(a) Set n = 1000 and generate an n × n matrix and two vectors in Rⁿ, all having integer entries, by setting

```
A = floor(10*rand(n));
b = sum(A')';
z = ones(n,1);
```

The exact solution of the system Ax = b is the vector z. Why? Explain.

One could compute the solution in MATLAB using the "\" operation or by computing A^{-1} and then multiplying A^{-1} times **b**. Let us compare these two computational methods for both speed and accuracy. The inverse of the matrix A can be computed in MATLAB by typing inv(A). One can use MATLAB tic and toc commands to measure the elapsed time for each computation. To do this, use the commands

```
tic, x = A \b; toc
tic, y = inv(A)*b; toc
```

Which method is faster?

To compare the accuracy of the two methods, we can measure how close the computed solutions \mathbf{x} and \mathbf{y} are to the exact solution \mathbf{z} . Do this with the commands:

```
sum(abs(x - z))

sum(abs(y - z))
```

What method produces the most accurate solution?

(b) Repeat part (a) using n = 2000 and n = 5000.

%EXERCISES GROUP 1

%Set n = 1000 and generate an n x n matrix.

```
n = 1000; A=floor(10*rand(n)); b=sum(A')'; z=ones(n,1);
```

- % The exact solution of the system Ax = b is the vector z.
- % The operation A\b takes each element of b, which is a 1000x1
- % vertical vector and divides to matrix A's sums of columns.
- % which is a 1x1000 vertical vector. The net effect is a
- % 1000x1 vertical vector of 1's.
- % Elapse times for '\' and inv() operations

```
tic, x = A b; toc
```

elapsed_time =

0.2930

tic, y = inv(A)*b; toc

elapsed_time =

0.7440

% The data showed a faster execution time using the '\'

% operation.

% Compare the accuracy of the two methods.

sum(abs(x - z))

ans =

1.4653e-009

sum(abs(y - z))

ans =

1.8085e-008

% As shown above, the '\' operation was more accurate

% at least by an order of magnitude (i.e smaller error band).

```
% n = 2000
n = 2000;A=floor(10*rand(n));b=sum(A')';z=ones(n,1);
tic, x = A b; toc
elapsed_time =
  1.7640
tic, y = inv(A)*b; toc
elapsed_time =
  5.1530
% n = 5000
n = 5000;A=floor(10*rand(n));b=sum(A')';z=ones(n,1);
??? Error using ==> *
Out of memory. Type HELP MEMORY for your options.
```

% It seemed that MatLab was not capable of handling a 5000x5000 % square matrix, but I expected a similar result as n = 2000. % (In my laptop only).

2. Consider the 100 × 100 matrix:

$$A = \begin{bmatrix} 1 & -1 & \dots & -1 \\ 0 & \ddots & \ddots & \vdots \\ \vdots & \ddots & 1 & -1 \\ 0 & \dots & 0 & 1 \end{bmatrix}$$

Use the following MATLAB commands to generate the matrix A and two vectors \mathbf{b} and \mathbf{z}

```
n = 100;
A = eye(n,n) - triu(ones(n,n),1);
b = sum(A')';
z = ones(n,1);
```

MATLAB sessions: Laboratory 2

3

Similarly to the previous problem, the exact solution of the system $A\mathbf{x} = \mathbf{b}$ is the vector \mathbf{z} . Compute the solution using the "\" and using the inverse:

```
x = A\b;
y = inv(A)*b;
```

Compare the accuracy of the two methods as in the previous problem.

What method produces the most accurate solution?

% PART 2

$$n = 100; A = eye(n,n) - triu(ones(n,n),1);$$

$$n = 100; A = eye(n,n) - triu(ones(n,n),1); b = sum(A')'; z = ones(n,1);$$

x = A b;

y = inv(A)*b;

Warning: Matrix is close to singular or badly scaled.

Results may be inaccurate. RCOND = 1.577722e-032.

sum(abs(x - z))

ans =

0

sum(abs(y - z))

ans =

45

% The '\' method is still more accurate than the inv() method.

