

MATLAB for Brain and Cognitive Scientists

Mike X Cohen

The MIT Press Cambridge, Massachusetts London, England

© 2017 Massachusetts Institute of Technology

All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without permission in writing from the publisher.

This book was set in Stone Sans and Stone Serif by Toppan Best-set Premedia Limited. Printed and bound in the United States of America.

Library of Congress Cataloging-in-Publication Data

Names: Cohen, Mike X., 1979- author.

Title: MATLAB for brain and cognitive scientists / Mike X. Cohen.

Description: Cambridge, MA: MIT Press, [2017] | Includes bibliographical

references and index.

science--Data processing.

Classification: LCC QP357.5 .C56 2017 | DDC 612.8--dc23 LC record available at

https://lccn.loc.gov/2016033649

10 9 8 7 6 5 4 3 2 1

Contents

Preface xv

Part I: Introductions 1

1	What Is	MATLAB	and Why	Use It?	3

1	1	″ I	Want	tο	Re a	Scientist;	Dο	I Also	Need	tο	Re a	Good
т.		- 1	vvaiit	ω	DC a	ocientist,	DU	I AISO	INCCU	ω	DC a	dood

Programmer?" 3

- 1.2 Octave 4
- 1.3 Python, Julia, C, R, SPSS, HTML, and So Forth 5
- 1.4 How Long Does It Take to Become a Good Programmer? 6
- 1.5 How to Learn How to Program 6
- 1.6 The Three Steps of Programming 7
- 1.7 How Best to Learn from This Book 8
- 1.8 Exercises and Their Solutions 10
- 1.9 Written Interviews 11
- 1.10 Where Is All the Code? 11
- 1.11 Can I Use the Code in This Book for Real Data Analyses? 11
- 1.12 Is This Book Right for You? 12
- 1.13 Are You Excited? 12

2 The Philosophy of Data Analysis 15

- 2.1 Keep It Simple 15
- 2.2 Stay Close to the Data 16
- 2.3 Understand Your Analyses 17
- 2.4 Use Simulations, but Trust Real Data 17
- 2.5 Beware the Paralysis of Analysis 18
- 2.6 Be Careful of Overfitting 19
- 2.7 Noise in Neuroscience Data 21
- 2.8 Avoid Circular Inference 22
- 2.9 Get Free Data 23

vi Contents

3	Do Replicable Research 25
	3.1 Avoid Mistakes in Data Analysis 26
	3.2 Have a "Large Enough" N 27
	3.3 Maximize Level 1 Data Count 27
	3.4 Try Different Analysis Parameters, and Trust Analytic
	Convergence 28
	3.5 Don't Be Afraid to Report Small or Null Effects, but Be Honest
	About Them 29
	3.6 Do Split-Half Replication 29
	3.7 Independent Replications 29
	3.8 Write a Clear Methods Section 30
	3.9 Make Your Analysis Code or Data Available 30

4 The MATLAB Program 31

- 4.1 The MATLAB Program Graphical User Interface 31
- 4.2 Layouts and Visual Preferences 32
- 4.3 Color-Coordinating MATLAB 35
- 4.4 Where Does the Code Go? 35
- 4.5 MATLAB Files and Formats 37
- 4.6 Changing Directories Inside MATLAB 38
- 4.7 The MATLAB Path 38
- 4.8 Comments 40
- 4.9 Cells 41
- 4.10 Keyboard Shortcuts 41
- 4.11 Help Box and Reporting Variable Content 43
- 4.12 The Code Analyzer 45
- 4.13 Back Up Your Scripts, and Use Only One Version 46
- 4.14 MATLAB Etiquette 46

5 Variables 49

- 5.1 Creating and Destroying Variables 49
- 5.2 Whos Are My Variables? 50
- 5.3 Variable Naming Conventions and Tips 50
- 5.4 Variables for Numbers 52
- 5.5 Variables for Truth 54
- 5.6 Variables for Strings 55
- 5.7 Variables for Cells 56
- 5.8 Variables for Structures 56
- 5.9 The Colon Operator 57
- 5.10 Accessing Parts of Variables via Indexing 58
- 5.11 Initializing Variables 60
- 5.12 Soft-coding versus Hard-coding 6

