

MONASH ENGINEERING ENG1060

MATRICES: CREATING 2D MATRICES

Presented by Tony Vo

Slides by Tony Vo

CREATING 2D MATRICES

- A two-dimensional matrix contains multiple rows and columns
- Use square brackets [] to create a two-dimensional matrix
 - MATLAB refers to the rows first, then the columns

$$A = [1 \ 2 \ 3; \ 4 \ 5 \ 6]$$
 (2 × 3 matrix)

Use the colon operator to create vectors within matrices

$$A = [1:3; 4:6]$$

MATRIX CONCATENATION

- Matrices can be concatenated to make larger matrices
 - Matrices can only join if one of their dimensions are the same
 - Dimension mismatch in MATLAB will give an error in red text

$$A = \begin{bmatrix} 7 & 7 \\ 7 & 7 \\ 7 & 7 \\ 7 & 7 \end{bmatrix}$$

$$B = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

Are the following combinations possible?

$$X = [A; B C] ?$$

$$X = [A; B; C]$$
?

$$X = [A B A; C]$$
?

BUILT-IN FUNCTIONS FOR MATRICES

- Similar to the colon operator and linspace
- Matrices can be created using:

A = zeros(rows, columns)

B = ones(rows, columns)

C = eye(rows, columns)

D = rand(rows, columns)

Matrix properties can be obtained using

Longest_side = length(matrix)

[rows, columns] = size(matrix)

INFORMATION OVERLOAD

- We have already seen that matrices can contain a lot of information
 - How do we display the data? Is the entire matrix needed?
- What would Y = rand(1000, 1000) print to screen?
 - Not important to show but important for future calculations
- To suppress an output in MATLAB, place a semi-colon (;) after the command
 Y = rand(1000, 1000);

THE SEMI-COLON

- The semi-colon is used to suppress the printing of outputs
 - Recall: semi-colon creates a new row in the matrix environment []
- Example: We're only interested in the final result

```
distance = 10;
time = 40;
speed = distance/time;
speed_cubed = speed^3
```

SUMMARY

- Create two-dimensional matrices
- Concatenate matrices
- Suppress outputs
- Is it possible to use the linspace function inside a matrix environment?