Computer Algebra using Maple Part IV: [Numerical] Linear Algebra

Winfried Auzinger, Kevin Sturm (SS 2019)

> restart:

> with(LinearAlgebra);

[&x, Add, Adjoint, BackwardSubstitute, BandMatrix, Basis, BezoutMatrix, BidiagonalForm, BilinearForm, CARE, CharacteristicMatrix, CharacteristicPolynomial, Column, ColumnDimension, ColumnOperation, ColumnSpace, CompanionMatrix, CompressedSparseForm, ConditionNumber, ConstantMatrix, ConstantVector, Copy, CreatePermutation, CrossProduct, DARE, DeleteColumn, DeleteRow, Determinant, Diagonal, DiagonalMatrix, Dimension, Dimensions, DotProduct, EigenConditionNumbers, Eigenvalues, Eigenvectors, Equal, ForwardSubstitute, FrobeniusForm, FromCompressedSparseForm, FromSplitForm, GaussianElimination, GenerateEquations, GenerateMatrix, Generic, GetResultDataType, GetResultShape, GivensRotationMatrix, GramSchmidt, HankelMatrix, HermiteForm, HermitianTranspose, HessenbergForm, HilbertMatrix, HouseholderMatrix, IdentityMatrix, IntersectionBasis, IsDefinite, IsOrthogonal, IsSimilar, IsUnitary, JordanBlockMatrix, JordanForm, KroneckerProduct, LA Main, LUDecomposition, LeastSquares, LinearSolve, LyapunovSolve, Map, Map2, MatrixAdd, MatrixExponential, MatrixFunction, MatrixInverse, MatrixMatrixMultiply, MatrixNorm, MatrixPower, MatrixScalarMultiply, Matrix Vector Multiply, Minimal Polynomial, Minor, Modular, Multiply, No User Value, Norm, Normalize, NullSpace, OuterProductMatrix, Permanent, Pivot, PopovForm, ProjectionMatrix, QRDecomposition, RandomMatrix, RandomVector, Rank, RationalCanonicalForm, ReducedRowEchelonForm, Row, RowDimension, RowOperation, RowSpace, ScalarMatrix, ScalarMultiply, ScalarVector, SchurForm, SingularValues, SmithForm, SplitForm, StronglyConnectedBlocks, SubMatrix, SubVector, SumBasis, SylvesterMatrix, SylvesterSolve, ToeplitzMatrix, Trace, Transpose, TridiagonalForm, UnitVector, VandermondeMatrix, VectorAdd, $Vector Angle,\ Vector Matrix Multiply,\ Vector Norm,\ Vector Scalar Multiply,\ Zero Matrix,\ Zero Vector,$ Zip]

1 Vectors and Matrices

L

Long and short forms: > Vector([a,b,c]), <a,b,c>; # column vector > v:=<a,b,c>: v[2]; # vector element **WARNING:** You can also use round brackets, v(2), but this has a different meaning when the value of the index is not correct. Not recommended for basic usage. > Vector[row]([1,2,3]), <1|2|3>; # row vector [1 2 3], [1 2 3]> M:=Matrix([[a,b,c], [d,e,f]]); $M \coloneqq \left[\begin{array}{ccc} a & b & c \\ d & e & f \end{array} \right]$ > <<a|b|c>,<d|e|f>>; # specification row-wise > <<a,d>|<b,e>|<c,f>>; # specification column-wise > Row(M,2), M[2,...];Column (M, 3), M[..,3]; $\left[\begin{array}{cccc} d & e & f \end{array}\right], \left[\begin{array}{cccc} d & e & f \end{array}\right]$ > A[2,3]; # matrix element $A_{2, 3}$

Or specification via 'generating function' (i,j)->f(i,j) defining the entries:

```
> f:=(i,j)->i+j: A:=Matrix(2,4,f);
 A := \left[ \begin{array}{ccccc} 2 & 3 & 4 & 5 \\ 3 & 4 & 5 & 6 \end{array} \right]
  Special case: constant numerical value
 > Matrix(3,3,7);
  Playing LEGO (block form):
 > x:=<1,2,3>; Matrix([x,x]);
 \begin{bmatrix} 1 & 1 \\ 2 & 2 \\ 3 & 3 \end{bmatrix}
  Accessing submatrices via vector index notation (read or write):
 > A[1..2,2..3]:=ZeroMatrix(2): A;
  NOTE:
 A row of a matrix is a row vector.
 A column of a matrix is a column vector.
> whattype(A[1,..]), whattype(A[..,1]);
 Vector<sub>row</sub>, Vector<sub>column</sub>
> A[1,..]:=ZeroVector[row](4): A;
> A[..,4]:=ZeroVector(2): A;
```