Contents vii

	5.13 Keep It Simple 62
	5.14 Exercises 62
6	Functions 67
	6.1 Introduction to Functions 67
	6.2 Outputs as Inputs 68
	6.3 Multiple Inputs, Multiple Outputs 69
	6.4 Help 70
	6.5 Functions Are Files 71
	6.6 Writing Your Own Function 72
	6.7 Functions in Functions 74
	6.8 Arguments In 74
	6.9 Think Global, Act Local 75
	6.10 Stepping into Functions 76
	6.11 When to Use Your Own Functions 79
	6.12 When to Modify Existing Functions 80
	6.13 Timing Functions Using the Profiler 80
	6.14 Exercises 80
7	Control Statements 85
	7.1 The Anatomy of a Control Statement 85
	7.2 lf-then 85
	7.3 For-loop 91
	7.4 Skipping Forward 93
	7.5 While-loop 94
	7.6 Try-catch 97
	7.7 Switch-case 98
	7.8 Pause 98
	7.9 Exercises 99
8	Input-Output 103
	8.1 Copy-Paste 103
	8.2 Loading .mat Files 103
	8.3 Saving .mat Files 107
	8.4 Importing Text Files 109
	8.5 Exporting Text Files 112
	8.6 Importing and Exporting Microsoft Excel Files 113
	8.7 Importing and Exporting Hardware-Specific Data Files 113
	8.8 Interacting with Your Operating System via MATLAB 114
	8.9 Exercises 114
9	Plotting 117
	9.1 What You Need to Know Before You Know Anything Else 117
	9.2 Plotting Lines 119

viii Contents

- 9.3 Bars 121
- 9.4 Scatter Plots 122
- 9.5 Histograms 123
- 9.6 Subplots 124
- 9.7 Patch 127
- 9.8 Images 128
- 9.9 Get, Set, and Handle 132
- 9.10 Text in Plots 135
- 9.11 Interacting with MATLAB Plots 137
- 9.12 Creating a Color Axis 138
- 9.13 Saving Figures as Picture Files 140
- 9.14 Exercises 141

Part II: Foundations 145

10 Matrix Algebra 147

- 10.1 Vectors 147
- 10.2 Vector Addition and Multiplication 150
- 10.3 Matrices 153
- 10.4 Finding Your Way around a Matrix 155
- 10.5 Matrix Multiplication 156
- 10.6 When to Use .* and ./ versus * and /? 158
- 10.7 Linear Independence and Rank 159
- 10.8 The Matrix Inverse 160
- 10.9 Solving Ax = b 161
- 10.10 Making Symmetric Squares from Rectangles 162
- 10.11 Full and Sparse Matrices 163
- 10.12 Exercises 164

11 The Fourier Transform 167

- 11.1 Sine Waves 167
- 11.2 The Imaginary Operator and Complex Numbers 168
- 11.3 The Complex Dot Product 171
- 11.4 Time Domain and Frequency Domain 175
- 11.5 The Slow Fourier Transform 176
- 11.6 Frequencies from the Fourier Transform 177
- 11.7 The Fast Fourier Transform 180
- 11.8 Fourier Coefficients as Complex Numbers 181
- 11.9 DC Offsets in the Fourier Transform 182
- 11.10 Zero-Padding the Fourier Transform 184
- 11.11 The Inverse Fourier Transform 186

