MATLAB array manipulation tips and tricks

Peter J. Acklam

E-mail: pjacklam@online.no

URL: http://home.online.no/~pjacklam

18th October 2003

Copyright © 2000–2003 Peter J. Acklam. All rights reserved.

Any material in this document may be reproduced or duplicated for personal or educational use.

MATLAB is a trademark of The MathWorks, Inc.

TEX is a trademark of the American Mathematical Society.

Adobe, Acrobat, Acrobat Reader, and PostScript are trademarks of Adobe Systems Incorporated.

Contents

	Pref	ace	V
1	Higl	h-level vs low-level code	1
	1.1	Introduction	1
	1.2	Advantages and disadvantages	1
		1.2.1 Portability	1
		1.2.2 Verbosity	2
		1.2.3 Speed	2
		1.2.4 Obscurity	2
		1.2.5 Difficulty	2
	1.3	Words of warning	2
2	One	erators, functions and special characters	3
_	2.1	Operators	3
	2.2	Built-in functions	4
	2.3	M-file functions	5
3		ic array properties	6
	3.1	Size	6
		3.1.1 Size along a specific dimension	6
		3.1.2 Size along multiple dimensions	6
	3.2	Dimensions	7
		3.2.1 Number of dimensions	7
		3.2.2 Singleton dimensions	7
	3.3	Number of elements	7
		3.3.1 Empty arrays	8
4	Arra	ay indices and subscripts	9
5	Cre	ating basic vectors, matrices and arrays	10
	5.1	•	10
		5.1.1 When the class is determined by the scalar to replicate	
		5.1.2 When the class is stored in a string variable	
	5.2	Special vectors	
	J. <u>L</u>	5.2.1 Uniformly spaced elements	
	C1 *6		
6	Shif		12
	6.1	Vectors	
	6.2	Matrices and arrays	-12

iii

1	Renl	icatina	elements and arrays	13
7	7.1	_	ng a constant array	13
	7.1		ating elements in vectors	13
	1.2	7.2.1	Replicate each element a constant number of times	13
		7.2.1	Replicate each element a variable number of times	13
	7.3		KRON for replicating elements	14
	1.3	7.3.1		
			KRON with an matrix of ones	14
		7.3.2	KRON with an identity matrix	14
8	Resh	aping a	nravs	16
•	8.1		iding 2D matrix	16
	0.1	8.1.1	Create 4D array	16
		8.1.2	Create 3D array (columns first)	16
		8.1.3	Create 3D array (rows first)	17
		8.1.4	Create 2D matrix (columns first, column output)	17
		8.1.5	Create 2D matrix (columns first, row output)	18
		8.1.6		18
			Create 2D matrix (rows first, column output)	
	0.0	8.1.7	Create 2D matrix (rows first, row output)	19
	8.2	Stackii	ng and unstacking pages	19
9	Rota	ting ma	atrices and arrays	20
	9.1	_	ng 2D matrices	20
	9.2		ng ND arrays	20
	9.3		ng ND arrays around an arbitrary axis	21
	9.4		rotating 2D matrices	22
	7.1	9.4.1	"Inner" vs "outer" block rotation	22
		9.4.2	"Inner" block rotation 90 degrees counterclockwise	23
		9.4.3	"Inner" block rotation 180 degrees	24
		9.4.4	"Inner" block rotation 90 degrees clockwise	25
		9.4.5	"Outer" block rotation 90 degrees counterclockwise	26
		9.4.5	· · · · · · · · · · · · · · · · · · ·	27
		9.4.0	"Outer" block rotation 180 degrees	28
	0.5		"Outer" block rotation 90 degrees clockwise	
	9.5		ransposing a 2D matrix	28
		9.5.1	"Inner" blocktransposing	28
		9.5.2	"Outer" blocktransposing	29
10	Basic	e arithn	netic operations	30
			ly arrays	30
			Multiply each 2D slice with the same matrix (element-by-element)	30
			Multiply each 2D slice with the same matrix (left)	30
			Multiply each 2D slice with the same matrix (right)	30
			Multiply matrix with every element of a vector	31
			Multiply each 2D slice with corresponding element of a vector	32
			Outer product of all rows in a matrix	32
			Keeping only diagonal elements of multiplication	32
			Products involving the Kronecker product	33
	10.2		arrays	33
	10.2		Divide each 2D slice with the same matrix (element-by-element)	33
			Divide each 2D slice with the same matrix (left)	33
			Divide each 2D slice with the same matrix (right)	34
		10.4.3	DIVIDE CACH ZD SHEC WITH THE SAIHE HIATTX (FIGHT)	J4

CONTENTS	iv
----------	----

11	W	25
11	More complicated arithmetic operations	35
	11.1 Calculating distances	35
	11.1.1 Euclidean distance	
	11.1.2 Distance between two points	35
	11.1.3 Euclidean distance vector	35
	11.1.4 Euclidean distance matrix	35
	11.1.5 Special case when both matrices are identical	36
	11.1.6 Mahalanobis distance	36
12	Statistics, probability and combinatorics	38
	12.1 Discrete uniform sampling with replacement	38
	12.2 Discrete weighted sampling with replacement	38
	12.3 Discrete uniform sampling without replacement	38
	12.4 Combinations	39
	12.4.1 Counting combinations	39
	12.4.2 Generating combinations	39
	12.5 Permutations	39
		39
	12.5.1 Counting permutations	
	12.5.2 Generating permutations	40
12	Identifying types of amove	41
13	Identifying types of arrays	
	13.1 Numeric array	41
	13.2 Real array	41
	13.3 Identify real or purely imaginary elements	
	13.4 Array of negative, non-negative or positive values	42
	13.5 Array of integers	42
	13.6 Scalar	42
	13.7 Vector	43
	13.8 Matrix	43
	13.9 Array slice	43
14	Logical operators and comparisons	44
	14.1 List of logical operators	44
	14.2 Rules for logical operators	44
	14.3 Quick tests before slow ones	44
15	Miscellaneous	46
	15.1 Accessing elements on the diagonal	46
	15.2 Creating index vector from index limits	47
	15.3 Matrix with different incremental runs	48
	15.4 Finding indices	48
	15.4.1 First non-zero element in each column	48
	15.4.2 First non-zero element in each row	
		49
	15.4.3 Last non-zero element in each row	50
	15.5 Run-length encoding and decoding	50
	15.5.1 Run-length encoding	50
	15.5.2 Run-length decoding	51
	15.6 Counting bits	51
	Glossary	52
Index		

A	MATLAB resources	55
	Appendix	55
CC	ONTENTS	V

Preface

The essence

This document is intended to be a compilation of tips and tricks mainly related to efficient ways of manipulating arrays in MATLAB. Here, "manipulating arrays" includes replicating and rotating arrays or parts of arrays, inserting, extracting, replacing, permuting and shifting arrays or parts of arrays, generating combinations and permutations of elements, run-length encoding and decoding, arithmetic operations like multiplying and dividing arrays, calculating distance matrices and more. A few other issues related to writing fast MATLAB code are also covered.

I want to thank Ken Doniger, Dr. Denis Gilbert for their contributions, suggestions, and corrections.

Why I wrote this

Since the early 1990's I have been following the discussions in the main MATLAB newsgroup on Usenet, comp.soft-sys.matlab. I realized that many of the postings in the group were about how to manipulate arrays efficiently, which was something I had a great interest in. Since many of the same questions appeared again and again, I decided to start collecting what I thought were the most interestings problems and solutions and see if I could compile them into one document. That was the beginning of what you are now reading.

Intended audience

This document is mainly intended for those of you who already know the basics of MATLAB and would like to dig further into the material regarding manipulating arrays efficiently.

How to read this

This document is more of a reference than a tutorial. Although it might be read from beginning to end, the best way to use it is probably to get familiar with what is covered and then look it up here when you bump into a problem which is covered here.

The language is rather technical although many of the terms used are explained. The index at the back should be an aid in finding the explanation for a term unfamiliar to you.

CONTENTS vii

Organization

Instead of just providing a compilation of questions and answers, I have organized the material into sections and attempted to give general answers, where possible. That way, a solution for a particular problem doesn't just answer that one problem, but rather, that problem and all similar problems.

Many of the sections start off with a general description of what the section is about and what kind of problems that are solved there. Following that are implementations which may be used to solve the given problem.