2 Package Linear Algebra: Basic Operations

```
Dimension of Vectors and Matrices:
> x:=Vector([alpha,beta,gamma]);
 Dimension(x);
 x := \left[ \begin{array}{c} \alpha \\ \beta \\ \gamma \end{array} \right]
> A:=Matrix([[1,2,3],[1,a,b]]);
 A := \left[ \begin{array}{ccc} 1 & 2 & 3 \\ 1 & a & b \end{array} \right]
> RowDimension(A), ColumnDimension(A);
> Dimension(A);
 2, 3
 Elementary operations:
> A,Rank(A); # generic rank!
 \left[\begin{array}{ccc} 1 & 2 & 3 \\ 1 & a & b \end{array}\right], 2
> Transpose(A); # transposition
 In LinearAlgebra, many functions have long names.
 You can also define shortcuts:
> alias(H=HermitianTranspose): H(A);
```

Matrix-Vector and (non-commutative) Matrix-Matrix multiplication is specified as follows:

> MatrixVectorMultiply(A,x), A.x;

$$\begin{bmatrix} \alpha + 2 \beta + 3 \gamma \\ a \beta + b \gamma + \alpha \end{bmatrix}, \begin{bmatrix} \alpha + 2 \beta + 3 \gamma \\ a \beta + b \gamma + \alpha \end{bmatrix}$$

MatrixMatrixMultiply(A,H(A)), A.H(A);

$$\left[\begin{array}{cccc} 14 & 1+2\overline{a}+3\overline{b} \\ 1+2a+3b & 1+a\overline{a}+b\overline{b} \end{array}\right], \left[\begin{array}{cccc} 14 & 1+2\overline{a}+3\overline{b} \\ 1+2a+3b & 1+a\overline{a}+b\overline{b} \end{array}\right]$$

You can perform symbolic / numeric / mixed calculations.

> A:=Matrix(3,3,(i,j)->a[i]*b[j]); # a rank-1-Matrix

$$A := \left[\begin{array}{cccc} a_1 b_1 & a_1 b_2 & a_1 b_3 \\ a_2 b_1 & a_2 b_2 & a_2 b_3 \\ a_3 b_1 & a_3 b_2 & a_3 b_3 \end{array} \right]$$

> Determinant(A);

0

> MatrixInverse(A), A^(-1);

Error, (in MatrixInverse) singular matrix

> A:=Matrix([[1,a],[2,b]]);

$$A := \left[\begin{array}{cc} 1 & a \\ 2 & b \end{array} \right]$$

 $\overline{}$ > A^(-1); # generically regular (for b<>2*a)

$$\begin{bmatrix} -\frac{b}{2a-b} & \frac{a}{2a-b} \\ \frac{2}{2a-b} & -\frac{1}{2a-b} \end{bmatrix}$$

> A := evalf(RandomMatrix(3,3));

$$A := \begin{bmatrix} 27. & 99. & 92. \\ 8. & 29. & -31. \\ 69. & 44. & 67. \end{bmatrix}$$

 \rightarrow A^(-1);

For row or colums vectors, the dot operator evaluates the inner product:

```
x:=Vector[row] (4, symbol='xi');
 y:=Vector[row] (4, symbol='eta');
 x := \left[ \begin{array}{ccc} \xi_1 & \xi_2 & \xi_3 & \xi_4 \end{array} \right]
 y \coloneqq \left[ \begin{array}{cccc} \eta_1 & \eta_2 & \eta_3 & \eta_4 \end{array} \right]
 \overline{\eta_1} \xi_1 + \overline{\eta_2} \xi_2 + \overline{\eta_3} \xi_3 + \overline{\eta_4} \xi_4
 This is equivalent to:
DotProduct(x,y);
 \overline{\eta_1} \xi_1 + \overline{\eta_2} \xi_2 + \overline{\eta_3} \xi_3 + \overline{\eta_4} \xi_4
  If you are assuming real data, avoid conjugation:
> DotProduct(x,y,conjugate=false);
 \xi_1 \eta_1 + \xi_2 \eta_2 + \xi_3 \eta_3 + \xi_4 \eta_4
 Numerical data:
= > x,y:=Vector([1+I,2+I,3+I]),Vector([1,2,3]);
 x, y := \begin{bmatrix} 1+I\\2+I\\3+I \end{bmatrix}, \begin{bmatrix} 1\\2\\3 \end{bmatrix}
 14 - 6 I
 > x,y:=RandomVector(5),RandomVector(5):
 11752
 Euclidian norm:
> sqrt(x.x), Norm(x,2);
 2\sqrt{2926}, 2\sqrt{2926}
 Testing vectors or matrices for equality: use Equal:
> x,y,Equal(x,y);
```

$$\begin{bmatrix} -72 \\ -2 \\ -32 \\ -74 \\ -4 \end{bmatrix}, \begin{bmatrix} -77 \\ 57 \\ 27 \\ -93 \\ -76 \end{bmatrix}, false$$

