LINEAR ALGEBRA USING PYTHON PRACTICAL MANUAL

PROF.AJAY PASHANKAR

WWW.PROFAJAYPASHANKAR.COM

PRACTICAL-1:

Write a program which demonstrate the following-

- i)Addition of two complex numbers.
- ii) Displaying the conjugate of a complex number.
- iii) Plotting a set of complex numbers.
- iv) Creating a new plot by rotating the given number by a degree 90, 180, 270 degrees and also by scaling b a number a=1/2, a=1/3, a=2 etc.

```
import matplotlib.pyplot as plt

S={3+3j,4+3j,2+1j,2.5+1j,3+1j,3.25+1j}

print('Select operation')

print('1: Addition of two 2 complex number ')

print('2: Plot points from set of complex number')

print('3:Translation')

print('4:Scaling')

print('5:Rotation')

print('6:Exit')
```

```
while True:
 ch=int(input('Enter choice for operation'))
 if ch==1:
 c1=complex(input('Enter complex no c1'))
 c2=complex(input('Enter complex no c2'))
 print('Addition of two 2 complex number
(c1+c2)is',c1+c2)
 elif ch==2: #plotting
 S1={x for x in S}
 elif ch==3: #Translation
 c1=complex(input('Enter Translation in
complex no format'))
 S1=\{x+c1 \text{ for } x \text{ in } S\}
 elif ch==4:
 #Scaling
 scale=float(input('Enter scale pointlike(0.5)
for 1/2'))
 S1={x*scale for x in S}
```

elif ch==5:

angle=int(input('Enter angle of rotation 90/180/270'))

if angle==90:

 $S1=\{x*1j \text{ for } x \text{ in } S\}$

elif angle==180:

 $S1=\{x^*-1 \text{ for } x \text{ in } S\}$

elif angle==270:

 $S1=\{x*1j-1 \text{ for } x \text{ in } S\}$

else:

print('Invalid angle Enter only 90/180/270

degree')

else:

break

X=[x.real for x in S1]

Y=[x.imag for x in S1]

plt.plot(X,Y,'ro')

plt.axis([-6,6,-6,6]) plt.show()

Output:

PRACTICAL-2(a):

- i) Enter a vector u as a n-list.
- ii) Enter another vector v as a n-list.
- iii) Find the vector au +bv for different values of a and b.
- iv) Find the dot produvt of u and v.

```
def addvec(x,y):
 return[x[i]+y[i]for i in range(len(x))]
def subvec(x,y):
 return[x[i]-y[i]for i in range(len(x))]
def scalarmul(x,p):
```

```
return[p*x[i]for i in range(len(x))]
def dotprod(x,y):
  return sum([x[i]*y[i] for i in range(len(x))])
v=[]
u=[]
n=int(input('enter no of elements you want to add in
vector:'))
print('enter elements of vector u')
for i in range(n):
  elem=int(input('enter element'))
  u.append(elem)
print('Vector u=',u)
print('enter elements of vector v')
for i in range(n):
  elem=int(input('enter element'))
  v.append(elem)
print('Vector v=',v)
while True:
```

```
print('select vector operation')
  print('1:Addition')
  print('2:Substraction')
  print('3:Scalar Multiplication')
  print('4:Dot Product')
  print('5:Exit')
  ch=int(input('Enter choice'))
  if ch==1:
 print('Addition of Vectors u&v
is(u+v)=',addvec(u,v))
  elif ch==2:
 print('substraction of vector u&v is(u-
v)=',subvec(u,v))
  elif ch==3:
 print('To perform scalar multiplication au')
 a=int(input('enter value of a'))
 print('scalar multiplication of au',scalarmul(u,a))
  elif ch==4:
```

print('Dot product of u & v(u,v)',dotprod(u,v))

else:

