Version 4 MAT-File Format

Note This section is taken from the MATLAB V4.2 *External Interface Guide*, which is no longer available in printed form.

This section presents the internal structure of Level 1.0 MAT-files. This information is provided to enable users to read and write MAT-files on machines for which the MAT-file access routine library is not available. It is not needed when using the MAT-file subroutine library to read and write MAT-files, and we strongly advise that you do use the External Interface Library if it is available for all of the machines that you are working with.

A MAT-file may contain one or more matrices. The matrices are written sequentially on disk, with the bytes forming a continuous stream. Each matrix starts with a fixed-length 20-byte header that contains information describing certain attributes of the Matrix. The 20-byte header consists of five long (4-byte) integers:

Table 8: MATLAB Version 4 MAT-File Matrix Header Format

Field	Description	
type	The type flag contains an integer whose decimal digits encode storage information. If the integer is represented as MOPT where M is the thousands digit, 0 is the hundreds digit, P is the tens digit, and T is the ones digit, then:	
	Mindicates the numeric format of binary numbers on the machine that wrote the file. Use this table to determine the number to use for your machine:	
	0	IEEE Little Endian (PC, 386, 486, DEC Risc)
	1	IEEE Big Endian (Macintosh, SPARC, Apollo,SGI, HP 9000/300, other Motorola)
	2	VAX D-float
	3	VAX G-float
	4	Cray

Table 8: MATLAB Version 4 MAT-File Matrix Header Format

0 is always 0 (zero) and is reserved for future use.
P indicates which f	format the data is stored in according to the following table:
0	double-precision (64-bit) floating point numbers
1	single-precision (32-bit) floating point numbers
2	32-bit signed integers
3	16-bit signed integers
4	16-bit unsigned integers
5	8-bit unsigned integers
Matrices with any saved in floating p integer entries and	by the save command depends on the size and type of each matrix noninteger entries and matrices with 10,000 or fewer elements are oint formats requiring 8 bytes per real element. Matrices with all I more than 10,000 elements are saved in the following formats,
requiring fewer by	tes per element.
Element range	Bytes per element
1	
Element range	Bytes per element
Element range [0:255]	Bytes per element 1
Element range [0:255] [0:65535]	Bytes per element 1 2
Element range [0:255] [0:65535] [-32767:32767]	Bytes per element 1 2 2
Element range [0:255] [0:65535] [-32767:32767] [-2^31+1:2^31-1] other	Bytes per element 1 2 2 4
Element range [0:255] [0:65535] [-32767:32767] [-2^31+1:2^31-1] other	Bytes per element 1 2 4 8
Element range [0:255] [0:65535] [-32767:32767] [-2^31+1:2^31-1] other T indicates the ma	Bytes per element 1 2 2 4 8 trix type according to the following table:

Table 8: MATLAB Version 4 MAT-File Matrix Header Format

mrows	The row dimension contains an integer with the number of rows in the matrix.
n c o l s	The column dimension contains an integer with the number of columns in the matrix.
imagf	The imaginary flag is an integer whose value is either 0 or 1. If 1, then the matrix has an imaginary part. If 0, there is only real data.
namlen	The name length contains an integer with 1 plus the length of the matrix name.

Immediately following the fixed length header is the data whose length is dependent on the variables in the fixed length header:

Table 9: MATLAB Version 4 MAT-File Matrix Data Format

Field	Description
name	The matrix name consists of namlen ASCII bytes, the last one of which must be a null character (' \setminus 0').
real	Real part of the matrix consists of mrows *ncols numbers in the format specified by the P element of the type flag. The data is stored column-wise such that the second column follows the first column, etc.
imag	Imaginary part of the matrix, if any. If the imaginary flag imagf is nonzero, the imaginary part of a matrix is placed here. It is stored in the same manner as the real data.

This structure is repeated for each matrix stored in the file.

The following C language code demonstrates how to write a single matrix to disk in Level 1.0 MAT-file format.

```
#include < stdio.h>
main()
{
 typedef struct {
 long type;
 long mrows;
 long ncols;
```

```
long imagf;
long namelen;
} Fmatrix;
char *pname;
double *pr;
double *pi;
Fmatrix x;
int mn;
FILE *fp;
double real_data = 1.0;
double imag_data = 2.0;
f p = f o p e n ( " m y m a t f i l e . m a t " , " w b " );
if(fp = = NULL)
 printf("File could not be opened.\n");
e 1 s e
 p n a m e = " x ";
 x \cdot t y p e = 1000;
 x \cdot m r \circ w s = 1;
 x \cdot n \cdot c \cdot o \cdot 1 \cdot s = 1;
 x.imagf = 1;
 x.namelen = 2;
 pr = & real_data;
 pi = \&imag_data;
 fwrite(&x,sizeof(Fmatrix),1,fp);
 fwrite(pname, sizeof(char), x.namelen,fp);
 m n = x . m r o w s * x . n c o 1 s;
 f w r i t e ( p r , s i z e o f ( d o u b l e ) , m n , f p );
 if(x.imagf)
```

```
f w r i t e ( p i , s i z e o f ( d o u b l e ) , m n , f p );
}

f c l o s e ( f p );
}
```

Again, we strongly advise against using this approach, and recommend that you instead use the MAT-file access routines provided in the External Interface Library. You will need to write your own C code as shown above only if you do not have the MAT-file access routines for the particular platform on which you need to read and write MAT-files.