7 3 Some useful general functions from LinearAlgebra

```
For Vector:
> n:=3:
> x,y:=Vector(3,symbol='xi'), Vector(3,symbol='eta');
 x, y := \left| \begin{array}{c} \xi_1 \\ \xi_2 \\ \xi_3 \end{array} \right|, \left| \begin{array}{c} \eta_1 \\ \eta_2 \\ \eta_3 \end{array} \right|
 > Transpose(x); # convert to row vector
  > Transpose(%);
 > x.Transpose(y); # this is the same as:
 \begin{bmatrix} \xi_{1} \eta_{1} & \xi_{1} \eta_{2} & \xi_{1} \eta_{3} \\ \xi_{2} \eta_{1} & \xi_{2} \eta_{2} & \xi_{2} \eta_{3} \\ \xi_{3} \eta_{1} & \xi_{3} \eta_{2} & \xi_{3} \eta_{3} \end{bmatrix}
 > OuterProductMatrix(x,y);
 \begin{bmatrix} \xi_{1} \eta_{1} & \xi_{1} \eta_{2} & \xi_{1} \eta_{3} \\ \xi_{2} \eta_{1} & \xi_{2} \eta_{2} & \xi_{2} \eta_{3} \\ \xi_{3} \eta_{1} & \xi_{3} \eta_{2} & \xi_{3} \eta_{3} \end{bmatrix}
> DotProduct(x,y); # inner product \frac{1}{\xi_1 \eta_1 + \xi_2 \eta_2 + \xi_3 \eta_3} > CrossProduct(x,y); # cross product of 3-dimensional vectors
```

```
-\xi_{3} \eta_{2} + \xi_{2} \eta_{3}
\xi_{3} \eta_{1} - \xi_{1} \eta_{3}
-\xi_{2} \eta_{1} + \xi_{1} \eta_{2}
 Special Vectors:
 > seq(UnitVector(i,n),i=1..n);
 =
 ConstantVector(c,n);
 For Matrix:
 > n:=3:
> A:=Matrix(n,n,symbol='a');
 A := \begin{bmatrix} a_{1, 1} & a_{1, 2} & a_{1, 3} \\ a_{2, 1} & a_{2, 2} & a_{2, 3} \\ a_{3, 1} & a_{3, 2} & a_{3, 3} \end{bmatrix}
 \begin{bmatrix} a_{1, 1} \\ a_{2, 2} \end{bmatrix}
Determinant (A); a_{1,1}a_{2,2}a_{3,3} - a_{1,1}a_{2,3}a_{3,2} - a_{1,2}a_{2,1}a_{3,3} + a_{1,2}a_{2,3}a_{3,1} + a_{1,3}a_{2,1}a_{3,2} - a_{1,3}a_{2,2}a_{3,1}

CharacteristicPolynomial (A, lambda); \lambda^3 - (a_{3,3} + a_{2,2} + a_{1,1}) \lambda^2 - (-a_{2,2}a_{1,1} - a_{3,3}a_{1,1} + a_{2,1}a_{1,2} + a_{3,1}a_{1,3} - a_{3,3}a_{2,2})
```

```
+\,a_{3,\,2}\,a_{2,\,3}\big)\,\,\lambda\,-\,a_{1,\,1}\,a_{2,\,2}\,a_{3,\,3}\,+\,a_{1,\,1}\,a_{2,\,3}\,a_{3,\,2}\,+\,a_{1,\,2}\,a_{2,\,1}\,a_{3,\,3}\,-\,a_{1,\,2}\,a_{2,\,3}\,a_{3,\,1}\,-\,a_{1,\,3}\,a_{2,\,1}\,a_{3,\,2}
```

= > ZeroMatrix(n), IdentityMatrix(n);

$$\left[\begin{array}{ccc|c}
0 & 0 & 0 \\
0 & 0 & 0 \\
0 & 0 & 0
\end{array}\right], \left[\begin{array}{ccc|c}
1 & 0 & 0 \\
0 & 1 & 0 \\
0 & 0 & 1
\end{array}\right]$$

$$\begin{bmatrix}
c & c & c \\
c & c & c
\end{bmatrix}$$

$$V := \begin{bmatrix} 1 & \xi_1 & \xi_1^2 \\ 1 & \xi_2 & \xi_2^2 \\ 1 & \xi_3 & \xi_3^2 \end{bmatrix}$$

The names of most functions in Linear Algebra are self-explanatory.