break

```
Python 3.4.4 Shell
 - - X
<u>File Edit Shell Debug Options Window Help</u>
Python 3.4.4 (v3.4.4:737efcadf5a6, Dec 20 2015, 19:28:18) [MSC v.1600 32 bit (In
Type "copyright", "credits" or "license()" for more information.
>>>
enter no of elements you want to add in vector:2
enter elements of vector u
enter element3
enter element4
Vector u= [3, 4]
enter elements of vector v
enter element4
enter element5
Vector v=[4, 5]
select vector operation
1:Addition
2:Substraction
3:Scalar Multiplication
4:Dot Product
5:Exit
Enter choice1
Addition of Vectors u \& v is(u+v) = [7, 9]
select vector operation
1:Addition
2:Substraction
3:Scalar Multiplication
4:Dot Product
5:Exit
Enter choice2
substraction of vector u\&v is (u-v) = [-1, -1]
select vector operation
1:Addition
2:Substraction
3:Scalar Multiplication
4:Dot Product
5:Exit
Enter choice3
To perform scalar multiplication au
enter value of a4
 O
 W
 2
```

```
Python 3.4.4 Shell
File Edit Shell Debug Options Window Help
 •
enter element4
Vector u= [3, 4]
enter elements of vector v
enter element4
enter element5
Vector v = [4, 5]
select vector operation
1:Addition
2:Substraction
3:Scalar Multiplication
4:Dot Product
5:Exit
Enter choice1
Addition of Vectors u\&v is (u+v) = [7, 9]
select vector operation
1:Addition
2:Substraction
3:Scalar Multiplication
4:Dot Product
5:Exit
Enter choice2
substraction of vector u\&v is (u-v) = [-1, -1]
select vector operation
1:Addition
2:Substraction
3:Scalar Multiplication
4:Dot Product
5:Exit
Enter choice3
To perform scalar multiplication au
enter value of a4
scalar multiplication of au [12, 16]
select vector operation
1:Addition
2:Substraction
3:Scalar Multiplication
4:Dot Product
5:Exit
Enter choice5
```

PRACTICAL-2(b):

Vector Implementation using Class.

```
def setitem(v,d,val):v.f[d]=val
def getitem(v,d):
  if d in v.f:
 return v.f[d]
  else:
 return 0
def scalar_mul(v,a):
  return Vector(v.D,{d:a*getitem(v,d)for d in v.D})
def add(u,v):
  return Vector(u.D,{d:getitem(u,d)+getitem(v,d)for d
in u.D})
def neg(v):return scalar_mul(v,-1)
def zero vec(D):return Vec(D,{})
def list_dot(u,v):return sum([u[i]*v[i]for i in
range(len(u))])
class Vector:
  def __init__(self,labels,function):
 self.D=labels
```

self.f=function

Output:

PRACTICAL-3(a):

Write a program to do the following-

Enter two distinct faces as vectors u and v.

- i) Find a new face as a liner combination of u and v i.e. au + bv for a and b in R.
- ii) Find the average face of the original faces.

Linear combination.

```
def lin_comb(vlist,clist):
```

S=[scalermul(vlist[i],clist[i]) for i in range(len(vlist))]

I=[]

for j in range(len(s[0])):

su=0

for i in range(len(s)):

su=su+s[i][j] Lappend(su) return l **Output:** PRACTICAL-3(b): Average face value. l=int(input('Enter length of vector')) u=[] v=[] c=[] print('enter elements of vector u') for i in range(I): n=int(input('enter no')) u.append(n)

print('enter elements of vector v')

```
for i in range(I):
 n=int(input('enter no'))
 v.append(n)

print('enter elements of coeficent')

c1=int(input('enter coeficent1'))

c2=int(input('enter coeficent2'))

newface=[c1*u[i]+c2*v[i] for i in range(len(u))]

print('New Face of u and v=',newface)

avgface=[(u[i]+v[i]/2) for i in range(len(u))]

print('Average Face of u and v=',avgface)
```

```
Python 3.4.4 Shell
<u>File Edit Shell Debug Options Window Help</u>
Python 3.4.4 (v3.4.4:737efcadf5a6, Dec 20 2015, 19:28:18) [MSC v.1600 32 bit (In -
Type "copyright", "credits" or "license()" for more information.
>>>
Enter length of vector2
enter elements of vector u
enter no5
enter no4
enter elements of vector v
enter no3
enter no2
enter elements of coeficent
enter coeficent12
enter coeficent23
New Face of u and v= [19, 14]
Average Face of u and v= [6.5, 5.0]
```