Typographical convensions

All MATLAB code is set in a monospaced font, like this, and the rest is set in a proportional font. En ellipsis (...) is sometimes used to indicated omitted code. It should be apparent from the context whether the ellipsis is used to indicate omitted code or if the ellipsis is the line continuation symbol used in MATLAB.

MATLAB functions are, like other MATLAB code, set in a proportional font, but in addition, the text is hyperlinked to the documentation pages at The MathWorks' web site. Thus, depending on the PDF document reader, clicking the function name will open a web browser window showing the appropriate documentation page.

Credits

To the extent possible, I have given credit to what I believe is the author of a particular solution. In many cases there is no single author, since several people have been tweaking and trimming each other's solutions. If I have given credit to the wrong person, please let me know.

In particular, I do not claim to be the sole author of a solution even when there is no other name mentioned.

Errors and feedback

If you find errors, or have suggestions for improvements, or if there is anything you think should be here but is not, please mail me and I will see what I can do. My address is on the front page of this document.

High-level vs low-level code

1.1 Introduction

Like other computer languages, MATLAB provides operators and functions for creating and manipulating arrays. Arrays may be manipulated one element at a time, like one does in low-level languages. Since MATLAB is a high-level programming language it also provides high-level operators and functions for manipulating arrays.

Any task which can be done in MATLAB with high-level constructs may also be done with low-level constructs. Here is an example of a low-level way of squaring the elements of a vector

and here is the high-level, or "vectorized", way of doing the same

```
x = [1 2 3 4 5]; % vector of values to square y = x.^2; % square all the values
```

The use of the higher-level operator makes the code more compact and more easy to read, but this is not always the case. Before you start using high-level functions extensively, you ought to consider the advantages and disadvantages.

1.2 Advantages and disadvantages

It is not always easy to decide when to use low-level functions and when to use high-level functions. There are advantages and disadvantages with both. Before you decide what to use, consider the following advantages and disadvantages with low-level and high-level code.

1.2.1 Portability

Low-level code looks much the same in most programming languages. Thus, someone who is used to writing low-level code in some other language will quite easily be able to do the same in MATLAB. And vice versa, low-level MATLAB code is more easily ported to other languages than high-level MATLAB code.

1.2.2 Verbosity

The whole purpose of a high-level function is to do more than the low-level equivalent. Thus, using high-level functions results in more compact code. Compact code requires less coding, and generally, the less you have to write the less likely it is that you make a mistake. Also, is is more easy to get an overview of compact code; having to wade through vast amounts of code makes it more easy to lose the big picture.

1.2.3 Speed

Traditionally, low-level MATLAB code ran more slowly than high-level code, so among MATLAB users there has always been a great desire to speed up execution by replacing low-level code with high-level code. This is clearly seen in the MATLAB newsgroup on Usenet, comp.soft-sys.matlab, where many postings are about how to "translate" a low-level construction into the high-level equivalent.

In MATLAB 6.5 an accelerator was introduced. The accelerator makes low-level code run much faster. At this time, not all code will be accelerated, but the accelerator is still under development and it is likely that more code will be accelerated in future releases of MATLAB. The MATLAB documentation contains specific information about what code is accelerated.

1.2.4 Obscurity

High-level code is more compact than low-level code, but sometimes the code is so compact that is it has become quite obscure. Although it might impress someone that a lot can be done with a minimum code, it is a nightmare to maintain undocumented high-level code. You should always document your code, and this is even more important if your extensive use of high-level code makes the code obscure.

1.2.5 Difficulty

Writing efficient high-level code requires a different way of thinking than writing low-level code. It requires a higher level of abstraction which some people find difficult to master. As with everything else in life, if you want to be good at it, you must practice.

1.3 Words of warning

Don't waste your time. Don't rewrite code which doesn't need rewriting. Don't optimize code before you are certain that the code is a bottleneck. Even if the code is a bottleneck: Don't spend two hours reducing the execution time of your program by one minute unless you are going to run the program so many times that you will save the two hours you spent optimizing it in the first place.

Operators, functions and special characters

Clearly, it is important to know the language you intend to use. The language is described in the manuals so I won't repeat what they say, but I encourage you to type

```
help ops
help relop
help arith
help slash
```

at the command prompt and take a look at the list of operators, functions and special characters, and look at the associated help pages.

When manipulating arrays in MATLAB there are some operators and functions that are particularely useful.

2.1 Operators

In addition to the arithmetic operators, MATLAB provides a couple of other useful operators

- : The colon operator.

 Type help colon for more information.
- .' Non-conjugate transpose.Type help transpose for more information.
- Complex conjugate transpose.Type help ctranspose for more information.

2.2 Built-in functions

```
True if all elements of a vector are nonzero.
 True if any element of a vector is nonzero.
any
 Cumulative sum of elements.
cumsum
 Diagonal matrices and diagonals of a matrix.
diag
diff
 Difference and approximate derivative.
 Last index in an indexing expression.
end
 Identity matrix.
eye
 Find indices of nonzero elements.
find
isempty
 True for empty matrix.
isequal
 True if arrays are numerically equal.
 True for finite elements.
isfinite
 True for infinite elements.
isinf
islogical
 True for logical array.
 True for Not-a-Number.
isnan
isnumeric
 True for numeric arrays.
 Length of vector.
length
logical
 Convert numeric values to logical.
ndims
 Number of dimensions.
 Number of elements in a matrix.
numel
ones
 Ones array.
 Permute array dimensions.
permute
 Product of elements.
prod
 Change size.
reshape
size
 Size of matrix.
sort
 Sort in ascending order.
 Sum of elements.
sum
 Extract lower triangular part.
tril
triu
 Extract upper triangular part.
 Zeros array.
zeros
```

Some of these functions are shorthands for combinations of other built-in functions, lik

```
length(x) is max(size(x))
ndims(x) is length(size(x))
numel(x) is prod(size(x))
```

Others are shorthands for frequently used tests, like

```
isempty(x) is numel(x) == 0

isinf(x) is abs(x) == Inf

isfinite(x) is abs(x) \sim= Inf
```

Others are shorthands for frequently used functions which could have been written with low-level code, like diag, eye, find, sum, cumsum, cumprod, sort, tril, triu, etc.

2.3 M-file functions

flipdim
fliplr
flip matrix along specified dimension.
fliplr
flip matrix in left/right direction.
flipud
flip matrix in up/down direction.
Multiple subscripts from linear index.
ipermute
Inverse permute array dimensions.

kron Kronecker tensor product.

linspace Linearly spaced vector.

ndgrid Generation of arrays for N-D functions and interpolation.

repmat Replicate and tile an array. rot90 Rotate matrix 90 degrees.

shiftdim Shift dimensions.

squeeze Remove singleton dimensions.

sub2ind Linear index from multiple subscripts.

Basic array properties

3.1 Size

The size of an array is a row vector with the length along all dimensions. The size of the array \mathbf{x} can be found with

```
sx = size(x); % size of x (along all dimensions)
```

The length of the size vector sx is the number of dimensions in x. That is, length(size(x)) is identical to ndims(x) (see section 3.2.1). No builtin array class in MATLAB has less than two dimensions.

To change the size of an array without changing the number of elements, use reshape.

3.1.1 Size along a specific dimension

To get the length along a specific dimension dim, of the array x, use

```
size(x, dim) % size of x (along a specific dimension)
```

This will return one for all singleton dimensions (see section 3.2.2), and, in particular, it will return one for all dim greater than ndims (x).

3.1.2 Size along multiple dimensions

Sometimes one needs to get the size along multiple dimensions. It would be nice if we could use size(x, dims), where dims is a vector of dimension numbers, but alas, size only allows the dimension argument to be a scalar. We may of course use a for-loop solution like

A vectorized version of the above is

which is the essential part of the function mttsize in the MTT Toolbox.

Code like the following is sometimes seen, unfortunately. It might be more intuitive than the above, but it is more fragile since it might use a lot of memory when dims contains a large value.

An unlikely scenario perhaps, but imagine what happens if x and dims both are scalars and that dims is a billion. The above code would require more than 8 GB of memory. The suggested solution further above requires a negligible amount of memory. There is no reason to write fragile code when it can easily be avoided.

3.2 Dimensions

3.2.1 Number of dimensions

The number of dimensions of an array is the number of the highest non-singleton dimension (see section 3.2.2) but never less than two since arrays in MATLAB always have at least two dimensions. The function which returns the number of dimensions is ndims, so the number of dimensions of an array x is

```
dx = ndims(x); % number of dimensions
```

One may also say that ndims (x) is the largest value of dim, no less than two, for which size(x, dim) is different from one.