If you know what the companion matrix of a polynomial is, use CompanionMatrix:

$$p := t^3 + 3 t^2 + 2 t + 1$$

> p:=1+2*t+3*t^2+t^3; > C:=CompanionMatrix(p,t);

$$C := \left[\begin{array}{rrr} 0 & 0 & -1 \\ 1 & 0 & -2 \\ 0 & 1 & -3 \end{array} \right]$$

> CharacteristicPolynomial(C,t); # this just the given polynomial

$$t^3 + 3t^2 + 2t + 1$$

Solution of a linear system of equations:

b:=Vector([alpha,beta,gamma]);

$$b \coloneqq \left[\begin{array}{c} \alpha \\ \beta \\ \gamma \end{array} \right]$$

> LinearSolve(V,b);

$$\begin{bmatrix}
\alpha \xi_{2}^{2} \xi_{3} - \alpha \xi_{2} \xi_{3}^{2} - \beta \xi_{1}^{2} \xi_{3} + \beta \xi_{1} \xi_{3}^{2} + \gamma \xi_{1}^{2} \xi_{2} - \gamma \xi_{1} \xi_{2}^{2} \\
(\xi_{2} \xi_{1} - \xi_{3} \xi_{1} - \xi_{3} \xi_{2} + \xi_{3}^{2}) (\xi_{1} - \xi_{2})
\end{bmatrix}$$

$$-\frac{\alpha \xi_{2}^{2} - \alpha \xi_{3}^{2} - \beta \xi_{1}^{2} + \beta \xi_{3}^{2} + \gamma \xi_{1}^{2} - \gamma \xi_{2}^{2}}{(\xi_{2} \xi_{1} - \xi_{3} \xi_{1} - \xi_{3} \xi_{2} + \xi_{3}^{2}) (\xi_{1} - \xi_{2})}$$

$$\frac{\xi_{2} \alpha - \xi_{3} \alpha - \beta \xi_{1} + \xi_{3} \beta + \gamma \xi_{1} - \gamma \xi_{2}}{(\xi_{2} \xi_{1} - \xi_{3} \xi_{1} - \xi_{3} \xi_{2} + \xi_{3}^{2}) (\xi_{1} - \xi_{2})}$$

The right-hand side can also be a matrix; this is equivalent to solving several systems with the columns of the righ-hand side matrix.

> B:=Matrix([b,UnitVector(1,3)]);

$$B := \left[\begin{array}{cc} \alpha & 1 \\ \beta & 0 \\ \gamma & 0 \end{array} \right]$$

> LinearSolve(C,B);

$$\begin{bmatrix} \beta - 2\alpha & -2 \\ \gamma - 3\alpha & -3 \\ -\alpha & -1 \end{bmatrix}$$

4 Finding a rule by experiment

```
> restart:
  with(LinearAlgebra):
 Given: a special bidiagonal Matrix
 We want to understand how the powers of this matrix look like.
 > B:=DiagonalMatrix([seq(lambda[i],i=1..n)]):
 for i from 1 to n-1 do
 B[i,i+1]:=1
 end do:

> B,B^2,map(expand,B^3); # 'map' is explained in Part V

\begin{bmatrix} \lambda_1 & 1 & 0 & 0 \\ 0 & \lambda_2 & 1 & 0 \\ 0 & 0 & \lambda_3 & 1 \\ 0 & 0 & 0 & \lambda_4 \end{bmatrix}, \begin{bmatrix} \lambda_1^2 & \lambda_1 + \lambda_2 & 1 & 0 \\ 0 & \lambda_2^2 & \lambda_2 + \lambda_3 & 1 \\ 0 & 0 & \lambda_3^2 & \lambda_3 + \lambda_4 \\ 0 & 0 & 0 & \lambda_4^2 \end{bmatrix}
\begin{bmatrix} \lambda_1^3 & \lambda_1^2 + \lambda_2 \lambda_1 + \lambda_2^2 & \lambda_1 + \lambda_2 + \lambda_3 & 1 \\ 0 & \lambda_2^3 & \lambda_2^2 + \lambda_3 \lambda_2 + \lambda_3^2 & \lambda_2 + \lambda_3 + \lambda_4 \\ 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4^2 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^2 + \lambda_4 \lambda_3 + \lambda_4 \\ 0 & 0 & 0 & \lambda_3^3 & \lambda_3^3 + \lambda_4 \lambda_4 \\ 0 & 0 & \lambda_3^3 & \lambda_3^3 + \lambda_4 \lambda_4 \\ 0 & 0 & \lambda_3^3 & \lambda_3^3 + \lambda_4 \lambda_4 \\ 0 & 0 & \lambda_3^3 & \lambda_3^3 + \lambda_4 \lambda_4 \\ 0 & 0 & \lambda_3^3 & \lambda_3^3 + \lambda_4 \lambda
 \begin{array}{l} & \begin{array}{l} & \begin{array}{l} & \begin{array}{l} & \begin{array}{l} \\ \end{array} \end{array} \end{array} \end{array} \begin{array}{l} \\ & \begin{array}{l} \end{array} \end{array} \begin{array}{l} \\ \end{array} \begin{array}{l} \end{array} \begin{array}{l} \\ \end{array} \begin{array}{l} \end{array} \begin{array}{l} \\ \end{array} \begin{array}{l} \\ \end{array} \begin{array}{l} \end{array} \begin{array}{l} \\ \end{array} \\ \end{array} \begin{array}{l} \\ \end{array} \begin{array}{l}
```