PRACTICAL-4:

- i) Enter an r by c matrix M(r and c being positive integers).
- ii) Display M in matrix format.
- iii) Display the row and columns of the matrix M.
- iv) Find the scalar multiplication of M for a given scalar.
- v) Find the transpose of the matrix M.

```
global r,c
#display M in matrix format
def printmatrix(A):
  print('the entered matrix M is')
  for i in range(r):
 print(A[i])
#display rows of matrix
def printrows(A):
  print('Rows of matrix')
  for i in range (r):
 print('Row%d='%i,A[i])
#display columns of matrix
```

```
def printcolumns(A):
 print('columns of matrix')
 for j in range(c):
 print('column%d='%j,end="")
 for i in range(r):
 print(A[i][j],end="")
 print('\n')
#Scalar Multiplication
def scalarmul(A,s):
 N=[[s*A[i][j] for j in range(c)] for i in range(r)]
 print('The scalar multiplication s*M=')
 printmatrix(N)
#tranpose of matrix M
def transpose(A):
 T=[[A[i][j] for i in range(r)]for j in range(c)]
 print('Transpose of M.T=')
 for j in range(c):
 print(T[j])
```

```
#Enter rXc Matrix M
print ('enter the dimensions of matrix ')
r=int(input('enter no of rows'))
c=int(input('enter no of columns'))
М=П
for i in range (r):
 print('enter elements of row',i)
 M.append([])
 for j in range(c):
 n=int(input('enter no'))
 M[i].append(n)
print('Select operation')
print('1:Display Matrix')
print('2:Display rows of matrix')
print('3:Display columns of matrix')
print('4:Scalar Multiplication of matrix')
print('5:Transpose of matrix')
print('6:Exit')
```

while True:

```
ch=int(input('Enter choice for Operation'))
if ch==1:
 printmatrix(M)
elif ch==2:
 printrows(M)
elif ch==3:
 printcolumns(M)
elif ch==4:
 sc=int(input('enter scalar value'))
 scalarmul(M,sc)
elif ch==5:
 transpose(M)
elif ch==6:
 break;
```

```
Python 3.4.3 Shell
 X
<u>File Edit Shell Debug Options Window Help</u>
Python 3.4.3 (v3.4.3:9b73flc3e601, Feb 24 2015, 22:43:06) [MSC v.1600 32 bit (In
Type "copyright", "credits" or "license()" for more information.
enter the dimensions of matrix
enter no of rows3
enter no of columns2
enter elements of row 0
enter no2
enter no4
enter elements of row 1
enter no5
enter no3
enter elements of row 2
enter no4
enter no3
Select operation
1:Display Matrix
2:Display rows of matrix
3:Display columns of matrix
4:Scalar Multiplication of matrix
5:Transpose of matrix
6:Exit
Enter choice for Operation1
the entered matrix M is
[2, 4]
[5, 3]
[4, 3]
Enter choice for Operation2
Rows of matrix
Row0 = [2, 4]
Rowl= [5, 3]
Row2= [4, 3]
Enter choice for Operation3
columns of matrix
column0=254
column1=433
 Ln: 52 Col: 4
```

```
Python 3.4.3 Shell
 Х
File Edit Shell Debug Options Window Help
enter no3
enter elements of row 2
enter no4
enter no3
Select operation
1:Display Matrix
2:Display rows of matrix
3:Display columns of matrix
4:Scalar Multiplication of matrix
5:Transpose of matrix
6:Exit
Enter choice for Operation1
the entered matrix M is
[2, 4]
[5, 3]
[4, 3]
Enter choice for Operation2
Rows of matrix
Row0 = [2, 4]
Rowl= [5, 3]
Row2= [4, 3]
Enter choice for Operation3
columns of matrix
column0=254
column1=433
Enter choice for Operation4
enter scalar value2
The scalar multiplication s*M=
the entered matrix M is
[4, 8]
[10, 6]
[8, 6]
Enter choice for Operation5
Transpose of M.T=
[2, 5, 4]
[4, 3, 3]
Enter choice for Operation6
>>>
 Ln: 52 Col: 4
```