Contents ix

	11.12 The 2D Fourier Transform 187 11.13 Exercises 188
12	Convolution 193
	12.1 Time-Domain Convolution 194
	12.2 The Convolution Theorem 196
	12.3 Convolution Implemented in the Frequency Domain 198
	12.4 Convolution in Two Dimensions 200
	12.5 Exercises 201
13	Interpolation and Extrapolation 205
13	13.1 The MATLAB Functions griddedInterpolant and
	scatteredInterpolant 206
	13.2 Interpolation in Two Dimensions Using
	scatteredInterpolant 208
	13.3 Using interp* Functions 212
	13.4 Zero-Padding Theorem and Zero-Padding 213
	13.5 Down-sampling 214
	13.6 Exercises 218
14	Signal Detection Theory 221
• •	14.1 The Four Categories of Correspondence 221
	14.2 Discrimination 222
	14.3 Isosensitivity Curves (a.k.a. ROC Curves) 224
	14.4 Response Bias 226
	14.5 Conditional Accuracy Functions 227
	14.6 Exercises 231
15	Nonparametric Statistics 233
	15.1 The Idea of Permutation-Based Statistics 233
	15.2 Creating an Empirical Null Hypothesis Test 234
	15.3 Creating a Null Hypothesis Distribution 238
	15.4 Evaluating Significance 240
	15.5 Example with Real Data 241
	15.6 Extreme Value–Based Correction for Multiple Comparisons 244
	15.7 Meta-permutation Tests 246
	15.8 Exercises 246
16	Covariance and Correlation 249
	16.1 Simulating and Measuring Bivariate Covariance 249
	16.2 Multivariate Covariance 252
	16.3 From Covariance to Correlation 255
	16.4 Pearson and Spearman Correlations 259
	16.5 Statistical Significance of Correlation Coefficients 261
	16.6 Geometric Interpretation of Correlation 262
	16.7 Exercises 263

x Contents

17	Principal	Components	Analysis	265
----	-----------	------------	----------	-----

- 17.1 Eigendecomposition 265
- 17.2 Simple Example with 2D Random Data 267
- 17.3 PCA and Coordinate Transformation 271
- 17.4 Eigenfaces 272
- 17.5 Independent Components Analysis 278
- 17.6 Exercises 280

Part III: Analyses of Time Series 285

18 Frequency Analyses 287

- 18.1 Blitz Review of the Fourier Transform 287
- 18.2 Frequency Resolution 288
- 18.3 Edge Artifacts and Data Tapering 289
- 18.4 Many FFTs for Many Trials 291
- 18.5 Defining and Extracting Frequency Ranges 297
- 18.6 Effects of Nonstationarities 30
- 18.7 Spectral Coherence 302
- 18.8 Steady-State Evoked Potentials 305
- 18.9 Exercises 306

19 Time-Frequency Analysis 311

- 19.1 Complex Morlet Wavelets 312
- 19.2 Morlet Wavelet Convolution 314
- 19.3 From Line to Plane 314
- 19.4 From Single Trial to Super-trial 319
- 19.5 Edge Artifacts 323
- 19.6 STFFT 325
- 19.7 Baseline Normalization 327
- 19.8 Time-Frequency Analysis in Real EEG Data 330
- 19.9 Exercises 331

20 Time Series Filtering 335

- 20.1 Running-Mean Filter 335
- 20.2 Running-Median Filter 337
- 20.3 Edges in the Frequency Domain 339
- 20.4 Gaussian Narrow-Band Filtering 341
- 20.5 Finite Impulse Response Filter 345
- 20.6 The Hilbert Transform 350
- 20.7 Exercises 351