From this observation, you may guess the general form of B^p. Not very difficult, but also not completely obvious.

Special case: Jordan block

```
 \begin{bmatrix} > \text{B}:=\text{DiagonalMatrix}([\text{seq}(\text{lambda},\text{i=1..n})]): \\ \text{for i from 1 to n-1 do} \\ \text{B[i,i+1]:=1} \\ \text{end do:} \\ \\ > \text{B,B^5}; \\ \begin{bmatrix} \lambda & 1 & 0 & 0 \\ 0 & \lambda & 1 & 0 \\ 0 & 0 & \lambda & 1 \\ 0 & 0 & 0 & \lambda \end{bmatrix}, \begin{bmatrix} \lambda^5 & 5 & \lambda^4 & 10 & \lambda^3 & 10 & \lambda^2 \\ 0 & \lambda^5 & 5 & \lambda^4 & 10 & \lambda^3 \\ 0 & 0 & \lambda^5 & 5 & \lambda^4 & 10 & \lambda^3 \\ 0 & 0 & 0 & \lambda^5 & 5 & \lambda^4 \\ 0 & 0 & 0 & \lambda^5 & 5 & \lambda^4 \end{bmatrix}
```

5 Numerical Linear Algebra I: The basics

Many algorithms from linear algebra make only sense in general for numerical data.

We use 20 digits working precision and display 10 digits.

$$Digits := 20$$

> n:=3;
> A:=evalf(RandomMatrix(n,n));

$$A := \begin{bmatrix} 27. & 99. & 92. \\ 8. & 29. & -31. \\ 69. & 44. & 67. \end{bmatrix}$$

> b:=evalf(RandomVector(n));

$$b := \left[\begin{array}{c} -32. \\ -74. \\ -4. \end{array} \right]$$

Solve linear system of equations:

Algorithm: Stabilized Gaussian elimination based on PLU-decomposition of A

> LinearSolve(A,b);

```
-0.33129408025815599371
-1.2687597022405300021
1.1146972900954639352
```

Solve **eigenproblem** for A:

Algorithm: QR iteration

> Eigenvalues(A); # Vector of eigenvalues

$$\begin{bmatrix} -47.58707854005080573 + 0. \text{ I} \\ 105.24966957637869910 + 0. \text{ I} \\ 65.337408963672106623 + 0. \text{ I} \end{bmatrix}$$

> evalues,evectors:=Eigenvectors(A); # Vector of eigenvalues, # Matrix of eigenvectors (columns)

```
-47.58707854005080573 + 0.1
evalues, evectors := \begin{vmatrix} 105.24966957637869910 + 0.1 \end{vmatrix}, [[ -0.86794440159591751915 + 0.1,
 65.337408963672106623 + 0.1
 0.58691806695558544700 + 0.1, 0.34225315163027785406 + 0.1
 [0.26155854653069927359 + 0.1, -0.25132955699930870848 + 0.1,
 -0.56508112930395915496 + 0.1],
 [0.42220805590970510659 + 0.1, 0.76964968424579383647 + 0.1,
 0.75069707439399564335 + 0.1
Evidently, the eigensystem is real. 0. I is an imaginary rounding noise.
Convert to real:
> evalues:=Re(evalues);
 evectors:=Re(evectors);
 -47.58707854005080573
 evalues := 105.24966957637869910
65.337408963672106623
evectors :=
 -0.86794440159591751915 0.58691806695558544700 0.34225315163027785406
 0.26155854653069927359 \\ -0.25132955699930870848 \\ -0.56508112930395915496
 0.42220805590970510659 \qquad 0.76964968424579383647 \qquad 0.75069707439399564335
Check:
> evalf(A.evectors-evectors.DiagonalMatrix(evalues));
 \begin{bmatrix}
-2.10^{-18} & -2.410^{-17} & -2.710^{-17} \\
3.10^{-18} & 4.10^{-18} & 6.10^{-18} \\
3.10^{-18} & 1.410^{-17} & -1.10^{-18}
\end{bmatrix}
Extract eigenvectors from matrix:
> for i from 1 to n do
 ev[i] := Column(evectors,i)
 end do;
 ev_1 := \begin{bmatrix} -0.86794440159591751915 \\ 0.26155854653069927359 \\ 0.42220805590970510659 \end{bmatrix}
```

