18.335 Problem Set 2

Due Fri., 27 February 2015.

Problem 1: Stability

- (a) Trefethen, exercise 15.1. [In parts (e) and (f), assume that $\frac{1}{k!}$ can be computed to $O(\epsilon_{\text{machine}})$ and concentrate on the accumulation of errors in the summations.]
- (b) Trefethen, exercise 16.1.

Problem 2: Norms

- (a) Derive Trefethen eq. (3.10) (for which Trefethen only writes "by much the same argument"). Find the code that computes the $||A||_{\infty}$ norm in Julia, the norm(A, Inf) function, by typing methods(norm) in IJulia and following the appropriate link; satisfy yourself that it is equivalent to (3.10).
- (b) Trefethen, problem 3.4. Check your result for a random 10×7 matrix A in Julia, constructed by A=randn(10,7) with the p=2 norm as computed by norm(A) in Julia.

Problem 3: SVD and low-rank approximations

- (a) Trefethen, probem 4.5.
- (b) Trefethen, problem 5.2.
- (c) Trefethen, problem 5.4.