21 Fluctuation Analyses 355

21.1 Root Mean Square to Measure Fluctuations 355

Contents хi

	21.2 Fluctuations in Time Series 355
	21.3 Multichannel RMS 356
	21.4 Detrended Fluctuation Analysis 358
	21.5 Demeaned Fluctuation Analysis 362
	21.6 Local and Global Minima and Maxima 363
	21.7 Exercises 367
Part	IV: Analyses of Action Potentials 369
22	Spikes in Full and Sparse Matrices 371
	22.1 Spike Times as Full Matrices and as Sparse Vectors 371
	22.2 Mean Spike Count in Spikes per Second 375
	22.3 Peri-event Time Spike Histogram 376
	22.4 Exercises 377
23	Spike Timing 379
	23.1 Spike Rhythmicity 379
	23.2 Spike Rhythmicity via the Frequency Domain 381
	23.3 Cross-Neuron Spike-Time Correlations 383
	23.4 Spike-Field Coherence 384
	23.5 Frequency-Specific Spike-Field Coherence 387
	23.6 Exercises 389
24	Spike Sorting 393
	24.1 Spike Amplitude and Width 393
	24.2 Spike Features via Principal Components Analysis 395
	24.3 Spike Features via Independent Components Analysis 400
	24.4 Clustering Spikes into Discrete Groups 402
	24.5 Exercises 403
Part	V: Analyses of Images 405
25	Magnetic Resonance Images 407
	25.1 Importing and Plotting MRI Data 407
	25.2 fMRI Data as a Four-Dimensional Volume 408
	25.3 fMRI Statistics and Thresholding 412
	25.4 Exercises 415
26	Image Segmentation 417

26

26.1 Threshold-Based Segmentation 417

26.2 Intensity-Based Segmentation 421

26.3 Once More, with Calcium 423

26.4 Defining Grids in Images 428

xii Contents

26.5	Fractals an	d Boxes	433
26.6	Evercises	436	

27 Image Smoothing and Sharpening 439

- 27.1 Two-Dimensional Mean Filtering 439
- 27.2 Two-Dimensional Median Filter 441
- 27.3 Gaussian Kernel Smoothing 442
- 27.4 Image Filtering in the Frequency Domain 443
- 27.5 Exercises 447

Part VI: Modeling and Model Fitting 451

28 Linear Methods to Fit Models to Data 453

- 28.1 Least-Squares Fitting 453
- 28.2 Evaluating Model Fits 455
- 28.3 Polynomial Fitting Using polyfit and polyval 459
- 28.4 Example: Reaction Time and EEG Activity 462
- 28.5 Data Transformations Adjust Distributions 465
- 28.6 Exercises 467

29 Nonlinear Methods to Fit Models to Data 471

- 29.1 Nonlinear Model Fitting with fminsearch 471
- 29.2 Nonlinear Model Fitting: Piece-wise Regression 473
- 29.3 Nonlinear Model Fitting: Gaussian Function 477
- 29.4 Nonlinear Model Fitting: Caught in Local Minima 479
- 29.5 Discretizing and Binning Data 480
- 29.6 Exercises 482

30 Neural and Cognitive Simulations 487

- 30.1 Integrate-and-Fire Neurons 487
- 30.2 From Neuron to Networks 490
- 30.3 Izhikevich Neurons 492
- 30.4 Rescorla-Wagner 494
- 30.5 Exercises 500

31 Classification and Clustering 503

- 31.1 Neural Networks with Backpropagation Learning 503
- 31.2 K-means Clustering 508
- 31.3 Support Vector Machines 511
- 31.4 Exercises 515

Part VII: User Interfaces and Movies 519

32 Graphical User Interfaces 521

32.1 Basic GUIs 521

Contents xiii

32.2 Getting to Know GUIDE 522

32.3 Writing Code in GUI Functions 524

32.4 Exercises 529

33 Movies 531

33.1 Waving Lines 531

33.2 Moving Gabor Patches 534

33.3 Spinning Heads 540

33.4 Exercises 543

References 545 Index 549

List of Interviews

Chapter 13: Robert Oostenveld 215

Chapter 16: Hualou Liang 258

Chapter 17: Pascal Wallisch 276

Chapter 19: Arnaud Delorme 321

Chapter 21: Simon-Shlomo Poil 364

Chapter 24: Rodrigo Quian Quiroga 399

Chapter 26: Dylan Richard Muir 429

Chapter 30: Eugene M. Izhikevich 496

Chapter 32: Vladimir Litvak 526