 $ev_2 := \begin{bmatrix} 0.58691806695558544700 \\ -0.25132955699930870848 \\ 0.76964968424579383647 \end{bmatrix}$ $ev_3 := \begin{bmatrix} 0.34225315163027785406 \\ -0.56508112930395915496 \\ 0.75069707439399564335 \end{bmatrix}$

6 Numerical Linear Algebra II: Hardware floats

In Maple, you can also perform computation in hardware floats (like double in C or Matlab). However, the usage is less convenient as in Matlab.

General recommendation:

- For efficient problem solving in (hardware-) double precision arithmetic, Matlab is to be preferred.
- If you need higher precision, use Maple with normal [s]floats and an appropriate value for Digits. Such a computation is much slower but may be very useful in certain cases.

```
restart;
with(LinearAlgebra):
```

For efficient solution of larger problems, resort to hardware float operations (64 bit IEEE double precision). The data type is **hfloat** = **float[8]**

Use HFloat or evalhf instead of evalf to generate a hfloat object.

```
> half:=HFloat(0.5);
whattype(half),
type(half,hfloat),
type(half,float[8]);
half:= 0.5000000000000000
float, true, true
```

WARNING: **evalhf** evaluates an expression in hardware floating point arithmetic, but the result is given back as a normal float (**sfloat**).

Use **convert(...,hfloat)** to convert an object to a hfloat:

```
> convert(pi2,hfloat);
9.86960440108936
> type(%,hfloat);
true
```

This looks a little bit complicated.

For practice, change the value of environment variable UseHardwareFloats:


```
UseHardwareFloats;
 deduced
 UseHardwareFloats:=true;
 UseHardwareFloats := true
Now, all operations involving exclusively hfloat data are automatically performed in machine
arithmetic,
and the result is given back as a hfloat object.
 A:=HilbertMatrix(4,4,datatype=hfloat); # generate matrix with
  hfloat entries
 0.500000000000000 \quad 0.33333333333333 \quad 0.250000000000000
 0.2500000000000000 \quad 0.20000000000000 \quad 0.166666666666667 \quad 0.142857142857143
> A^{(-1)};
 15.99999999999
 -139.99999999999
 239.99999999985
 -119.999999999994
 1199.9999999999
 1679.9999999988
 -2699.9999999981
 239,99999999984
 -2699.9999999981
 6479.99999999952
 -4199.99999999969
 -139.999999999989
 1679.9999999987
 -4199.99999999968
 2799.9999999979
  type (%[1,1], hfloat);
 true
  eig:=Eigenvalues(A);
 1.50021428005924 + 0. I
 0.169141220221450 + 0. I
 0.00673827360576074 + 0. I
 0.0000967023040226002 + 0.1
 type(eig[1],hfloat);
 false
 Hilbert matrix is symmetric, with real eigenvalues. The numerical result contains
 imaginary rounding noise. Therefore the data type is complex[8] instead of float[8]:
  type(eig[1],complex[8]);
 true
  eig:=Re(eig);
 1.50021428005924
 0.169141220221450
 0.0000967023040226002
```

```
> type(eig[1],hfloat);
 true
 Performance comparison: We invert the 120x120 Hilbert matrix
 - exactly,
 - in software floating point arithemtic,
 - in hardware floating point arithmetic.
> n := 120;
 n := 120
> H := HilbertMatrix(n,n):
> start:=time():
 H^{(-1)}:
 time()-start;
 3.203
\triangleright Hs := evalf(H):
> start:=time():
 Hs^(-1):
 time()-start;
 0.093
> Hh:=evalhf(H): # this works: result matrix stored as hfloat
 object
> type(Hh[1,1],hfloat);
 true
> start:=time():
 Hf^(-1):
 time()-start;
 0.
```