Here are a few examples

3.2.2 Singleton dimensions

A "singleton dimension" is a dimension along which the length is one. That is, if size(x,dim) is one, then dim is a singleton dimension. If, in addition, dim is larger than ndims(x), then dim is called a "trailing singleton dimension". Trailing singleton dimensions are ignored by size and ndims.

Singleton dimensions may be removed with squeeze. Removing singleton dimensions changes the size of an array, but it does not change the number of elements in an array

Flipping an array along a singleton dimension is a null-operation, that is, it has no effect, it changes nothing.

3.3 Number of elements

The number of elements in an array may be obtained with numel, e.g., numel(x) is the number of elements in x. The number of elements is simply the product of the length along all dimensions, that is, prod(size(x)).

3.3.1 Empty arrays

If the length along at least one dimension is zero, then the array has zero elements, and hence it is empty. We could test the array x for emptiness with any(size(x) == 0) or numel(x) == 0, but there is a builtin function which explicitly tests for emptiness, isempty.

Array indices and subscripts

To be written.

Creating basic vectors, matrices and arrays

5.1 Creating a constant array

5.1.1 When the class is determined by the scalar to replicate

To create an array whose size is $siz = [m \ n \ p \ q \dots]$ and where each element has the value val, use

```
X = repmat(val, siz);
```

Following are three other ways to achieve the same, all based on what repmat uses internally. Note that for these to work, the array X should not already exist

If the size is given as a cell vector $siz = \{m \ n \ p \ q ...\}$, there is no need to reshape

If m, n, p, q, \dots are scalar variables, one may use

The following way of creating a constant array is frequently used

```
X = val(ones(siz));
```

but this solution requires more memory since it creates an index array. Since an index array is used, it only works if val is a variable, whereas the other solutions above also work when val is a function returning a scalar value, e.g., if val is Inf or NaN:

Avoid using

```
X = val * ones(siz);
```

since it does unnecessary multiplications and only works for classes for which the multiplication operator is defined.

5.1.2 When the class is stored in a string variable

To create an array of an arbitrary class cls, where cls is a character array (i.e., string) containing the class name, use any of the above which allows val to be a function call and let val be

```
feval(cls, val)
```

As a special case, to create an array of class cls with only zeros, you can use

```
X = repmat(feval(cls, 0), siz); % a nice one-liner
or
 X(prod(siz)) = feval(cls, 0);
 X = reshape(X, siz);
Avoid using
 X = feval(cls, zeros(siz)); % might require a lot more memory
```

since it first creates an array of class double which might require many times more memory than X if an array of class cls requires less memory pr element than a double array.

5.2 Special vectors

5.2.1 Uniformly spaced elements

To create a vector of uniformly spaced elements, use the linspace function or the : (colon) operator:

```
X = linspace(lower, upper, n);
X = linspace(lower, upper, n).';
% column vector

X = lower : step : upper;
X = ( lower : step : upper ).';
% column vector
```

If the difference upper-lower is not a multiple of step, the last element of X, X (end), will be less than upper. So the condition A (end) <= upper is always satisfied.

Shifting

6.1 Vectors

To shift and rotate the elements of a vector, use

Note that these only work if k is non-negative. If k is an arbitrary integer one may use something like

```
X( \mod((1:end)-k-1, end)+1 ); % shift right/down k elements X( \mod((1:end)+k-1, end)+1 ); % shift left/up k element
```

where a negative k will shift in the opposite direction of a positive k.

6.2 Matrices and arrays

To shift and rotate the elements of an array X along dimension dim, first initialize a subscript cell array with

```
idx = repmat({':'}, ndims(X), 1); % initialize subscripts
n = size(X, dim); % length along dimension dim
```

then manipulate the subscript cell array as appropriate by using one of

finally create the new array

```
Y = X(idx{:});
```

Replicating elements and arrays

7.1 Creating a constant array

See section 5.1.

7.2 Replicating elements in vectors

7.2.1 Replicate each element a constant number of times

```
Example Given
 N = 3; A = [ 4 5 ]
create N copies of each element in A, so
 B = [ 4 4 4 5 5 5 ]
Use, for instance,
 B = A(ones(1,N),:);
 B = B(:).';
If A is a column-vector, use
 B = A(:,ones(1,N)).';
 B = B(:);
Some people use
 B = A( ceil( (1:N*length(A))/N ) );
```

but this requires unnecessary arithmetic. The only advantage is that it works regardless of whether A is a row or column vector.

7.2.2 Replicate each element a variable number of times

See section 15.5.2 about run-length decoding.

7.3 Using KRON for replicating elements

7.3.1 KRON with an matrix of ones

Using kron with one of the arguments being a matrix of ones, may be used to replicate elements. Firstly, since the replication is done by multiplying with a matrix of ones, it only works for classes for which the multiplication operator is defined. Secondly, it is never necessary to perform any multiplication to replicate elements. Hence, using kron is not the best way.

Assume A is a p-by-q matrix and that n is a non-negative integer.

Using KRON with a matrix of ones as first argument The expression

```
B = kron(ones(m,n), A);
may be computed more efficiently with

i = (1:p).'; i = i(:,ones(1,m));
j = (1:q).'; j = j(:,ones(1,n));
B = A(i,j);

or simply
B = repmat(A, [m n]);
```

Using KRON with a matrix of ones as second argument The expression

```
B = kron(A, ones(m,n));
may be computed more efficiently with

i = 1:p; i = i(ones(1,m),:);
 j = 1:q; j = j(ones(1,n),:);
 B = A(i,j);
```

7.3.2 KRON with an identity matrix

Assume A is a p-by-q matrix and that n is a non-negative integer.

Using KRON with an identity matrix as second argument The expression

```
B = kron(A, eye(n));
may be computed more efficiently with

B = zeros(p, q, n, n);
B(:,:,1:n+1:n^2) = repmat(A, [1 1 n]);
B = permute(B, [3 1 4 2]);
B = reshape(B, [n*p n*q]);
or the following, which does not explicitly use either p or q

B = zeros([size(A) n n]);
B(:,:,1:n+1:n^2) = repmat(A, [1 1 n]);
B = permute(B, [3 1 4 2]);
B = reshape(B, n*size(A));
```

Using KRON with an identity matrix as first argument The expression

```
B = kron(eye(n), A);
may be computed more efficiently with

B = zeros(p, q, n, n);
B(:,:,1:n+1:n^2) = repmat(A, [1 1 n]);
B = permute(B, [1 3 2 4]);
B = reshape(B, [n*p n*q]);

or the following, which does not explicitly use either p or q

B = zeros([size(A) n n]);
B(:,:,1:n+1:n^2) = repmat(A, [1 1 n]);
B = permute(B, [1 3 2 4]);
B = reshape(B, n*size(A));
```

Reshaping arrays

8.1 Subdividing 2D matrix

Assume X is an m-by-n matrix.

8.1.1 Create 4D array

8.1.2 Create 3D array (columns first)

Assume you want to create a p-by-q-by-m*n/(p*q) array Y where the i, j submatrix of X is Y(:,:,i+(j-1)*m/p). E.g., if A, B, C and D are p-by-q matrices, convert

```
Now,
```

8.1.3 Create 3D array (rows first)

X = reshape(X, [mn]);

Assume you want to create a p-by-q-by-m*n/(p*q) array Y where the i, j submatrix of X is Y(:,:,j+(i-1)*n/q). E.g., if A, B, C and D are p-by-q matrices, convert

```
X = [AB]
 C D ];
into
 Y = cat(3, A, B, C, D);
use
 Y = reshape(X, [p m/p n]);
 Y = permute( Y, [ 1 3 2 ] );
 Y = reshape(Y, [pqm*n/(p*q)]);
Now,
 Y(:,:,2) ... Y(:,:,n/q)

Y(:,:,n/q+2) ... Y(:,:,2*n/q)
 X = [
 Y(:,:,1)
 Y(:,:,n/q+1)
 Y(:,:,(m/p-1)*n/q+1) Y(:,:,(m/p-1)*n/q+2) ... Y(:,:,m/p*n/q) ];
To restore X from Y use
 X = reshape(Y, [pnm/p]);
 X = permute(X, [1 3 2]);
 X = reshape(X, [mn]);
```