PRACTICAL -5:

- i) Find the vector-matrix multiplication of a r by c matrix M with an c- vector u.
- ii) Find the matrix- matrix product of M with a c by p matrix N.

```
global r1,c1,r2,c2
#display M in matrix format
def printmatrix(A):
  for i in range(len(A)):
 print(A[i])
def matrixadd(A,B):
  C=[[A[i][j]+B[i][j] for j in range(len(B[0]))] for i in
range(len(A))]
  print('Addtion of two matrix=')
  printmatrix(c)
def matrixmul(A,B):
  C=[[sum(A[i][k]*B[k][j] for k in range(len(B)))for j in
range(len(B[0]))]for i in range(len(A))]
  print('Multiplication of 2 matrix =')
  printmatrix(C)
```

```
def matrixvecmul(A,v):
  C=[sum(A[i][j]*v[j]for j in range(len(v)))for i in
range(len(A))]
  print('Matrix vector multiplication (M1*v)=',C)
def vecmatrixmul(v,A):
  C=[sum(v[j]*A[j][i]for j in range(len(v)))for i in
range(len(A))]
  print('vector of matrix multiplication (v*M1)=',C)
"T=[]
for j in range(c):
 T.append([])
 for i in range(r):
 T[j].append(M[i][j])"
print('enter the dimensionof Matrix1')
r1=int(input('enter no of rows'))
c1=int(input('enter no of columns'))
```


M=[]


```
for i in range(r1):
  print('enter elements of row',i)
  M.append([])
  for j in range(c1):
 n=int(input('enter no'))
 M[i].append(n)
print('The entered Matrix M1 is')
printmatrix(M)
print('enter the dimensions of Matrix2')
r2=int(input('enter no of rows'))
c2=int(input('enter no of columns'))
N=\Pi
for i in range(r2):
  print('enter elements of row',i)
  N.append([])
  for j in range(c2):
 n=int(input('enter no'))
```


```
N[i].append(n)
print('The entered Matrix M2 is')
printmatrix(N)
print('Select operation')
print('1:Matrix addition')
print('2:Matrix multiplication')
print('3:Matrix Vector Multiplication')
print('4:Vector Matrix multiplication')
print('5:Inverse')
print('6:Exit')
while True:
  ch=int(input('Enter choice for operation'))
  if ch==1:
 if(r1,c1)==(r2,c2):
 matrixadd(M,N)
 else:
```


```
print('Invalid Matrix: Addition is performed on
same sizes of matrix')
  elif ch==2:
 if c1==r2:
 matrixmul(M,N)
 else:
 print('Invalid Matrix: To multiply twomatrices
matrix1 column = matrix2 rows')
  elif ch==3:
 s=input('Enter elements of vector separated by
spaces')
 v=[int(x)for x in s.split()]
 print(len(v))
 if len(v)!=c1:
 print('invalid vector add vector of%d
elements (Columns of M1)%c1')
 else:
 matrixvecmul(M,v)
```

```
elif ch==4:
 s=input('enter elements of vector separated by
spaces')
 v=[int(x)for x in s.split()]
 if len(v)!=r1:
 print('invalid vector add vector of%d
elements (Rows of M1)%r1')
 else:
 vecmatrixmul(v,M)
  elif ch==5:
 break
  else:
 break
Output:
```


PRACTICAL-6:

Write a program to enter a matrix and check if it is invertible. If the inverse exists, find the inverse.

```
#diplay M in matrix format
```

def printmatrix(A):

for i in range(len(A)):

print(A[i])

def transpose(A):

