotes

```
variable_name=input('prompt', 's')
>> name=input('Your name: ', 's')
Your name: Joe User enters without quotes
name =
 Joe
```

When omit semicolon at end of statement, MATLAB displays result on screen. You have no control over appearance of result, e.g., how many lines, what precision in numbers. Can use MATLAB command disp for some control of appearance and fprintf for full control

disp (display) command displays variable values or text on screen

- Displays each time on new line
- Doesn't print variable name

```
disp(variable_name) or
disp('text string')
```

Can display tables with headers using disp

- Clumsy because no control of column width – must adjust headers by inserting blanks
- Better to use fprintf

fprintf

- Means <u>file print</u> <u>formatted</u>
 - formatted text is text that can be read by people
 - unformatted text looks random to people but computers can read it
- Can write to screen or to a file
- Can mix numbers and text in output
- Have full control of output display
- Complicated to use

Using the fprintf command to display text:

Display text with

```
fprintf('Text to display')
```

Example

Problem – Command Window displays prompt (>>) at end of text, not at start of next line!

To make the next thing that MATLAB writes (after a use of fprintf) appear on the start of a new line, put the two characters "\n" at the end of the fprintf text

```
>> fprintf( 'Howdy neighbor\n' )
Howdy neighbor
>>
```

Can also use \n in middle of text to make MATLAB display remainder of text on next line

```
>> fprintf('A man\nA
plan\nPanama\n')
A man
A plan
A canal
Panama
>>
```

\n is an escape character, a special combination of two characters that makes fprintf do something instead of print the two characters \n - makes following text come out

at start of next line

\t - horizontal tab

There are a few more

fprintf(format, n1, n2, n3)

```
Conversion specifier / >>> fprintf( 'Joe weighs %6.2f kilos', n1 )
```

Format string

```
>> fprintf( 'Joe weighs %6.2f kilos', n1 )
```

Format string

- May contain text and/or conversion specifiers
- Must be enclosed in SINGLE quotes, not double quotes, aka quotation marks (" ")

```
>> fprintf( 'Joe is %d weighs %f kilos', age, weight )
```

Arguments

- Number of arguments and conversion specifiers must be the same
- Leftmost conversion specifier formats leftmost argument, 2nd to left specifier formats 2nd to left argument, etc.

Conversion specifier —

```
>> fprintf( 'Joe weighs %f kilos', n1 )
```

Common conversion specifiers

- %f fixed point (decimal always between 1's and 0.1's place, e.g., 3.14, 56.8
- %e scientific notation, e.g, 2.99e+008
- %d integers (no decimal point shown)
- %s string of characters

Conversion specifier-

```
>> fprintf( 'Joe weighs %6.2f kilos', n1 )
```

To control display in fixed or scientific, use %w.pf or %w.pe

- w = width: the minimum number of characters to be displayed
- p = "precision": the number of digits to the right of the decimal point

If you omit "w", MATLAB will display correct precision and just the right length

```
>> e = exp(1);
>> fprintf( 'e is about %4.1f\n', e )
e is about 2.7
>> fprintf( 'e is about %10.8f\n', e)
e is about 2.71828183
>> fprintf( 'e is about %10.8e', e)
e is about 2.71828183e+000
>> fprintf( 'e is about %10.2e', e )
e is about 2.72e+000
>> fprintf( 'e is about %f\n', e )
e is about 2.718282
```

Use escape characters to display characters used in conversion specifiers

- To display a percent sign, use %% in the text
- To display a single quote, use '' in the text (two sequential single quotes)
- To display a backslash, use \\ in the text (two sequential backslashes)

Make the following strings

- Mom's apple 3.14
- Mom's apple 3.1415926
- Mom's apple 3.1e+000

```
>> fprintf( 'Mom''s apple %.2f\n', pi )
Mom's apple 3.14
>> fprintf( 'Mom''s apple %.7f\n', pi )
Mom's apple 3.1415927
>> fprintf( 'Mom''s apple %.1e\n', pi )
Mom's apple 3.1e+000
```

Format strings are often long. Can break a string by

- Put an open square bracket ([) in front of first single quote
- 2. Put a second single quote where you want to stop the line
- 3. Follow that quote with an ellipsis (three periods)
- 4. Press ENTER, which moves cursor to next line
- 5. Type in remaining text in single quotes
- 6. Put a close square bracket (])
- 7. Put in the rest of the fprintf command

Example

```
>> weight = 178.3;
>> age = 17;
>> fprintf( ['Tim weighs %.1f lbs'...
' and is %d years old'], weight, age )
```

Tim weighs 178.3 lbs and is 17 years old

fprintf is vectorized, i.e., when vector or matrix in arguments, command repeats until all elements displayed