8.1.4 Create 2D matrix (columns first, column output)

Assume you want to create a m*n/q-by-q matrix Y where the submatrices of X are concatenated (columns first) vertically. E.g., if A, B, C and D are p-by-q matrices, convert

```
X = [ A B
C D ];
into
Y = [ A
C
B
D ];
```

```
use
  Y = reshape( X, [ m q n/q ] );
  Y = permute( Y, [ 1 3 2 ] );
  Y = reshape( Y, [ m*n/q q ] );
To restore X from Y use
  X = reshape( Y, [ m n/q q ] );
  X = permute( X, [ 1 3 2 ] );
  X = reshape( X, [ m n ] );
```

8.1.5 Create 2D matrix (columns first, row output)

Assume you want to create a p-by-m*n/p matrix Y where the submatrices of X are concatenated (columns first) horizontally. E.g., if A, B, C and D are p-by-q matrices, convert

8.1.6 Create 2D matrix (rows first, column output)

Assume you want to create a m*n/q-by-q matrix Y where the submatrices of X are concatenated (rows first) vertically. E.g., if A, B, C and D are p-by-q matrices, convert

8.1.7 Create 2D matrix (rows first, row output)

Assume you want to create a p-by-m*n/p matrix Y where the submatrices of X are concatenated (rows first) horizontally. E.g., if A, B, C and D are p-by-q matrices, convert

8.2 Stacking and unstacking pages

Assume X is a m-by-n-by-p array and you want to create an m*p-by-n matrix Y that contains the pages of X stacked vertically. E.g., if A, B, C, etc. are m-by-n matrices, then, to convert

Rotating matrices and arrays

9.1 Rotating 2D matrices

To rotate an m-by-n matrix X, k times 90° counterclockwise one may use

In the above, one may replace m and n with end.

9.2 Rotating ND arrays

Assume X is an ND array and one wants the rotation to be vectorized along higher dimensions. That is, the same rotation should be performed on all 2D slices X(:,:,i,j,...).

Rotating 90 degrees counterclockwise

Rotating 180 degrees

```
s = size(X);
Y = reshape( X(s(1):-1:1,s(2):-1:1,:), s );
or the one-liner
Y = reshape( X(end:-1:1,end:-1:1,:), size(X) );
```

Rotating 90 clockwise

9.3 Rotating ND arrays around an arbitrary axis

When rotating an ND array X we need to specify the axis around which the rotation should be performed. The general case is to rotate an array around an axis perpendicular to the plane spanned by dim1 and dim2. In the cases above, the rotation was performed around an axis perpendicular to a plane spanned by dimensions one (rows) and two (columns). Note that a rotation changes nothing if both size(X,dim1) and size(X,dim2) is one.

```
% Largest dimension number we have to deal with.
nd = max( [ ndims(X) dim1 dim2 ] );
% Initialize subscript cell array.
v = repmat({':'}, [nd 1]);
```

then, depending on how to rotate, use

Rotate 90 degrees counterclockwise

```
v{dim2} = size(X,dim2):-1:1;
Y = X(v{:});
d = 1:nd;
d([ dim1 dim2 ]) = [ dim2 dim1 ];
Y = permute(X, d);
```

Rotate 180 degrees

```
v{dim1} = size(X,dim1):-1:1;
v{dim2} = size(X,dim2):-1:1;
Y = X(v{:});
```

Rotate 90 degrees clockwise

```
v{dim1} = size(X,dim1):-1:1;
Y = X(v{:});
d = 1:nd;
d([ dim1 dim2 ]) = [ dim2 dim1 ];
Y = permute(X, d);
```

9.4 Block-rotating 2D matrices

9.4.1 "Inner" vs "outer" block rotation

When talking about block-rotation of arrays, we have to differentiate between two different kinds of rotation. Lacking a better name I chose to call it "inner block rotation" and "outer block rotation". Inner block rotation is a rotation of the elements within each block, preserving the position of each block within the array. Outer block rotation rotates the blocks but does not change the position of the elements within each block.

An example will illustrate: An inner block rotation 90 degrees counterclockwise will have the following effect

However, an outer block rotation 90 degrees counterclockwise will have the following effect

In all the examples below, it is assumed that **X** is an **m**-by-**n** matrix of **p**-by-**q** blocks.

9.4.2 "Inner" block rotation 90 degrees counterclockwise

General case To perform the rotation

```
X = [A B ... \\ C D ... => [rot90(A) rot90(B) ... \\ rot90(C) rot90(D) ...
 ... ... ]
 ... ... ]
use
 Y = reshape(X, [p m/p q n/q]);
 Y = Y(:,:,q:-1:1,:);
 % or Y = Y(:,:,end:-1:1,:);
 Y = permute( Y, [ 3 2 1 4 ] );
 Y = reshape(Y, [q*m/p p*n/q]);
Special case: m=p To perform the rotation
 [ A B ... ] => [ rot90(A) rot90(B) ... ]
use
 Y = reshape(X, [pqn/q]);
 Y = Y(:,q:-1:1,:);
 % \text{ or } Y = Y(:,end:-1:1,:);
 Y = permute( Y, [ 2 1 3 ] );
 Y = reshape(Y, [q m*n/q]);
 % or Y = Y(:,:);
Special case: n=q To perform the rotation
 [ rot90(A)
 B =>
 rot90(B)
 ...]
use
 Y = X(:,q:-1:1);
 % or Y = X(:,end:-1:1);
 Y = reshape(Y, [p m/p q]);
 Y = permute( Y, [ 3 2 1 ] );
 Y = reshape(Y, [q*m/p p]);
```

9.4.3 "Inner" block rotation 180 degrees

General case To perform the rotation

```
use
 Y = reshape(X, [p m/p q n/q]);
 % or Y = Y(end:-1:1,:,end:-1:1,:);
 Y = Y(p:-1:1,:,q:-1:1,:);
 Y = reshape(Y, [mn]);
Special case: m=p To perform the rotation
 [AB...] \Rightarrow [rot90(A,2) rot90(B,2)...]
use
 Y = reshape(X, [pqn/q]);
 Y = Y(p:-1:1,q:-1:1,:);
 % or Y = Y(end:-1:1,end:-1:1,:);
 % or Y = Y(:,:);
 Y = reshape( Y, [ m n ] );
Special case: n=q To perform the rotation
 [ rot90(A,2)
 A
B =>
 rot90(B,2)
 ...]
 ... ]
use
 Y = reshape(X, [p m/p q]);
 Y = Y(p:-1:1,:,q:-1:1);
 % or Y = Y(end:-1:1,:,end:-1:1);
 Y = reshape(Y, [mn]);
```

9.4.4 "Inner" block rotation 90 degrees clockwise

General case To perform the rotation

Y = reshape(Y, [q*m/p p]);

```
X = [AB... \\ CD... => [rot90(A,3) rot90(B,3) ... \\ rot90(C,3) rot90(D,3) ...
 ... ... 1
 ... ... ]
use
 Y = reshape(X, [p m/p q n/q]);
 Y = Y(p:-1:1,:,:,:);
 % or Y = Y(end:-1:1,:,:,:);
 Y = permute( Y, [ 3 2 1 4 ] );
 Y = reshape(Y, [q*m/p p*n/q]);
Special case: m=p To perform the rotation
 [AB...] \Rightarrow [rot90(A,3) rot90(B,3) ...]
use
 Y = X(p:-1:1,:);
 % or Y = X(end:-1:1,:);
 Y = reshape(Y, [pqn/q]);
 Y = permute( Y, [ 2 1 3 ] );
 Y = reshape(Y, [q m*n/q]);
 % or Y = Y(:,:);
Special case: n=q To perform the rotation
 [ rot90(A,3)
 B =>
 rot90(B,3)
 ...]
 ... ]
use
 Y = reshape(X, [p m/p q]);
 Y = Y(p:-1:1,:,:);
 % or Y = Y(end:-1:1,:,:);
 Y = permute( Y, [ 3 2 1 ] );
```

