19/11/2015 Coursera

Solutions to Homework 4

Help Center

Problem quadrants:

```
function Q = quadrants(n)
 a = ones(n);
 Q = [a 2*a ; 3*a 4*a];
end
```

Problem checkerboard:

```
function b = checkerboard(n,m)

b = ones(n,m);
b(1:2:n,2:2:m) = 0;
b(2:2:n,1:2:m) = 0;
end
```

Problem randomness:

```
function r = randomness(limit,n,m)
 r = fix(limit * rand(n,m)) + 1;
end
```

Problem mtable:

```
function [t s] = mtable(n,m)

t = (1:n) ' * (1:m);

s = sum(t(:));
end
```

If we matrix multiply a column vector of length N by a row vector of length M, each element of the resulting N-by-M matrix will be the product of one element from each vector. Therefore, we can create a multiplication table by setting the column vector to 1:N and the row vector to 1:M and using matrix multiplication.

Problem identity:

```
function I = identity(n)

I = zeros(n);
 I(1 : n+1 : n^2) = 1;
end
```

Here we index into a matrix with a single index and MATLAB handles it as if it was a vector

19/11/2015 Coursera

2015	Coursera
	using column-major order. Putting ones at the first position and jumping n+1 every time, will put them exactly in the diagonal.
	Created Thu 14 May 2015 2:30 PM PDT
	Last Modified Tue 10 Nov 2015 1:54 PM PST