- Generate a matrix A by setting A = floor(10*rand(6));
 and generate a vector b by setting b = floor(20*rand(6,1))-10;
 - (a) Since A was generated randomly, we would expect it to be nonsingular. The system Ax = b should have a unique solution. Find the solution using the "\" operation (if MATLAB gives a warning about the matrix being close to singular, generate the matrix A again).
 - (b) Use MATLAB to compute the reduced row echelon form, U, of the augmented matrix [A b] (use the command rref).
 - Note that, in exact arithmetic, the last column of U and the solution \mathbf{x} from part (a) should be the same since they are both solutions to the system $A\mathbf{x} = \mathbf{b}$.
 - (c) To compare the solutions from part (a) and part (b), compute the difference U(:,7) x or examine both using format long (when you are done, type format short to go back to the original format).
 - (d) Let us now change A so as to make it singular. Set

```
A(:,3) = A(:,1:2)*[4,3]
```

(the above command replaces the third column of A with a linear combination of the first two: $\mathbf{a}_3 = 4\mathbf{a}_1 + 3\mathbf{a}_2$ where \mathbf{a}_i is the *i*th column of A.)

Use MATLAB to compute rref([A b]). How many solutions will the system $A\mathbf{x} = \mathbf{b}$ have? Explain.

(e) Generate two vectors, y and c by setting

```
y = floor(20*rand(6,1)) - 10;
c = A*y;
```

(here A is the matrix from part (d)).

Why do we know that the system Ax = c must be consistent? Explain.

Compute the reduced row echelon form U of [A c]. How many solutions does the system Ax = c have? Explain.

% PART 3

```
A = floor(10*rand(6));
```

A = floor(10*rand(6));

```
A = floor(10*rand(6));
```

b = floor(20*rand(6,1))-10;

 $x=A\b;$

ar=rref([A b]);

ar

ar =

Columns 1 through 6

1.0000)	0	0	0	0	0
0	1.000	0	0	0	0	0
0	0	1.000	00	0	0	0
0	0	0	1.000	00	0	0
0	0	0	0	1.0	0000	0
0	0	0	0		0	1.0000

Column 7

0.0413

-2.5688

-1.3899

7.7202

-0.0092

-3.9862

Χ

x =

0.0413

-2.5688

- -1.3899
- 7.7202
- -0.0092
- -3.9862

$$% \operatorname{rref}([A b]) = A b$$

- 0.0756
- -0.1332
- -0.0888
- -0.0888
- 0.0673
- 0.1332

% Observation: Very small error band.

$$A(:,3) = A(:,1:2)*[4,3]'$$

- 0 8 24 7 6 9
- 8 6 50 5 3 5

9 8 60 7 1 7 7 8 52 8 4 7

0 6 18 9 8 9

8 9 59 5 8 3

ar=rref([A b])

ar =

1 0 4 0 0 0 0 0 1 3 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 1

% The last row of all zeros in the coeefficient side means

% a mztrix with inconsistent solution set.

% In this case, no solution.

y = floor(20*rand(6,1)) - 10;

 $c = A^*y;$

A\c

Warning: Matrix is close to singular or badly scaled.

Results may be inaccurate. RCOND = 3.610904e-018.

ans =

24.6250

21.2187

1.5938

-6.0000

2.0000

1.0000

С

c =

187

385

454

392

127

471

Α

A =

0 8 24 7 6 9

8 6 50 5 3 5

9 8 60 7 1 7

NAME: _Hieu Pham____

7 8 52 8 4 7 0 6 18 9 8 9 8 9 59 5 8 3

У

y =

7

8

6

-6

2

1

U=rref([A c])

U =

1 0 4 0 0 0 31 3 0 0 0 26 0 1 0 0 0 1 0 0 -6 0 0 0 0 1 0 2 0 0 0 1 1 0 0 0 0 0 0 0 0 0

% Ax = c is consistent because with many solutions

% because the last row is [0,0,0,...,0] and we don't

% have a pivot on the third column.