9.4.5 "Outer" block rotation 90 degrees counterclockwise

General case To perform the rotation

Y = reshape(Y, [p n*m/p]);

```
X = \begin{bmatrix} A & B & \dots \\ C & D & \dots \end{bmatrix} = > \begin{bmatrix} \dots & \dots \\ B & D & \dots \end{bmatrix}
 A C ... ]
use
  Y = reshape( X, [p m/p q n/q]);
  Y = Y(:,:,:,n/q:-1:1);
 % or Y = Y(:,:,:,end:-1:1);
  Y = permute( Y, [ 1 4 3 2 ] );
  Y = reshape( Y, [ p*n/q q*m/p ] );
Special case: m=p To perform the rotation
  [ A B ... ] => [ ...
 A ]
use
  Y = reshape(X, [pqn/q]);
  Y = Y(:,:,n/q:-1:1);
 % or Y = Y(:,:,end:-1:1);
 Y = permute( Y, [ 1 3 2 ] );
  Y = reshape(Y, [m*n/q q]);
Special case: n=q To perform the rotation
 B => [ A B ... ]
use
  Y = reshape(X, [p m/p q]);
  Y = permute( Y, [ 1 3 2 ] );
```

% or Y(:,:);

9.4.6 "Outer" block rotation 180 degrees

General case To perform the rotation

Y = reshape(X, [p m/p q]);

Y = Y(:,m/p:-1:1,:);

Y = reshape(Y, [mn]);

use

% or Y = Y(:,end:-1:1,:);

9.4.7 "Outer" block rotation 90 degrees clockwise

General case To perform the rotation

Special case: m=p To perform the rotation

Special case: n=q To perform the rotation

9.5 Blocktransposing a 2D matrix

9.5.1 "Inner" blocktransposing

Assume X is an m-by-n matrix and you want to subdivide it into p-by-q submatrices and transpose as if each block was an element. E.g., if A, B, C and D are p-by-q matrices, convert

9.5.2 "Outer" blocktransposing

Assume X is an m-by-n matrix and you want to subdivide it into p-by-q submatrices and transpose as if each block was an element. E.g., if A, B, C and D are p-by-q matrices, convert

Basic arithmetic operations

10.1 Multiply arrays

10.1.1 Multiply each 2D slice with the same matrix (element-by-element)

Assume X is an m-by-n-by-p-by-q-by-... array and Y is an m-by-n matrix and you want to construct a new m-by-n-by-p-by-q-by-... array Z, where

```
Z(:,:,i,j,...) = X(:,:,i,j,...) * Y;
```

for all i=1,...,p, j=1,...,q, etc. This can be done with nested for-loops, or by the following vectorized code

```
sx = size(X);
z = X .* repmat(Y, [1 1 sx(3:end)]);
```

10.1.2 Multiply each 2D slice with the same matrix (left)

Assume X is an m-by-n-by-q-by-q-by-... array and Y is a k-by-m matrix and you want to construct a new k-by-n-by-p-by-q-by-... array Z, where

```
Z(:,:,i,j,...) = Y * X(:,:,i,j,...);
```

for all i=1, ..., p, j=1, ..., q, etc. This can be done with nested for-loops, or by the following vectorized code

```
sx = size(X);
sy = size(Y);
Z = reshape(Y * X(:,:), [sy(1) sx(2:end)]);
```

The above works by reshaping X so that all 2D slices X(:,:,i,j,...) are placed next to each other (horizontal concatenation), then multiply with Y, and then reshaping back again.

```
The X(:,:) is simply a short-hand for reshape (X, [sx(1) prod(sx)/sx(1)]).
```

10.1.3 Multiply each 2D slice with the same matrix (right)

Assume X is an m-by-n-by-p-by-q-by-... array and Y is an n-by-k matrix and you want to construct a new m-by-n-by-p-by-q-by-... array Z, where

```
Z(:,:,i,j,...) = X(:,:,i,j,...) * Y;
```

for all i=1,...,p, j=1,...,q, etc. This can be done with nested for-loops, or by vectorized code. First create the variables

```
sx = size(X);
sy = size(Y);
dx = ndims(X);
```

Then use the fact that

```
Z(:,:,i,j,...) = X(:,:,i,j,...) * Y = (Y' * X(:,:,i,j,...)')';
```

so the multiplication Y' * X(:,:,i,j,...)' can be solved by the method in section 10.1.2.

```
Xt = conj(permute(X, [2 1 3:dx]));
Z = Y' * Xt(:,:);
Z = reshape(Z, [sy(2) sx(1) sx(3:dx)]);
Z = conj(permute(Z, [2 1 3:dx]));
```

Note how the complex conjugate transpose (') on the 2D slices of X was replaced by a combination of permute and conj.

Actually, because signs will cancel each other, we can simplify the above by removing the calls to conj and replacing the complex conjugate transpose (') with the non-conjugate transpose ('). The code above then becomes

```
Xt = permute(X, [2 1 3:dx]);
Z = Y.' * Xt(:,:);
Z = reshape(Z, [sy(2) sx(1) sx(3:dx)]);
Z = permute(Z, [2 1 3:dx]);
```

An alternative method is to perform the multiplication X(:,:,i,j,...) * Y directly but that requires that we stack all 2D slices X(:,:,i,j,...) on top of each other (vertical concatenation), multiply, and unstack. The code is then

```
Xt = permute(X, [1 3:dx 2]);
Xt = reshape(Xt, [prod(sx)/sx(2) sx(2)]);
Z = Xt * Y;
Z = reshape(Z, [sx(1) sx(3:dx) sy(2)]);
Z = permute(Z, [1 dx 2:dx-1]);
```

The first two lines perform the stacking and the two last perform the unstacking.

10.1.4 Multiply matrix with every element of a vector

Assume X is an m-by-n matrix and v is a vector with length p. How does one write

```
Y = zeros(m, n, p);
for i = 1:p
Y(:,:,i) = X * v(i);
end
```

with no for-loop? One way is to use

```
Y = reshape(X(:)*v, [m n p]);
```

For the more general problem where X is an m-by-n-by-p-by-q-by-... array and v is a p-by-q-by-... array, the for-loop

```
Y = zeros(m, n, p, q, ...);
...
for j = 1:q
 for i = 1:p
 Y(:,:,i,j,...) = X(:,:,i,j,...) * v(i,j,...);
 end
end
...
may be written as

sx = size(X);
Z = X .* repmat(reshape(v, [1 1 sx(3:end)]), [sx(1) sx(2)]);
```

10.1.5 Multiply each 2D slice with corresponding element of a vector

Assume X is an m-by-n-by-p array and v is a row vector with length p. How does one write

```
Y = zeros(m, n, p);
for i = 1:p
  Y(:,:,i) = X(:,:,i) * v(i);
end
```

with no for-loop? One way is to use

```
Y = X \cdot * repmat(reshape(v, [1 1 p]), [m n]);
```

10.1.6 Outer product of all rows in a matrix

Assume X is an m-by-n matrix. How does one create an n-by-n-by-m matrix Y so that, for all i from 1 to m,

```
Y(:,:,i) = X(i,:)' * X(i,:);
```

The obvious for-loop solution is

```
Y = zeros(n, n, m);
for i = 1:m
  Y(:,:,i) = X(i,:)' * X(i,:);
end
```

a non-for-loop solution is

```
j = 1:n;
Y = reshape(repmat(X', n, 1) .* X(:,j(ones(n, 1),:)).', [n n m]);
```

Note the use of the non-conjugate transpose in the second factor to ensure that it works correctly also for complex matrices.

10.1.7 Keeping only diagonal elements of multiplication

Assume X and Y are two m-by-n matrices and that W is an n-by-n matrix. How does one vectorize the following for-loop

```
Z = zeros(m, 1);
for i = 1:m
 Z(i) = X(i,:)*W*Y(i,:)';
end
```

Two solutions are

```
Z = diag(X*W*Y'); % (1)

Z = sum(X*W.*conj(Y), 2); % (2)
```

Solution (1) does a lot of unnecessary work, since we only keep the n diagonal elements of the n^2 computed elements. Solution (2) only computes the elements of interest and is significantly faster if n is large.

10.1.8 Products involving the Kronecker product

The following is based on a posting by Paul Fackler <paul_fackler@ncsu.edu> to the Usenet news group comp.soft-sys.matlab.

Kronecker products of the form kron(A, eye(n)) are often used to premultiply (or post-multiply) another matrix. If this is the case it is not necessary to actually compute and store the Kronecker product. Assume A is an p-by-q matrix and that B is a q*n-by-m matrix.