7 Numerical Linear Algebra III: Examples

For hfloat data, the operations in LinearAlgebra automatically resort to an optimized built-in numerical linear algebra library.

```
7.1 Solution of a least squares problem
 Function <u>LeastSquares</u> solves a least squares problem ||Ax-b|| 2 --> min!
 We use it to compute a regression line for given data.
 n := 7
 > t := [seq(HFloat(i),i=1..n)];
  y := [seq(HFloat(i^3),i=1..n)];
 t := [1., 2., 3., 4., 5., 6., 7.]
 y := [1., 8., 27., 64., 125., 216., 343.]
=
> V := VandermondeMatrix(t,n,2,datatype=hfloat);
 > Y := convert(y, Vector): type(Y[1], hfloat);
 > LinearSolve(V,Y); # too many equations, no solution
 ror, (in LinearAlgebra:-LinearSolve) inconsistent system
 > a := LeastSquares(V,Y);
 a := \left[ \begin{array}{c} -108.000000000000 \\ 55.0000000000000 \end{array} \right]
> line := tau->a[1]+tau*a[2]; 
 line := \tau \mapsto a_1 + \tau a_2 > p1 := plot(line(tau), tau=t[1]-1..t[n]+1, thickness=6, color=
```


7.2 Best approximation and orthogonal projection

Let U be a subspace of R n . For given x in R n , find u in U such that $\|\mathbf{u}-\mathbf{x}\|_2$ becomes minimal (best approximation problem).

The solution is given by the <u>orthogonal projection</u> of x onto u.

Algorithm:

- Choose a basis (b1,...,b m) of U
- Convert it to an orthonormal basis (q 1,...,q m) using the Gram-Schmidt algorithm
- Compute $u = sum (i=1)^m (x,q i) q i$

Example (n=4, m=3):

> B:=RandomMatrix(4,3,datatype=float); # columns of B define basis of 3-dimensional subspace U

$$B := \begin{bmatrix} -70. & -7. & -25. \\ 13. & 12. & 40. \\ -58. & -53. & 97. \\ -94. & 21. & 43. \end{bmatrix}$$

> Q:=GramSchmidt([seq(B(..,i),i=1..3)],normalized=true); #
construct orthonormal basis of U

$$Q := \begin{bmatrix} -0.532677613510000 \\ 0.0989258425090000 \\ -0.441361451194000 \\ -0.715309938142000 \end{bmatrix}, \begin{bmatrix} 0.00135464330718282 \\ 0.186965093099809 \\ -0.824730554203763 \\ 0.533724397049074 \end{bmatrix}, \begin{bmatrix} -0.619745551074306 \\ 0.618873703754637 \\ 0.352558159942963 \\ 0.329565674971488 \end{bmatrix}$$

> x:=RandomVector(4,datatype=float)

$$x := \begin{bmatrix} 89. \\ -55. \\ -67. \\ 77. \end{bmatrix}$$

> u:=add((x.Q[i])*Q[i],i=1..3)

$$u := \begin{bmatrix} 96.0464169287540 \\ -45.7512425083110 \\ -67.3285912741561 \\ 73.2344995848048 \end{bmatrix}$$

7.3 Polynomial differentiation weights

Assume that you want to compute the derivatives of (many) polynomials of degree n at a given, fixed evaluation point tau.

We assume that the polynomials are specified by their values at n+1 nodes. This can be expressed by algebraic operations.

- For nodes t[1],...,t[n+1]:
- Given y[1] := p(t[1]), ..., y[n+1] := p(t[n+1])
- For an evaluation point tau: Find formula

$$p'(tau) = sum (i=1)^n(n+1) alpha[i](tau)*p(t[i])$$

- You can find it by hand or delegate this job to Maple.

We consider a particular case, namely with integer nodes, where we an solve this in exact rational arithmetic.

