```
// A simple quickref for Eigen. Add anything that's missing.
// Main author: Keir Mierle
#include <Eigen/Dense>
Matrix<double, 3, 3> A;
 // Fixed rows and cols. Same as Matrix3d.
Matrix<double, 3, Dynamic> B;
 // Fixed rows, dynamic cols.
Matrix<double, Dynamic, Dynamic> C; // Full dynamic. Same as MatrixXd.
Matrix<double, 3, 3, RowMajor> E;
 // Row major; default is column-major.
Matrix3f P, Q, R;
 // 3x3 float matrix.
 // 3x1 float matrix.
Vector3f x, y, z;
RowVector3f a, b, c;
 // 1x3 float matrix.
 // Dynamic column vector of doubles
VectorXd v;
double s:
// Basic usage
// Eigen
 // Matlab
 // comments
 // length(x)
x.size()
 // vector size
C.rows()
 // size(C,1)
 // number of rows
C.cols()
 // size(C,2)
 // number of columns
x(i)
 // x(i+1)
 // Matlab is 1-based
C(i,j)
 // C(i+1,j+1)
 //
A.resize(4, 4); // Runtime error if assertions are on.
B.resize(4, 9); // Runtime error if assertions are on.
A.resize(3, 3); // Ok; size didn't change.
 // Ok; only dynamic cols changed.
B.resize(3, 9);
A << 1, 2, 3,
 // Initialize A. The elements can also be
 4, 5, 6,
 // matrices, which are stacked along cols
 7, 8, 9; // and then the rows are stacked.
B \ll A, A, A;
 // B is three horizontally stacked A's.
A.fill(10);
 // Fill A with all 10's.
// Eigen
 // Matlab
MatrixXd::Identity(rows,cols)
 // eye(rows,cols)
C.setIdentity(rows,cols)
 // C = eve(rows,cols)
MatrixXd::Zero(rows,cols)
 // zeros(rows,cols)
C.setZero(rows,cols)
 // C = ones(rows,cols)
 // ones(rows.cols)
MatrixXd::Ones(rows,cols)
C.setOnes(rows,cols)
 // C = ones(rows,cols)
MatrixXd::Random(rows,cols)
 // rand(rows,cols)*2-1
 // MatrixXd::Random returns uniform random numbers in
(-1, 1).
C.setRandom(rows,cols)
 // C = rand(rows,cols)*2-1
```

```
VectorXd::LinSpaced(size,low,high)
 // linspace(low,high,size)'
 // v = linspace(low,high,size)'
v.setLinSpaced(size,low,high)
// Matrix slicing and blocks. All expressions listed here are read/write.
// Templated size versions are faster. Note that Matlab is 1-based (a size N
// vector is x(1)...x(N)).
// Eigen
 // Matlab
x.head(n)
 // x(1:n)
 // x(1:n)
x.head<n>()
x.tail(n)
 // x(end - n + 1: end)
x.tail<n>()
 // x(end - n + 1: end)
x.segment(i, n)
 // x(i+1 : i+n)
x.segment<n>(i)
 // x(i+1 : i+n)
P.block(i, i, rows, cols)
 // P(i+1 : i+rows, j+1 : j+cols)
P.block<rows, cols>(i, i)
 // P(i+1 : i+rows, j+1 : j+cols)
 // P(i+1, :)
P.row(i)
 // P(:, j+1)
P.col(i)
 // P(:, 1:cols)
P.leftCols<cols>()
P.leftCols(cols)
 // P(:, 1:cols)
 // P(:, j+1:j+cols)
P.middleCols<cols>(i)
P.middleCols(i, cols)
 // P(:, j+1:j+cols)
P.rightCols<cols>()
 // P(:, end-cols+1:end)
P.rightCols(cols)
 // P(:, end-cols+1:end)
P.topRows<rows>()
 // P(1:rows, :)
P.topRows(rows)
 // P(1:rows, :)
P.middleRows<rows>(i)
 // P(i+1:i+rows, :)
P.middleRows(i, rows)
 // P(i+1:i+rows. :)
P.bottomRows<rows>()
 // P(end-rows+1:end, :)
P.bottomRows(rows)
 // P(end-rows+1:end, :)
P.topLeftCorner(rows, cols)
 // P(1:rows, 1:cols)
P.topRightCorner(rows, cols)
 // P(1:rows, end-cols+1:end)
P.bottomLeftCorner(rows, cols)
 // P(end-rows+1:end, 1:cols)
P.bottomRightCorner(rows, cols)
 // P(end-rows+1:end, end-cols+1:end)
P.topLeftCorner<rows.cols>()
 // P(1:rows, 1:cols)
P.topRiahtCorner<rows.cols>()
 // P(1:rows. end-cols+1:end)
P.bottomLeftCorner<rows.cols>()
 // P(end-rows+1:end, 1:cols)
P.bottomRightCorner<rows,cols>()
 // P(end-rows+1:end, end-cols+1:end)
// Of particular note is Eigen's swap function which is highly optimized.
// Eigen
 // Matlab
 // R(i, :) = P(:, i)
R.row(i) = P.col(i):
R.col(j1).swap(mat1.col(j2));
 // R(:, [j1 \ j2]) = R(:, [j2, j1])
```

```
// Views, transpose, etc; all read-write except for .adjoint().
// Eigen
 // Matlab
R.adjoint()
 // R'
R.transpose()
 // R.' or conj(R')
R.diagonal()
 // diag(R)
x.asDiagonal()
 // diag(x)
R.transpose().colwise().reverse(); // rot90(R)
R.conjugate()
 // coni(R)
// All the same as Matlab, but matlab doesn't have *= style operators.
