

Introduction to Arrays

Image courtesy of National Optical Astronomy Observatory, operated by the Association of Universities for Research in Astronomy, under cooperative agreement with the National Science Foundation.

Arrays

- An array is a collection of like elements.
- There are many engineering applications that use arrays.
- MATLAB[®] is an acronym for Matrix Laboratory. (A matrix is a two-dimensional array)
- MATLAB[®] stores data in arrays and performs all numerical computations using array operations. Therefore, to use MATLAB[®] effectively as a computing tool, one must understand arrays and operations with arrays.

1-d Arrays: Vectors

A vector is a one-dimensional array.

Examples:

A row vector with 4 elements $\mathbf{x} = [0 -1.5 \ 4 \ 7]$

A row vector with 4 elements
$$\mathbf{x} = \begin{bmatrix} 0 & -1.5 & 4 \end{bmatrix}$$

A column vector with 3 elements $\mathbf{y} = \begin{bmatrix} 5 \\ 2.9 \\ 3 \end{bmatrix}$

2-d Arrays: Matrices

A matrix is a two-dimensional array (like a table).

Examples:

$$\mathbf{A} = \begin{pmatrix} 2.3 & 4.5 & -7.5 \\ 3.2 & -5.1 & 10 \end{pmatrix} \quad \mathbf{B} = \begin{pmatrix} 76 & 75 & 84 & 82 \\ 92 & 95 & 89 & 88 \\ 67 & 65 & 70 & 75 \end{pmatrix}$$

A has 2 rows and 3 columns (2x3 Matrix)

B has 3 rows and 4 columns (3x4 Matrix)

Multi-Dimensional Arrays

Arrays can have more than two dimensions. For example, a 3648 x 2736 jpg color image imported into MATLAB® would be a 3-dimensional array of size 3648 x 2736 x 3 where the 3rd dimension represents the RGB panes as illustrated below.

CREATING 1-D ARRAYS (VECTORS)

Creating Vectors in MATLAB®

```
\Rightarrow a = [2.3 7.5 4.3 6]
% Creates a single row of numbers
 a = 2.3000 \quad 7.5000 \quad 4.3000 \quad 6.0000
>> b = [2.3; 7.5; 4.3; 6]
% Creates a single column of numbers
 b =
 2,3000
 7.5000
 4.3000
 6.0000
```


Creating Vectors: Other Options

Note: If you leave out the increment (middle value), MATLAB will set increment = 1

Creating Vectors: Other Options

7 Data Points

ENTRY BY ENTRY MATH OPERATORS

Example

Suppose we create a vector, t, as follows:

What if we wanted to square each entry in the vector, t?

Error using ^
Inputs must be a scalar and a square matrix.
To compute elementwise POWER, use POWER (.^)
instead.

Arithmetic Operators

MATLAB® stores data in arrays and performs all numerical computations using array operations.

All of the arithmetic operators: $+ - * / ^{\circ}$ perform array operations and must follow the rules for arrays.

Entry by Entry Operators

MATLAB® provides entry by entry operators that allow the user to perform computations on each entry in an array.

The entry by entry operators are: .* .^

Back to Example

How do we square each entry in the vector, t?

16 36 64 100

Your Turn ...

Try these commands (one at a time) in MATLAB. Explain what each command does.

```
>> x = [5 -3 7 -10]
>> y = [1; 3; -17]
>> t = 0:0.1:2
>> z = linspace(0,2,11)
>> q = [1 -2 3 9]; q^3
>> q = [1 -2 3 9]; q.^3
>> a = [1 2 3]; b = [4 5 6]; a*b
>> a = [1 2 3]; b = [4 5 6]; a.*b
>> a = [1 2 3]; b = [4 5 6]; a.*b
```


Test Your Understanding