Then the following two p*n-by-m matrices are identical

```
C1 = kron(A, eye(n))*B;
C2 = reshape(reshape(B.', [n*m q])*A.', [m p*n]).';
```

The following two p*n-by-m matrices are also identical.

```
C1 = kron(eye(n), A)*B;
C2 = reshape(A*reshape(B, [q n*m]), [p*n m]);
```

10.2 Divide arrays

10.2.1 Divide each 2D slice with the same matrix (element-by-element)

Assume X is an m-by-n-by-p-by-q-by-... array and Y is an m-by-n matrix and you want to construct a new m-by-n-by-p-by-q-by-... array Z, where

```
Z(:,:,i,j,...) = X(:,:,i,j,...) ./ Y;
```

for all i=1, ..., p, j=1, ..., q, etc. This can be done with nested for-loops, or by the following vectorized code

```
sx = size(X);
Z = X./repmat(Y, [1 1 sx(3:end)]);
```

10.2.2 Divide each 2D slice with the same matrix (left)

Assume X is an m-by-n-by-p-by-q-by-... array and Y is an m-by-m matrix and you want to construct a new m-by-n-by-p-by-q-by-... array Z, where

```
Z(:,:,i,j,...) = Y \setminus X(:,:,i,j,...);
```

for all $i=1, \ldots, p$, $j=1, \ldots, q$, etc. This can be done with nested for-loops, or by the following vectorized code

```
Z = reshape(Y \setminus X(:,:), size(X));
```

10.2.3 Divide each 2D slice with the same matrix (right)

Assume X is an m-by-n-by-p-by-q-by-... array and Y is an m-by-m matrix and you want to construct a new m-by-n-by-p-by-q-by-... array Z, where

```
Z(:,:,i,j,...) = X(:,:,i,j,...) / Y;
```

for all $i=1, \ldots, p$, $j=1, \ldots, q$, etc. This can be done with nested for-loops, or by the following vectorized code

```
sx = size(X);
dx = ndims(X);
Xt = reshape(permute(X, [1 3:dx 2]), [prod(sx)/sx(2) sx(2)]);
Z = Xt/Y;
Z = permute(reshape(Z, sx([1 3:dx 2])), [1 dx 2:dx-1]);
```

The third line above builds a 2D matrix which is a vertical concatenation (stacking) of all 2D slices X(:,:,i,j,...). The fourth line does the actual division. The fifth line does the opposite of the third line.

The five lines above might be simplified a little by introducing a dimension permutation vector

```
sx = size(X);
dx = ndims(X);
v = [1 3:dx 2];
Xt = reshape(permute(X, v), [prod(sx)/sx(2) sx(2)]);
Z = Xt/Y;
Z = ipermute(reshape(Z, sx(v)), v);
```

If you don't care about readability, this code may also be written as

```
sx = size(X);
dx = ndims(X);
v = [1 3:dx 2];
Z = ipermute(reshape(reshape(permute(X, v), ...
[prod(sx)/sx(2) sx(2)])/Y, sx(v)), v);
```

More complicated arithmetic operations

11.1 Calculating distances

11.1.1 Euclidean distance

The Euclidean distance from \mathbf{x}_i to \mathbf{y}_j is

$$\mathbf{d}_{ij} = \|\mathbf{x}_i - \mathbf{y}_j\| = \sqrt{(x_{1i} - y_{1j})^2 + \dots + (x_{pi} - y_{pj})^2}$$

11.1.2 Distance between two points

To calculate the Euclidean distance from a point represented by the vector \mathbf{x} to another point represented by the vector \mathbf{y} , use one of

```
d = norm(x-y);

d = sqrt(sum(abs(x-y).^2));
```

11.1.3 Euclidean distance vector

Assume X is an m-by-p matrix representing m points in p-dimensional space and y is a 1-by-p vector representing a single point in the same space. Then, to compute the m-by-1 distance vector d where d(i) is the Euclidean distance between X(i,:) and y, use

11.1.4 Euclidean distance matrix

Assume X is an m-by-p matrix representing m points in p-dimensional space and Y is an n-by-p matrix representing another set of points in the same space. Then, to compute the m-by-n distance matrix D where D(i,j) is the Euclidean distance X(i,:) between Y(j,:), use

The following code inlines the call to repmat, but requires to temporary variables unless one doesn't mind changing X and Y

The distance matrix may also be calculated without the use of a 3-D array:

11.1.5 Special case when both matrices are identical

If X and Y are identical one may use the following, which is nothing but a rewrite of the code above

One might want to take advantage of the fact that D will be symmetric. The following code first creates the indices for the upper triangular part of D. Then it computes the upper triangular part of D and finally lets the lower triangular part of D be a mirror image of the upper triangular part.

```
[ i j ] = find(triu(ones(m), 1)); % trick to get indices D = zeros(m, m); % initialise output matrix D(i + m*(j-1)) = sqrt(sum(abs(X(i,:) - X(j,:)).^2, 2)); D(j + m*(i-1)) = D(i + m*(j-1));
```

11.1.6 Mahalanobis distance

The Mahalanobis distance from a vector \mathbf{y}_j to the set $\mathscr{X} = \{\mathbf{x}_1, \dots, \mathbf{x}_{n_x}\}$ is the distance from \mathbf{y}_j to $\bar{\mathbf{x}}$, the centroid of \mathscr{X} , weighted according to C_x , the variance matrix of the set \mathscr{X} . I.e.,

$$\mathbf{d}_{j}^{2} = (\mathbf{y}_{j} - \bar{\mathbf{x}})' \mathbf{C_{x}}^{-1} (\mathbf{y}_{j} - \bar{\mathbf{x}})$$

where

$$\bar{\mathbf{x}} = \frac{1}{n_x} \sum_{i=1}^n \mathbf{x}_i$$
 and $\mathbf{C}_{\mathbf{x}} = \frac{1}{n_x - 1} \sum_{i=1}^{n_x} (\mathbf{x}_i - \bar{\mathbf{x}})(\mathbf{x}_i - \bar{\mathbf{x}})'$

Assume Y is an ny-by-p matrix containing a set of vectors and X is an nx-by-p matrix containing another set of vectors, then the Mahalanobis distance from each vector Y(j,:) (for j=1,...,ny) to the set of vectors in X can be calculated with

which is computed more efficiently with the following code which does some inlining of functions (mean and cov) and vectorization

In the complex case, the last line has to be written as

The call to conj is to make sure it also works for the complex case. The call to real is to remove "numerical noise".

The Statistics Toolbox contains the function mahal for calculating the Mahalanobis distances, but mahal computes the distances by doing an orthogonal-triangular (QR) decomposition of the matrix C. The code above returns the same as d = mahal(Y, X).

Special case when both matrices are identical If Y and X are identical in the code above, the code may be simplified somewhat. The for-loop solution becomes

which is computed more efficiently with

```
\begin{array}{lll} n &=& \operatorname{size}(x,\ 1);\\ m &=& \operatorname{sum}(x,\ 1)/n;\\ Xc &=& x - \operatorname{m(ones}(n,1),:);\\ C &=& (Xc' * Xc)/(n-1);\\ d &=& \operatorname{sum}(Xc/C.*Xc,\ 2); \end{array} % centroid (mean) % distance to centroid of X % variance matrix % Mahalanobis distances
```

Again, to make it work in the complex case, the last line must be written as

Statistics, probability and combinatorics

12.1 Discrete uniform sampling with replacement

```
To generate an array X with size vector s, where X contains a random sample from the numbers 1,...,n use

X = ceil(n*rand(s));

To generate a sample from the numbers a,...,b use

X = a + floor((b-a+1)*rand(s));
```

12.2 Discrete weighted sampling with replacement

Assume p is a vector of probabilities that sum up to 1. Then, to generate an array X with size vector s, where the probability of X(i) being i is p(i) use

Note that the number of times through the loop depends on the number of probabilities and not the sample size, so it should be quite fast even for large samples.

12.3 Discrete uniform sampling without replacement

```
To generate a sample of size k from the integers 1, \ldots, n, one may use
```

```
X = randperm(n);
x = X(1:k);
```

although that method is only practical if N is reasonably small.

12.4 Combinations

"Combinations" is what you get when you pick k elements, without replacement, from a sample of size n, and consider the order of the elements to be irrelevant.

12.4.1 Counting combinations

The number of ways to pick k elements, without replacement, from a sample of size \mathbf{n} is $\binom{n}{k}$ which is calculated with

```
c = nchoosek(n, k);
```

one may also use the definition directly

```
k = min(k, n-k); % use symmetry property c = round(prod(((n-k+1):n) ./ (1:k)));
```

which is safer than using

```
k = min(k, n-k); % use symmetry property c = round(prod((n-k+1):n) / prod(1:k));
```

which may overflow. Unfortunately, both n and k have to be scalars. If n and/or k are vectors, one may use the fact that

$$\binom{n}{k} = \frac{n!}{k!(n-k)!} = \frac{\Gamma(n+1)}{\Gamma(k+1)\Gamma(n-k+1)}$$

and calculate this in with

```
round(exp(gammaln(n+1) - gammaln(k+1) - gammaln(n-k+1)))
```

where the round is just to remove any "numerical noise" that might have been introduced by gammaln and exp.

