R Programming Language Lab

LAB EXPERIMENT NO. 10 R Programming Language - Asst. Prof. Ashwini Mathur(SET-JAIN)

- 1. Use R-function matrix to create the matrices called A and B:
- 2. Take the inverse of A and the transpose of A.
- 3. Multiply A with B.
- 4. Estimate the eigenvalues and eigenvectors of A.
- 5. For a matrix A, x is an eigenvector, and λ the eigenvalue of a matrix A, if A x = λ x. Test it!
- 6. Create a new matrix, T, which equals P, except for the first row, where the elements are 0.
- 7. Now estimate N= (I-T)-1, where I is the identity matrix.
- 8. Find the root of the equation $f(x) = \cos(2x)^3$ in the interval [0, 8]. And draw the function curve.

Self work

9. Solve the equations 1000 = y * (3 + x) * (1 + y)4 for y and with x varying over the range from 1 to

Question:1. Use R-function matrix to create the matrices called A and B.

```
A <- matrix( c(1,1,-2,-1,2,1,0,1,-1), nrow=3, byrow=TRUE)
B <- matrix( c(6, 2, 0, 8, -2, 2, 4, 2, -2), nrow=3, byrow=TRUE)
A #print matrix A
B #Print matrix B
```


```
Α
matrix:
3 \times 3 of
 type
  dbl
1 1-2
-1 2 1
0 1-1
 Α
matrix:
3 \times 3 of
 type
  dbl
62 0
8 -2 2
```

42 -2

One of the most widely used kinds of matrix decomposition is called eigendecomposition, in which w

Question:2. Take the inverse of A and the transpose of A.

Need to install the packgae and load the library for inverse of the matrix

```
install.packages("matlib")
library(matlib)
 Installing package into 'C:/Users/ashwinmathur/Documents/R/win-library/3.6'
 (as 'lib' is unspecified)
 Warning message:
 "package 'matlib' is in use and will not be installed"
det(A) != 0, so inverse exists Only non-singular matrices have an inverse
det(A) #Determinant of A
det(t(A))
 -2
 -2
AI = inv(A)
ΑI
 A matrix: 3 ×
 3 of type dbl
 1.5 0.5 -2.5
 0.5 0.5 -0.5
 0.5 0.5 -1.5
transpose = t(AI) #Transpose of Matrix
transpose
 A matrix: 3 ×
 3 of type dbl
 1.5 0.5 0.5
 0.5 0.5 0.5
 -2.5 -0.5 -1.5
```

Question:3. Multiply A with B

e = eigen(A)
e\$values

 $2 \cdot 1 \cdot -1$

```
Mul = A * B
Mul
```


A matrix: 3 × 3 of type dbl 6 2 0 -8 -4 2

0 2 2

Question:4. Estimate the eigenvalues and eigenvectors of A.

```
ev = eigen(A) #Eigen value of the matrix A
ev
```


```
eigen() decomposition
$values
[1] 2 1 -1
```

\$vectors

x = ev\$values #assign X to eigen values

lamda = ev\$vectors #assign lamda to eigen vectors

Question:5. For a matrix A, x is an eigenvector, and λ the eigenvalue of a matrix A, if A • x = λ • x. Test

```
A*x == lamda*x
```


A matrix: 3 × 3 of type | IgI

FALSE FALSE FALSE

FALSE FALSE FALSE

FALSE FALSE

I <- matrix(c(1, 0, 0,0,1, 0,0, 0,1), nrow=3, byrow=TRUE)

A - (lamda*I)

A matrix: 3 × 3 of type dbl 0.6984887 1.000000 -2.000000

lamda*x

A matrix: 3 × 3 of type dbl 0.6030227 -1.6035675 1.414214e+00 0.9045340 -0.5345225 -1.922963e-16 -0.3015113 0.2672612 -7.071068e-01

A*x

Α matrix: 3×3 of type dbl 2 2 -4 -121 0 -1 1

Question:6. Create a new matrix, T, which equals P, except for the first row, where the elements are 0.

```
T = matrix(c(0,0,0,-1,2,1,0,1,-1), nrow=3, byrow=TRUE)
P = matrix(c(1,1,-2,-1,2,1,0,1,-1), nrow=3, byrow=TRUE)
```

Question:7. Now estimate N= (I-T)-1, where I is the identity matrix.

Α matrix: 3×3 of type dbl 100 0 1 0

Question:8. Now estimate N= (I-T)-1, where I is the identity matrix.

$$N = (I - T) - 1$$

0 0 1

A matrix: 3 × 3 of type dbl 0 -1 -1

Question:9. Find the root of the equation $f(x) = cos(2x)^3$ in the interval [0, 8]. And draw the function c

```
fun = function (x){ cos(2*x)^3}
curve(fun(x), 0, 8)
abline(h = 0, lty = 3)
uni <- uniroot(fun, c(0, 8))$root
points(uni, 0, pch = 16, cex = 2)</pre>
```