 $\begin{array}{l} \textbf{n} := 4 \\ \textbf{>} \ \textbf{t} := [0,1,2,3,4] \,; \\ \textbf{t} := [0,1,2,3,4] \\ \textbf{>} \ \textbf{p} := \textbf{unapply} (\textbf{add} (\textbf{c[i]*tau^i,i=0..n),tau}) : \ \textbf{p(tau)} \,; \\ \textbf{c}_4 \, \textbf{\tau}^4 + \textbf{c}_3 \, \textbf{\tau}^3 + \textbf{c}_2 \, \textbf{\tau}^2 + \textbf{c}_1 \, \textbf{\tau} + \textbf{c}_0 \\ \textbf{>} \ \textbf{desired_identity} := \textbf{D(p)} \ (\textbf{tau)} - \textbf{add} \ (\textbf{alpha[i]*p(t[i]),i=1..n+1)} \,; \\ \textbf{\# this should be 0} \\ \textbf{desired_identity} := 4 \, \textbf{\tau}^3 \, \textbf{c}_4 + 3 \, \textbf{\tau}^2 \, \textbf{c}_3 + 2 \, \textbf{\tau} \, \textbf{c}_2 + \textbf{c}_1 - \alpha_1 \, \textbf{c}_0 - \alpha_2 \, (\textbf{c}_4 + \textbf{c}_3 + \textbf{c}_2 + \textbf{c}_1 + \textbf{c}_0) \\ - \alpha_3 \, (16 \, \textbf{c}_4 + 8 \, \textbf{c}_3 + 4 \, \textbf{c}_2 + 2 \, \textbf{c}_1 + \textbf{c}_0) - \alpha_4 \, (81 \, \textbf{c}_4 + 27 \, \textbf{c}_3 + 9 \, \textbf{c}_2 + 3 \, \textbf{c}_1 + \textbf{c}_0) \\ - \alpha_5 \, (256 \, \textbf{c}_4 + 64 \, \textbf{c}_3 + 16 \, \textbf{c}_2 + 4 \, \textbf{c}_1 + \textbf{c}_0) \\ \hline \end{array}$

Now we compare coefficients of the c[i] using coeff:

> for i from 0 to n do
 eq[i]:=coeff(desired_identity,c[i])
end do;

$$\begin{aligned} eq_0 &\coloneqq -\alpha_1 - \alpha_2 - \alpha_3 - \alpha_4 - \alpha_5 \\ eq_1 &\coloneqq 1 - \alpha_2 - 2 \alpha_3 - 3 \alpha_4 - 4 \alpha_5 \\ eq_2 &\coloneqq 2 \tau - \alpha_2 - 4 \alpha_3 - 9 \alpha_4 - 16 \alpha_5 \\ eq_3 &\coloneqq 3 \tau^2 - \alpha_2 - 8 \alpha_3 - 27 \alpha_4 - 64 \alpha_5 \\ eq_4 &\coloneqq 4 \tau^3 - \alpha_2 - 16 \alpha_3 - 81 \alpha_4 - 256 \alpha_5 \end{aligned}$$

These are 5 equations in 5 unknowns, depending on tau. We can solve them directly using **solve**, but for practice we convert it into a linear system:

> A:=Matrix([seq([seq(coeff(eq[i],alpha[j]),j=1..n+1)],i=0..n)
]);

$$A := \begin{bmatrix} -1 & -1 & -1 & -1 & -1 \\ 0 & -1 & -2 & -3 & -4 \\ 0 & -1 & -4 & -9 & -16 \\ 0 & -1 & -8 & -27 & -64 \\ 0 & -1 & -16 & -81 & -256 \end{bmatrix}$$

> b := -Vector([seq(subs(seq(alpha[j]=0,j=1..n+1),eq[i]),i=0..
n)]);

$$b \coloneqq \begin{bmatrix} 0 \\ -1 \\ -2\tau \\ -3\tau^2 \\ -4\tau^3 \end{bmatrix}$$

> Alpha := LinearSolve(A,b);

$$A := \begin{bmatrix} -\frac{25}{12} + \frac{1}{6} \tau^3 - \frac{5}{4} \tau^2 + \frac{35}{12} \tau \\ 4 - \frac{2}{3} \tau^3 + \frac{9}{2} \tau^2 - \frac{26}{3} \tau \\ \tau^3 - 6\tau^2 + \frac{19}{2} \tau - 3 \\ -\frac{2}{3} \tau^3 + \frac{7}{2} \tau^2 - \frac{14}{3} \tau + \frac{4}{3} \\ \frac{1}{6} \tau^3 - \frac{3}{4} \tau^2 + \frac{11}{12} \tau - \frac{1}{4} \end{bmatrix}$$

These are the weights we have been looking for. We check it for tau=10:

> for i from 1 to n+1 do alpha[i]:=subs(tau=10,Alpha[i]) end

$$\alpha_1 := \frac{275}{4}$$

$$\alpha_2 := -\frac{898}{3}$$

$$\alpha_3 := 492$$

$$\alpha_4 := -362$$

$$\alpha_5 := \frac{1207}{12}$$

 $\begin{vmatrix} \bot \\ > \text{ add (alpha[i]*p(t[i]), i=1..n+1); } \# \text{ am inner product} \\ 4000 c_4 + 300 c_3 + 20 c_2 + c_1 \\ \hline > D(p) (10); \\ \hline > \# \text{ OK} \\ \hline = --- \end{vmatrix}$

$$4000 c_4 + 300 c_3 + 20 c_2 + c_1$$