

CS 1173: MATLAB reshape function

The reshape function returns a new array with n rows and m columns (n*m must equal the number of elements in the original array). The new array has the same elements as the original.

Reshaping strategy: find the linear representation and recut based on the number of rows in the reshaped array.

Example 1: Different ways to apply reshape to array A

A = [1, 2, 3; 4, 5, 6];
B = reshape(A, 3, 2);
C = reshape(A, 2, 3);
A =
$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$$
A(:) = $\begin{bmatrix} 4 \\ 2 \\ 5 \\ 3 \\ 6 \end{bmatrix}$

$$B = reshape(A, 3, 2)$$
 $C = reshape(A, 2, 3)$

$$\begin{bmatrix}
1 \\
4 \\
2 \\
5 \\
3 \\
6
\end{bmatrix}
\Longrightarrow B = \begin{bmatrix}
1 & 5 \\
4 & 3 \\
2 & 6
\end{bmatrix}
\Longrightarrow C = \begin{bmatrix}
1 & 2 & 3 \\
4 & 5 & 6
\end{bmatrix}$$
recut
$$\begin{bmatrix}
1 \\
4 \\
2 \\
5
\end{bmatrix}
\Longrightarrow C = \begin{bmatrix}
1 & 2 & 3 \\
4 & 5 & 6
\end{bmatrix}$$

Example 2: Two more ways to reshape to array A

A = [1, 2, 3; 4, 5, 6];
B = reshape(A, 6, 1);
C = reshape(A, 1, 6);
A =
$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$$

$$A(:) = \begin{bmatrix} 4 \\ 2 \\ 5 \\ 3 \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$$

$$A(:) = \begin{bmatrix} 4 \\ 2 \\ 5 \\ 3 \end{bmatrix}$$

$$B = reshape(A, 6, 1) \qquad C = reshape(A, 1, 6)$$

$$C = reshape(A, 1, 6)$$

$$\begin{bmatrix} 1\\4\\2\\5\\3\\6 \end{bmatrix} \implies B = \begin{bmatrix} 1\\4\\2\\5\\3\\6 \end{bmatrix}$$
recut

Example 3: Reshaping a row vector

$$A = \begin{bmatrix} 1 & 2 & 3 & 4 & 5 & 6 \end{bmatrix}$$

$$B = reshape(A, 2, 3)$$

$$C = reshape(A, 3, 2)$$

recut