Uses matrix data column by column

When this script file is executed, the display in the Command Window is:

```
T =
 3.0000
 4.0000
 5.0000
 The 2 \times 5 matrix T.
 1.0000
 2.0000
 2.2361
 1.0000
 1.4142
 1.7321
 2.0000
 The fprintf
If the number is: 1, its square root is: 1.000000
 command repeats
 five times, using the
If the number is: 2, its square root is: 1.414214
 numbers from the
If the number is: 3, its square root is: 1.732051
 matrix T column
 after column.
If the number is: 4, its square root is: 2.000000
If the number is: 5, its square root is: 2.236068
```

Takes three steps to write to a file Step a: - open file fid=fopen('file name', 'permission') fid - file identifier, lets fprintf know what file to write its output in permission - tells how file will be used, e.g., for reading, writing, both, etc.

Using the fprintf command to save output to a file:

Some common permissions

- r open file for reading
- w open file for writing. If file exists, content deleted. If file doesn't exist, new file created
- a same as w except if file exists the written data is appended to the end of the file
- If no permission code specified, fopen uses r

See Help on fopen for all permission codes

Step b:

Write to file with fprintf. Use it exactly as before but insert fid before the format string, i.e.,

```
fprintf(fid, 'format
string', variables)
```

The passed fid is how fprintf knows to write to the file instead of display on the screen

Step c:

When you're done writing to the file, close it with the command fclose (fid)

 Once you close it, you can't use that fid anymore until you get a new one by calling fopen

Make sure to close every file you open. Too many open files creates problems for MATLAB

Miscellaneous

- If the file name you give to fopen has no path, MATLAB writes it to the current directory, also called the working directory
- You can have multiple files open simultaneously and use fprintf to write to all of them just by passing it different fids
- You can read the files you make with fprintf in any text editor, e.g., MATLAB's Editor window or Notepad

Use save command to save workspace or data

Use load command to retrieve stored workspace or data

Can use both to exchange data with non-MATLAB programs

Use save command to save some or all workspace variables to hard drive Two forms

```
save file_name
save('file_name')
```

Either one saves all workspace variables, including their name, type, size, value

To only save specific variables, list variables after file name. For example, to save two variables named var1 and var2

```
save file_name var1 var2
save('file_name','var1','var2')
```

All forms store variables in file called "file_name.mat"

- Called "mat" file
- Unformatted (binary) file
 - Only MATLAB can read mat file, not other programs
 - Can't read file in text editor, or MATLAB Editor Window

To save as formatted text (also called *ASCII text*)

save file name -ascii

IMPORTANT – only saves <u>values</u> of variables, no other info, even their names!

- Can also just save certain variables, as before
- Usually just use to save value of one variable

To load data in a <u>mat</u> file into workspace

```
load file_name
load( 'file name')
```

To load only specific variables from mat file, e.g., varı and var2

```
load file_name var1 var2
load('file_name','var1','var2')
```


 If variable already exists in workspace, it is overwritten (its value is replaced by value in file)

To load data in a <u>text</u> file into workspace

```
load file_name
variable = load( 'file_name')
```

- In first form, creates variable called file_name and stores all file data in it
- If all rows in file don't have same number of columns, MATLAB displays an error

- Even if data created from multiple variables
 all with same number of columns, load
 still reads all data into one variable
 - Not very useful in this case

- MATLAB often used to analyze data collected by other programs
- Sometimes need to transfer MATLAB data to other programs
- In this section will only discuss numerical data
 - MATLAB has commands to load and save data from a number of other programs
 - Can also tell MATLAB what format data is in

Will illustrate transferring data with a specific program by discussing Microsoft Excel

- Commonly used to store data
- Works with many programs that gathers data
- Used often by people with technical data but for which MATLAB is overkill

Importing and exporting data into and from Excel: Import (read) data from Excel with variable name=xlsread('filename')

- Stores all data in one variable
- If Excel file has multiple sheets, reads first one
 - To read from other sheets, pass command the sheet name
- Can read rectangular section of sheet by specifying range in command

Export (write) data to Excel file with

```
xlswrite('filename', variable_name)
```

 Can specify in command name of sheet and range to write to

MATLAB's import wizard is semiautomatic way to read data from any file

- Wizard shows what it thinks format is
- User can then adjust format

Two ways to start Import Wizard

- In MATLAB desktop, click Import Data icon
- With command uiimport

First Wizard display

- Wizard displays file-selection dialog box
- User picks file
- Wizard shows some of data as it is in file and as how Wizard interprets it
 - User can change column separator or number of text header lines (that Wizard will not try to read)

Second Wizard display

- Shows name and size of variable it will create
- When user selects Finish, Wizard creates that variable in workspace
 - Variable name is file name

