

MATLAB Programming

Indexing

Copyright © Software Carpentry 2011

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.

Can access individual elements

 \vdash

Can access individual elements

1. based index.

Can slice arrays with another list.

ans

1 2 3

210 220

← 1:2 **→**

Why use a slice?

No loops!

Shorter...

Easier for later programmers to understand...

Runs faster...

Can assign to slices

Assigning a slice makes a copy:

smallBlock

210 220

10	20	30	40
110	120	130	140
210	220	230	240

block

Slice on both sides to shift data

Slice on both sides to shift data

Investigate circshift(vector, 1) which is a MATLAB function that does something similar.

Can use lists or arrays as subscripts

```
>>> vector
 [0, 10, 20, 30]
>>>  subscript = [4, 2, 3]
>>> vector( subscript )
 [30, 10, 20]
 vector
 subscript result
 30
 10
 10
 20
 20
 30
```


Comparisons

```
>>> vector
[0, 10, 20, 30]
>>> vector < 25
[ 1 1 1 0]
```

What type is the answer?

Masks:

```
>>> vector(vector < 25)
[ 0 10 20]
```


- " Most MATLAB arrays are made of double precision floating point numbers.
- Comparisons are arrays of booleans.
- " MATLAB displays booleans as either 1 or 0.

$$>>> v = [5 1 4 3];$$

$$>>> m = v < 4$$

[0 1 0 1]

$$>>> m2 = [0 1 0 1];$$

>>> v(m); This is okay.

>>> v(m2); This is an error

These are booleans that look like doubles.

These are doubles.

Use a Boolean subscript as a *mask*

```
>>> vector

[0, 10, 20, 30]

>>> vector( vector < 25)


[0, 10, 20]
```


Use masking for assignment


```
>>> a = [0, 1, 2, 3];
>>> mask = [true, false, true, false];
>>> a(mask) = [100, 101];
>>> a
 [100, 1, 101, 3]
```


Use the mask on both sides to selectively combine two arrays:

```
>>> a = [0, 1, 2, 3];
>>> mask = [true, false, true, false];
>>> fill = [100 101 102 103];
>>> a (mask) = fill (mask)
[100, 1, 102, 3]
```


When an array is masked, its size changes.

How can we keep the array the same size?

```
>>> v = [0 1 2 3];

>>> m = v > 1;

>>> v(m)

[ 2 3]

>>> v .* m

[ 0 0 2 3]
```

Booleans act like 0 and 1 in arithmetic expressions.

Logical operators &, |, and ~ operate element-wise on MATLAB arrays.

MATLAB also defined && and ||, but they operate on scalars only.

Use & and | rather than && and || to avoid confusion.

~ is \cdotsot +: ~0 is 1 and ~a for anything else is 0.

Logical operators act on all numerical types:

0 is £alseq

Everything else is ±rueq

Be careful about relying on logical comparisons to find zeros in floating point numbers:

A number that is very small but nonzero is still ±rueq

Review:

. Arrays can be sliced

. Or subscripted with vectors of indices

. Or masked with conditionals

Review:

- . Arrays can be sliced
- . Or subscripted with vectors of indices
- . Or masked with conditionals

created by

Richard T. Guy

February 2011

Copyright © Software Carpentry 2011

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.