% U of [A c] has many solutions due to a 'free' term

% in column 3.

myrowproduct.m file

%-----

%Write a function M-file that takes as input a matrix A and a vector x, and as output %gives the

% product y = Ax by row, as defined above (Hint: use a for loop to define each entry of %the vector

% y.) The M-file should perform a check on the dimensions of the input variables A and %x and return

% a message if the dimensions do not match. Call the file myrowproduct.m.

function [y] = myrowproduct(A,x)

[rA,cA] = size(A); % determine the dimension of A

[rx,cx] = size(x); % determine the dimension of x

if(cA == rx) % check the dimensions, columns of A

% must equal rows of x

y = zeros(rA,1); % initialize the vector y, a 6x1 vector

for i = 1:rA

y(i) = A(i,:)*x; % implement the formula

end % End for loop

NAME: _Hieu Pham____

else % if dimension not agreeable

disp('dimensions do not match')% throw an error message

y = []; % return an empty matrix

end % end if

end % end function

%-----

```
Command Window
>> A
A =
 9 2 7 4 8 1
0 0 5 0 2 3
0 1 0 9 0 4
1 8 3 9 4 8
7 2 2 2 3 3
3 6 3 3 4 2
>> x
x =
 19
 18
 19
>> [y]=myrowproduct(A,x)
у =
 447
 82
 202
 397
 274
 263
>>
```

NAME: _Hieu Pham____

rowproduct.m

%-----

% Write a function M-file that takes as input two matrices A and B, and

% as output produces the product by rows of the two matrices

function [C] = rowproduct(A,B)

[rA,cA] = size(A); % determine the dimension of A

[rB,cB] = size(B); % determine the dimension of B

if(cA == rB) % check the dimensions, columns of A

% must equal rows of B

C = zeros(rA,cB); % initialize C, a mxq matrix

for i = 1:rA

C(i,:) = A(i,:)*B; % implement the formula

end % End for loop

else % if dimension not agreeable

disp('dimensions do not match')% throw an error message

C = []; % return an empty matrix

end % end if

end % end function

%------

```
Command Window
x =
 19
 8
 4
 18
 19
>> [y]=myrowproduct(A,x)
у =
  447
 82
  202
  397
  274
>> A = floor(10*rand(6,7));B = floor(20*rand(7,5));
>> [C]=rowproduct(A,B)
C =
 128
  344
 306 335 403
 281 407 431
 228
  367
 342 411 399 232
  425
  363
 205
 344 413
 214
  244
 232 200
 236
 87
  202
 169
 106 200
 70
>>
```

columnproduct.m

%------

% Write a function M-file that takes as input two matrices A and B,

% and as output produces the product by columns of the two matrix.

NAME: _Hieu Pham____

function [C] = rowproduct(A,B)

[rA,cA] = size(A); % determine the dimension of A

[rB,cB] = size(B); % determine the dimension of B

if(cA == rB) % check the dimensions, columns of A

% must equal rows of B

C = zeros(rA,cB); % initialize C, a mxq matrix

for i = 1:cB

C(:,i) = A*B(:,i); % implement the formula

end % End for loop

else % if dimension not agreeable

disp('dimensions do not match')% throw an error message

C = []; % return an empty matrix

end % end if

end % end function

%-----

```
Command Window
 X
>> A = floor(10*rand(6,7));B = floor(20*rand(7,5));
>> [C]=rowproduct(A,B)
C =
  344
 306
 335 403
 128
 281
 407
 431
 228
  367
  425
 342
 411
 399
 214
  363
 205
 344
 413
  244
 236
 232
 200
 87
  202
 169
 106
 200
 70
>> [C]=columnproduct(A,B)
C =
  344
 306 335 403
 128
  367
 281 407 431
 228
  425
 342
 411 399 232
  363
 205
 344
 413
 214
  244
 236
 232
 200
 87
  202
 169
 106
 200
 70
>> A = floor(10*rand(3,4));B = floor(20*rand(4,5));
>> [C]=columnproduct(A,B)
C =
  159
 149
 122
 105
 243
 153
 108
 37
 135
  105
  283
 270
 231
 191
 397
>>
4
```