Birla Institute of Technology and Science, Pilani

Work Integrated Learning Programmes Division

Cluster Programme - M.Tech. in AI and ML

II Semester 2020-21

Course Number AIMLC ZC416

Course Name Mathematical Foundation for Data Science

Nature of Exam Open Book

Weightage for grading 30%

Duration 120 minutes
Date of Exam 30-07-2023 AN

Instructions

- All questions are compulsory
- Questions are to be answered in the order in which they appear in this paper and in the page numbers mentioned before each of them.

3

Pages

Questions 3

- Q1 Answer the following questions with justifications.
 - a) Given two linearly independent D × 1 vectors v₁ and v₂, where D > 3, we intend to create a D × 3 matrix where each column of the matrix is a linear combination of the given vectors v₁ and v₂. If possible, find vectors v₁ and v₂ and values for the coefficients in the linear combination such that the resulting matrix has full column rank. Otherwise, explain with a suitable mathematical argument why this is not possible. (4)
 - b) Consider a $n \times n$ matrix \boldsymbol{A} which we can write as $\boldsymbol{A} = \boldsymbol{L}^T \boldsymbol{L}$ where \boldsymbol{L} is a lower-triangular matrix. We have a function $F(\boldsymbol{x}, \boldsymbol{R}, \boldsymbol{y})$ that returns the value $\boldsymbol{x}^T \boldsymbol{R} \boldsymbol{y}$ where \boldsymbol{R} is an $n \times n$ matrix and \boldsymbol{x} and \boldsymbol{y} are $n \times 1$ vectors respectively. If we are given both the matrix \boldsymbol{A} and \boldsymbol{L} , what is the smallest number of calls that need to be made to this function in terms of n in order to decide that the given matrix \boldsymbol{A} is positive definite, and why?
 - c) We are given a function $f(x) = e^{\alpha x + \beta}$. Can the series $1 + 3x + 5x^2$ be the Taylor's polynomial to second degree that approximates this function around x = 0? (3)

- Q2 Answer the following questions with justifications.
 - a) You are given a system of three linear equations as shown below:

$$\alpha x + 2y + 6z = b_1$$
$$\alpha x + \alpha y + 5z = b_2$$
$$\alpha x + \alpha y + \alpha z = b_3$$

In each of the equations, you can observe presence of an unknown constant α . Derive the three possible values of α for which the given linear system will fail to have three pivots, giving justification(s). (3)

b) A data analyst at an oil exploration company came across a very interesting $m \times m$ matrix **B** while building an automated oil exploration software. He observed that the matrix **B** matrix can be defined as (4)

$$\mathbf{B} = \sum_{i=1}^{n} \left(6^{i} \cdot \mathbf{p}_{i} \mathbf{p}_{i}^{T} \right)$$

where $\mathbf{p}_i \in \mathbb{R}^m$ and n < m. While examining the summation he made an important observation that the vectors $\mathbf{p_1}, \mathbf{p_2}, \dots, \mathbf{p_n}$ have the following interesting property:

$$\langle \mathbf{p}_i, \mathbf{p}_j \rangle = 0$$
 whenever $i \neq j$
 $\langle \mathbf{p}_i, \mathbf{p}_i \rangle = 1$ for all $i = 1, 2, \dots, n$

- Derive at least n eigenvalues of B to help the analyst.
- Derive the corresponding eigenvectors.
- iii) Derive the trace of the matrix B.
- Derive the determinant of the matrix B.
- c) A professor teaching Linear Algebra introduced a matrix $\mathbf{M} \in \mathbb{R}^{\mathbf{r} \times \mathbf{r}}$ having an interesting property that $\mathbf{M}^k = \mathbf{0}$ for some k < r. Answer the following questions with proper reasoning in each case. (3)
 - i) Derive the trace of this matrix M.
 - ii) Derive the determinant of this matrix M.
 - iii) Derive all the individual eigenvalues of this matrix M.
 - iv) Is the matrix M invertible? Give reason for your answer.

Q3 Answer the following questions with justifications.

a) If a data analysis led to a real matrix

$$\mathbf{A} = \begin{pmatrix} 1 & a_1 & a_1^2 \\ 1 & a_2 & a_2^2 \\ 1 & a_3 & a_3^2 \end{pmatrix}$$

with distinct a_1, a_2, a_3 . Find all possible values of $\mathbf{b} \in \mathbb{R}^3$ such that the system $\mathbf{A}\mathbf{x} = \mathbf{b}$ is consistent where $\mathbf{x} \in \mathbb{R}^3$, (1.5)

b) Let
$$\mathbf{A} = \begin{pmatrix} 2 & -1 & 0 & 0 \\ -1 & 2 & -1 & 0 \\ 0 & -1 & 2 & -1 \\ 0 & 0 & -1 & 2 \end{pmatrix}$$
 and define $\langle \mathbf{x}, \mathbf{y} \rangle_{\mathbf{A}} = \mathbf{x}^T \mathbf{A} \mathbf{y}$ where $\mathbf{x}, \mathbf{y} \in$

- i) prove $\langle .,. \rangle_{\mathbf{A}}$ is an inner product on \mathbb{R}^4 (1.5) ii) find all possible $\mathbf{y} = [y_1, y_2, y_3, y_4]^T$ such that $\langle \mathbf{x}, \mathbf{y} \rangle_{\mathbf{A}} = 0$ where $\mathbf{x} = [1, 0, 0, 0]^T$
- c) If $f: \mathbb{R}^3 \to \mathbb{R}$ is such that $f(\mathbf{x}) = f(-\mathbf{x})$, where $\mathbf{x} \in \mathbb{R}^3$ and f(0,0,0) =4. Find linear approximation of f about $[0,0,0]^T$ if all first order partial (2)derivatives of f exist.
- d) Let $g(x,y)=(3x+y)^2(2y+1)$ and $h(x,y)=6y^2(2x+y)$ i) Find $\frac{\partial g}{\partial x}, \frac{\partial g}{\partial y}, \frac{\partial h}{\partial x}, \frac{\partial h}{\partial y}$ ii) Define $f:\mathbb{R}^3\to\mathbb{R}^2$ as (2)

$$f(x,y,z) = \begin{pmatrix} g(x,y) + h(y,z) \\ h(x,y) + g(y,z) \end{pmatrix}.$$

Compute
$$\frac{d\mathbf{f}}{d\mathbf{b}}(0,1,0)$$
 where $\mathbf{b} = [x, y, z]^T$. (2)