MATHEMATICS FOR AI

PROBLEM SET: LINEAR ALGEBRA

November 27, 2022

- 1. Without calculating the value of the angle θ between $v = \begin{bmatrix} 2 & 1 & -1 \end{bmatrix}^T$ and $w = \begin{bmatrix} 3 & -4 & 1 \end{bmatrix}^T$, explain whether $0 \le \theta < \pi/2$, or $\theta = \pi/2$ or $\pi/2 < \theta \le \pi$.
- 2. Let L be the z-axis and P the xy-plane in \mathbb{R}^3 .
 - a) is the union of P with L a vector space in \mathbb{R}^3 ?
 - b) is the intersection of P with L a vector space in \mathbb{R}^3 ?
- 3. Consider the 3 points of data

$$(t_1, b_1) = (0, 6), \quad (t_2, b_2) = (1, 0), \quad (t_3, b_3) = (2, 0)$$

which we want to fit to a parabola $b = C + Dt + Et^2$ using the least squares approximation.

- a) Write the system of equations Ax = b we would like to solve and identify A, x and b.
- b) What is the projection matrix P, such that the projection vector p is p = Pb, corresponding to this least squares fitting?
- c) What is the error vector corresponding to this least squares fitting? Justify.
- 4. The least-square linear fit to three points $(0, b_1)$, $(1, b_2)$ and $(2, b_3)$ is C + Dt for C = 1 and D = -2. That is, the fit is the line 1 2t. In this question, the goal is to work backwards from this fit to the unknown values $b = \begin{pmatrix} b_1 & b_2 & b_3 \end{pmatrix}^T$ at the coordinates t = 0, 1, 2.
 - a) Write down the explicit equations that b must satisfy for 1-2t to be the least-squares linear fit.
 - b) If all the points fall exactly on the line 1-2t, what are the components of b? Check that this b satisfies the normal equations.

c) More generally, if all the points $(a_1, b_1), \ldots, (a_n, b_n)$ fall exactly on any straight line, then b is a linear combination of which vectors?

Some of the following problems are chosen from Strang's book: Introduction to Linear Algebra, 5th International Edition, 2016, Author: Gilbert Strang, Wellesley-Cambridge Press.