12.4.2 Generating combinations

To generate a matrix with all possible combinations of n elements taken k at a time, one may use the MATLAB function nchoosek. That function is rather slow compared to the choosenk function which is a part of Mike Brookes' Voicebox (Speech recognition toolbox) whose homepage is http://www.ee.ic.ac.uk/hp/staff/dmb/voicebox/voicebox.html

For the special case of generating all combinations of n elements taken 2 at a time, there is a neat trick

```
[x(:,2) x(:,1)] = find(tril(ones(n), -1));
```

12.5 Permutations

12.5.1 Counting permutations

```
p = prod(n-k+1:n);
```

12.5.2 Generating permutations

To generate a matrix with all possible permutations of n elements, one may use the function perms. That function is rather slow compared to the permutes function which is a part of Mike Brookes' Voicebox (Speech recognition toolbox) whose homepage is at http://www.ee.ic.ac.uk/hp/staff/dmb/voicebox/voicebox.html

Identifying types of arrays

13.1 Numeric array

A numeric array is an array that contains real or complex numerical values including NaN and Inf. An array is numeric if its class is double, single, uint8, uint16, uint32, int8, int16 or int32. To see if an array x is numeric, use

```
isnumeric(x)
```

To disallow NaN and Inf, we can not just use

```
isnumeric(x) & ~any(isnan(x(:))) & ~any(isinf(x(:)))
```

since, by default, isnan and isinf are only defined for class double. A solution that works is to use the following, where tf is either true or false

```
tf = isnumeric(x);
if isa(x, 'double')
tf = tf & ~any(isnan(x(:))) & ~any(isinf(x(:)))
end
```

If one is only interested in arrays of class double, the above may be written as

```
isa(x,'double') & ~any(isnan(x(:))) & ~any(isinf(x(:)))
```

Note that there is no need to call isnumeric in the above, since a double array is always numeric.

13.2 Real array

MATLAB has a subtle distinction between arrays that have a zero imaginary part and arrays that do not have an imaginary part:

The essence is that **isreal** returns false (i.e., 0) if space has been allocated for an imaginary part. It doesn't care if the imaginary part is zero, if it is present, then **isreal** returns false.

To see if an array \mathbf{x} is real in the sense that it has no non-zero imaginary part, use

```
~any(imag(x(:)))
```

Note that x might be real without being numeric; for instance, isreal('a') returns true, but isnumeric('a') returns false.

13.3 Identify real or purely imaginary elements

To see which elements are real or purely imaginary, use

13.4 Array of negative, non-negative or positive values

To see if the elements of the real part of all elements of x are negative, non-negative or positive values, use

```
x < 0 % identify negative elements all(x(:) < 0) % see if all elements are negative x >= 0 % identify non-negative elements all(x(:) >= 0) % see if all elements are non-negative x > 0 % identify positive elements all(x(:) > 0) % see if all elements are positive
```

13.5 Array of integers

To see if an array x contains real or complex integers, use

13.6 Scalar

To see if an array x is scalar, i.e., an array with exactly one element, use

An array \mathbf{x} is scalar or empty if the following is true

```
isempty(x) | all(size(x) == 1) % is scalar or empty
prod(size(x)) <= 1 % is scalar or empty
prod(size(x)) > 1 % is not scalar or empty
```

13.7 Vector

An array x is a non-empty vector if the following is true

```
~isempty(x) & sum(size(x) > 1) \le 1 % is a non-empty vector isempty(x) | sum(size(x) > 1) > 1 % is not a non-empty vector
```

An array x is a possibly empty vector if the following is true

```
sum(size(x) > 1) \le 1 % is a possibly empty vector sum(size(x) > 1) > 1 % is not a possibly empty vector
```

An array \mathbf{x} is a possibly empty row or column vector if the following is true (the two methods are equivalent)

```
\begin{array}{lll} \text{ndims}(\texttt{x}) &<= 2 & \text{sum}(\text{size}(\texttt{x}) > 1) <= 1 \\ \text{ndims}(\texttt{x}) &<= 2 & (\text{size}(\texttt{x},1) <= 1 \mid \text{size}(\texttt{x},2) <= 1) \end{array} Add \sim isempty(x) & ... for x to be non-empty.
```

13.8 Matrix

An array x is a possibly empty matrix if the following is true

```
\operatorname{ndims}(x) == 2 % is a possibly empty matrix \operatorname{ndims}(x) > 2 % is not a possibly empty matrix Add ~isempty(x) & ... for x to be non-empty.
```

13.9 Array slice

An array x is a possibly empty 2-D slice if the following is true

```
sum(size(x) > 1) \le 2 % is a possibly empty 2-D slice sum(size(x) > 1) > 2 % is not a possibly empty 2-D slice
```

Logical operators and comparisons

14.1 List of logical operators

MATLAB has the following logical operators

```
and & Logical AND

or Logical OR

not ~ Logical NOT

xor Logical EXCLUSIVE OR

any True if any element of vector is nonzero

all True if all elements of vector are nonzero
```

14.2 Rules for logical operators

Here is a list of some of the rules that apply to the logical operators in MATLAB.

```
\sim (a \& b) = \sim a \mid \sim b

\sim (a \mid b) = \sim a \& \sim b

xor(a,b) = (a \mid b) \& \sim (a \& b)

\sim xor(a,b) = \sim (a \mid b) \mid (a \& b)

\sim all(x) = any(\sim x)

\sim any(x) = all(\sim x)
```

14.3 Quick tests before slow ones

If several tests are combined with binary logical operators (&, | and xor), make sure to put the fast ones first. For instance, to see if the array x is a real positive finite scalar double integer, one could use

```
isa(x, 'double') \& isreal(x) \& ~any(isinf(x(:))) \& all(x(:) > 0) \& all(x(:) == round(x(:))) & all(size(x) == 1)
```

but if x is a large array, the above might be very slow since it has to look at each element at least once (the isinf test). The following is faster and requires less typing

```
isa(x,'double') \& isreal(x) \& all(size(x) == 1) ... \& ~isinf(x) \& x > 0 \& x == round(x)
```

Note how the last three tests get simplified because, since we have put the test for "scalarness" before them, we can safely assume that \mathbf{x} is scalar. The last three tests aren't even performed at all unless \mathbf{x} is a scalar.

Miscellaneous

This section contains things that don't fit anywhere else.

15.1 Accessing elements on the diagonal

The common way of accessing elements on the diagonal of a matrix is to use the diag function. However, sometimes it is useful to know the linear index values of the diagonal elements. To get the linear index values of the elements on the following diagonals

```
 (1)
 (2)
 (3)
 (4)
 (5)

 [ 1 0 0
 [ 1 0 0 0
 [ 0 0 0
 [ 0 1 0 0

 0 2 0
 0 2 0
 0 2 0 0
 1 0 0
 0 0 2 0

 0 0 3 ]
 0 0 3 0 ]
 0 0 3 0 ]
 0 0 3 0 ]
```

one may use

To get the linear index values of the elements on the following anti-diagonals

```
0 0 0 ]
 [ 0 0 3
[ 0 0 3
 [ 0 0 3 0
 [ 0 0 0 3
 0 2 0 0
 0 2 0
 0 0 3
 0 2 0
 0 0 2 0
 1 0 0 ]
 0 2 0
 1 0 0 0 ]
 1 0 0
 0 1 0 0 1
 0 0 0 ]
 1 0 0 ]
```

one may use

```
m: m-1: (m-1)*m+1 % square m-by-m matrix (1)

m: m-1: (m-1)*n+1 % m-by-n matrix where m \ge n (2)

m: m-1: (m-1)*m+1 % m-by-n matrix where m \le n (3)

m: m-1: (m-1)*min(m,n)+1 % any m-by-n matrix
```

end

```
m-n+1: m-1: m*(n-1)+1 % m-by-n matrix where m \ge n (4) (n-m+1)*m: m-1: m*(n-1)+1 % m-by-n matrix where m \le n (5)
```

15.2 Creating index vector from index limits

Given two vectors 10 and hi. How does one create an index vector

which unfortunately requires a lot of memory copying since a new x has to be allocated each time through the loop. A better for-loop solution is one that allocates the required space and then fills in the elements afterwards. This for-loop solution above may be several times faster than the first one

```
m = length(lo);  % length of input vectors
len = hi - lo + 1;  % length of each "run"
n = sum(len);  % length of index vector
lst = cumsum(len);  % last index in each run

idx = zeros(1, n);  % initialize index vector
for i = 1:m
idx(lst(i)-len(i)+1:lst(i)) = lo(i):hi(i);
end
```

Neither of the for-loop solutions above can compete with the solution below which has no for-loops. It uses cumsum rather than the: to do the incrementing in each run and may be many times faster than the for-loop solutions above.