// Matrix-vector. Matrix-matrix. Matrix-scalar.
 R = P*0;
  = M*x:
 R = P*s:
a = b*M:
 R = P - Q;
 R = s*P;
 R = P + 0;
a *= M;
 R = P/s;
 R *= 0:
 R = s*P;
 R *= s;
 R += 0;
 R /= s;
 R -= 0;
// Vectorized operations on each element independently
// Eigen
 // Matlab
R = P.cwiseProduct(0);
 // R = P .* 0
R = P.array() * s.array();// R = P .* s
R = P.cwiseQuotient(Q); // R = P./ Q
R = P.array() / Q.array();// R = P ./ Q
R = P.array() + s.array();// R = P + s
R = P.array() - s.array();// R = P - s
R.array() += s;
 //R = R + s
 //R=R-s
R.array() -= s;
R.array() < Q.array();
 // R < 0
R.array() <= Q.array();</pre>
 // R <= Q
R.cwiseInverse():
 // 1 ./ P
R.array().inverse();
 // 1 ./ P
R.array().sin()
 // sin(P)
R.array().cos()
 // cos(P)
R.array().pow(s)
 // P .^ s
R.array().square()
 // P .^ 2
R.array().cube()
 // P .^ 3
R.cwiseSgrt()
 // sgrt(P)
R.array().sqrt()
 // sgrt(P)
R.array().exp()
 // exp(P)
R.array().log()
 // log(P)
R.cwiseMax(P)
 // max(R. P)
R.array().max(P.array()) // max(R, P)
R.cwiseMin(P)
 // min(R, P)
```

```
R.array().min(P.array()) // min(R, P)
R.cwiseAbs()
 // abs(P)
R.array().abs()
 // abs(P)
 // abs(P.^2)
R.cwiseAbs2()
R.array().abs2()
 // abs(P.^2)
(R.array() < s).select(P,Q); // (R < s ? P : Q)
// Reductions.
int r, c;
// Eigen
 // Matlab
 // min(R(:))
R.minCoeff()
R.maxCoeff()
 // max(R(:))
s = R.minCoeff(&r, &c)
 // [s, i] = min(R(:)); [r, c] = ind2sub(size(R), i);
 // [s, i] = max(R(:)); [r, c] = ind2sub(size(R), i);
s = R.maxCoeff(&r, &c)
R.sum()
 // sum(R(:))
 // sum(R)
R.colwise().sum()
 // sum(R, 2) or sum(R')'
R.rowwise().sum()
R.prod()
 // prod(R(:))
 // prod(R)
R.colwise().prod()
R.rowwise().prod()
 // prod(R, 2) or prod(R')'
R.trace()
 // trace(R)
R.all()
 // all(R(:))
 // all(R)
R.colwise().all()
R.rowwise().all()
 // all(R, 2)
R.any()
 // any(R(:))
R.colwise().any()
 // any(R)
R.rowwise().any()
 // any(R, 2)
// Dot products, norms, etc.
// Eigen
 // Matlab
 Note that norm(R) doesn't work in Eigen.
x.norm()
 // norm(x).
 Note the equivalence is not true for complex
x.squaredNorm()
 // dot(x, x)
x.dot(y)
 // dot(x, y)
x.cross(y)
 // cross(x, y) Requires #include <Eigen/Geometry>
//// Type conversion
// Eigen
 // Matlab
A.cast<double>();
 // double(A)
A.cast<float>();
 // single(A)
A.cast<int>();
 // int32(A)
A.real():
 // real(A)
 // imag(A)
A.imag():
// if the original type equals destination type, no work is done
```

```
// Note that for most operations Eigen requires all operands to have the same type:
MatrixXf F = MatrixXf::Zero(3,3);
A += F:
 // illegal in Eigen. In Matlab A = A+F is allowed
A += F.cast<double>(); // F converted to double and then added (generally, conversion happens on-the-fly)
// Eigen can map existing memory into Eigen matrices.
float array[3];
Vector3f::Map(array).fill(10);
 // create a temporary Map over array and sets entries to 10
int data[4] = \{1, 2, 3, 4\};
Matrix2i mat2x2(data);
 // copies data into mat2x2
Matrix2i::Map(data) = 2*mat2x2;  // overwrite elements of data with 2*mat2x2
MatrixXi::Map(data, 2, 2) += mat2x2;  // adds mat2x2 to elements of data (alternative syntax if size is not know at
compile time)
// Solve Ax = b. Result stored in x. Matlab: x = A \setminus b.
x = A.ldlt().solve(b)); // A sym. p.s.d. #include <Eigen/Cholesky>
x = A.llt() .solve(b)); // A sym. p.d.
 #include <Eigen/Cholesky>
x = A.lu() .solve(b)); // Stable and fast. #include <Eigen/LU>
x = A.gr() .solve(b)); // No pivoting.
 #include <Eigen/QR>
x = A.svd() .solve(b)); // Stable, slowest. #include <Eigen/SVD>
// .ldlt() -> .matrixL() and .matrixD()
// .llt() -> .matrixL()
// .lu() -> .matrixL() and .matrixU()
// .gr() -> .matrixQ() and .matrixR()
// .svd() -> .matrixU(), .singularValues(), and .matrixV()
// Eigenvalue problems
// Eigen
 // Matlab
A.eigenvalues();
 // eig(A);
EigenSolver<Matrix3d> eig(A); // [vec val] = eig(A)
eig.eigenvalues();
 // diag(val)
 // vec
eig.eigenvectors();
// For self-adjoint matrices use SelfAdjointEigenSolver<>
```