If fails, however, if lo(i)>hi(i) for any i. Such a case will create an empty vector anyway, so the problem can be solved by a simple pre-processing step which removing the elements for which lo(i)>hi(i)

```
i = lo <= hi;
lo = lo(i);
hi = hi(i);</pre>
```

There also exists a one-line solution which is very compact, but not as fast as the no-for-loop solution above

```
x = eval(['[' sprintf('%d:%d,', [lo ; hi]) ']']);
```

15.3 Matrix with different incremental runs

Given a vector of positive integers

```
a = [324];
```

How does one create the matrix where the ith column contains the vector 1:a(i) possibly padded with zeros:

```
b = [ 1 1 1
2 2 2
3 0 3
0 0 4 ];
```

One way is to use a for-loop

```
n = length(a);
b = zeros(max(a), n);
for k = 1:n
 t = 1:a(k);
 b(t,k) = t(:);
end
```

and here is a way to do it without a for-loop

```
[bb aa] = ndgrid(1:max(a), a);
b = bb .* (bb <= aa)
```

or the more explicit

```
m = max(a);
aa = a(:)';
aa = aa(ones(m, 1),:);
bb = (1:m)';
bb = bb(:,ones(length(a), 1));
b = bb .* (bb <= aa);</pre>
```

[aa bb] = ndgrid(a, 1:max(a));

To do the same, only horizontally, use

```
b = bb .* (bb <= aa)

or

m = max(a);
aa = a(:);
aa = aa(:,ones(m, 1));
bb = 1:m;
bb = bb(ones(length(a), 1),:);
b = bb .* (bb <= aa);</pre>
```

15.4 Finding indices

15.4.1 First non-zero element in each column

How does one find the index and values of the first non-zero element in each column. For instance, given

how does one obtain the vectors

If it is known that all columns have at least one non-zero value

```
[i, j, v] = find(x);
t = logical(diff([0;j]));
i = i(t);
v = v(t);
```

If some columns might not have a non-zero value

```
[it, jt, vt] = find(x);
t = logical(diff([0;jt]));
i = repmat(NaN, [size(x,2) 1]);
v = i;
i(jt(t)) = it(t);
v(jt(t)) = vt(t);
```

15.4.2 First non-zero element in each row

How does one find the index and values of the first non-zero element in each row. For instance, given

```
\mathbf{x} = [ 0 \ 1 \ 0 \ 0 \\ 4 \ 3 \ 7 \ 0 \\ 0 \ 0 \ 2 \ 6 \\ 0 \ 9 \ 0 \ 5 \ ];
```

how dows one obtain the vectors

```
j = [1 2 3 1]; % column numbers v = [1 4 2 9]; % values
```

If it is known that all rows have at least one non-zero value

```
[i, j, v] = find(x);
[i, k] = sort(i);
t = logical(diff([0;i]));
j = j(k(t));
v = v(k(t));
```

If some rows might not have a non-zero value

```
[it, jt, vt] = find(x);
[it, k] = sort(it);
t = logical(diff([0;it]));
j = repmat(NaN, [size(x,1) 1]);
v = j;
j(it(t)) = jt(k(t));
v(it(t)) = vt(k(t));
```

15.4.3 Last non-zero element in each row

How does one find the index of the last non-zero element in each row. That is, given

```
\mathbf{x} = [ 0 9 7 0 0 0 \\ 5 0 0 6 0 3 \\ 0 0 0 0 0 0 \\ 8 0 4 2 1 0 ];
```

how dows one obtain the vector

```
j = [ 3
 6
 0
 5 ];
```

One way is of course to use a for-loop

```
m = size(x, 1);
j = zeros(m, 1);
for i = 1:m
 k = find(x(i,:) ~= 0);
 if length(k)
 j(i) = k(end);
 end
end

or

m = size(x, 1);
j = zeros(m, 1);
for i = 1:m
 k = [ 0 find(x(i,:) ~= 0) ];
 j(i) = k(end);
end
```

but one may also use

```
j = sum(cumsum((x(:,end:-1:1) \sim= 0), 2) \sim= 0, 2);
```

To find the index of the last non-zero element in each column, use

```
i = sum(cumsum((x(end:-1:1,:) \sim= 0), 1) \sim= 0, 1);
```

15.5 Run-length encoding and decoding

15.5.1 Run-length encoding

```
Assuming x is a vector
```

```
x = [ 4 4 5 5 5 6 7 7 8 8 8 8 ]
```

and one wants to obtain the two vectors

one can get the run length vector len by using

```
len = diff([ 0 find(x(1:end-1) \sim= x(2:end)) length(x) ]);
and the value vector val by using one of
val = x([ find(x(1:end-1) \sim= x(2:end)) length(x) ]);
val = x(logical([ x(1:end-1) \sim= x(2:end) 1 ]));
```

which of the two above that is faster depends on the data. For more or less sorted data, the first one seems to be faster in most cases. For random data, the second one seems to be faster. These two steps required to get both the run-lengths and values may be combined into

```
i = [ find(x(1:end-1) ~= x(2:end)) length(x) ];
len = diff([ 0 i ]);
val = x(i);
```

15.5.2 Run-length decoding

Given the run-length vector len and the value vector val, one may create the full vector x by using

the above method requires approximately 2*length(len)+sum(len) flops. There is a way that only requires approximately length(len)+sum(len) flops, but is slightly slower (not sure why, though).

This following method requires approximately length(len)+sum(len) flops and only four lines of code, but is slower than the two methods suggested above.

15.6 Counting bits

Assume x is an array of non-negative integers. The number of set bits in each element, nsetbits, is

```
nsetbits = reshape(sum(dec2bin(x)-'0', 2), size(x));
```

```
bin = dec2bin(x);
nsetbits = reshape(sum(bin,2) - '0'*size(bin,2), size(x));
```

The following solution is slower, but requires less memory than the above so it is able to handle larger arrays

```
nsetbits = zeros(size(x));
k = find(x);
while length(k)
  nsetbits = nsetbits + bitand(x, 1);
  x = bitshift(x, -1);
  k = k(logical(x(k)));
end
```

The total number of set bits, nsetbits, may be computed with

```
bin = dec2bin(x);
nsetbits = sum(bin(:)) - '0'*prod(size(bin));

nsetbits = 0;
k = find(x);
while length(k)
  nsetbits = nsetbits + sum(bitand(x, 1));
  x = bitshift(x, -1);
  k = k(logical(x(k)));
end
```

Glossary

null-operation an operation which has no effect on the operandoperand an argument on which an operator is appliedsingleton dimension a dimension along which the length is zero

subscript context an expression used as an array subscript is in a subscript context

vectorization taking advantage of the fact that many operators and functions can perform the same operation on several elements in an array without requiring the use of a for-loop

Index

```
matlab faq, 55
comp.soft-sys.matlab, vi, 2, 55
dimensions
 number of, 7
 singleton, 7
 trailing singleton, 7
elements
 number of, 7
emptiness, 8
empty array, see emptiness
null-operation, 7
run-length
 decoding, 51
 encoding, 50
shift
 elements in vectors, 12
singleton dimensions, see dimensions, single-
size, 6
trailing singleton dimensions, see dimensions,
 trailing singleton
Usenet, vi, 2
```

Appendix A

MATLAB resources

The MathWorks home page

On The MathWorks' web page one can find the complete set of MATLAB documentation in addition to technical solutions and lots of other information.

http://www.mathworks.com/

The MATLAB FAQ

For a list of frequently asked questions, with answers, see see Peter Boettcher's excellent MATLAB FAQ which is posted to the news group comp.soft-sys.matlab regularely and is also available on the web at

http://www.mit.edu/~pwb/cssm/