T=[[A[i][j] for i in range(len(A))]for j in range(len(A))]

return T

```
#Enter the number of rows and columns of matrix M
'enter the no of rows and columns of square matrix'
c=int(input('enter the no of rows and columns of
square matrix M'))
r=c
M=[]
for i in range(r):
  print('enter elements of row')
  M.append([])
  for j in range(c):
 n=int(input('enter no')
 M[i].append(n)
print('the entered matrix M1 is')
printmatrix(M)
determinant=0
if r==2:
 determinant=M[0][0]*M[1][1]-M[0][1]*M[1][0]
 print('Determinant=',determinant)
```

```
if determinant ==0:
 print('Mtrix is not invertible')
else:
 print('Matrix is invertible')
CFM=[]
for i in range(2):
 CFM.append([])
CFM[0].append(M[1][1])
CFM[0].append(-(M[0][1]))
CFM[1].append(-(M[1][0]))
CFM[1].append(M[0][0])
print('Cofactor matrix')
printmatrix(CFM)
MI=[]
for i in range(2):
 Ml.append([])
 for j in range(2):
```

```
MI[i].append(CFM[i][j]/determinant)
 print('Inverse of A mtrix M is:')
 printmatrix(MI)
else:
 for i in range(3):
determinant=detrminant+(M[0][i]*M[1][(i+1)%3]*M[2][
(i+2)%3]-M[1][(i+2)%3]*M[2][(i+1)%3]);
 print('Determinant=',determinant)
 if determinant==0:
 print('Matrix is not invertible')
 else:
 print('Matrix is invertible')
 CFM=[]
 for i in range(3):
 CFM.append([])
```

for j in range(3):

v=(M[(i+1)%3][(j+1)%3]*M[(i+2)%3][(j+2)%3])-(M[i+1%3][(j+2)%3]*M[(i+2)%3][(j+1)%3])

CFM[i].append(v)

print('Cofactor matrix')

printmatrix(CFM)

AdjM=transpose(CFM)

MI=[]

for i in range(3):

MI[i].append(AdjM[i][j]/determinant)

print('Inverse of A ,Matrix M is:')

printmatrix(MI)

```
Python 3.4.4 Shell
 ----X
<u>File Edit Shell Debug Options Window Help</u>
Python 3.4.4 (v3.4.4:737efcadf5a6, Dec 20 2015, 19:28:18) [MSC v.1600 32 bit (In 📥
tel)] on win32
Type "copyright", "credits" or "license()" for more information.
enter the no of rows and columns of square matrix M2
enter elements of row
enter no3
enter no3
enter elements of row
enter no2
enter no4
the entered matrix M1 is
[3, 3]
[2, 4]
Determinant= 6
Matrix is invertible
Cofactor matrix
[4, -3]
[-2, 3]
Inverse of A mtrix M is:
[0.66666666666666, -0.5]
[-0.33333333333333, 0.5]
>>>
 Les 22 Cels 4
```

PRACTICAL-7:

Write a program to convert a matrix into its row

```
echelon form.
#multiply a list by number
def row mult(row,num):
  return[x*num for x in row]
#subtract one row from another
def row_sub(row_left,row_right):
  return[a-b for (a,b) in zip(row_left,row_right)]
#row echelon ::Matrix->Matrix
def row echelon(mtx):
  temp mtx=list(mtx)
  def echelonify(rw,col):
 for i,row in enumerate(temp mtx[(col+1):]):
 i+=1
 if rw[col]==0:continue
temp_mtx[i+col]=row_sub(row,row_mult(rw,row[col]/r
w[col]))
  for i in range(len(mtx)):
```

```
active_row=temp_mtx[i]
 echelonify(active_row,i)
 #flatten out values very close to zero
  temp mtx=[
 [(0 if(0.000000001) \times -0.000000001) else x)
 for x in row]
 for row in temp mtx
 1
  return temp mtx
#accept input of square matrix
print('enter dimensions of matrix')
r=int(input('enter no of rows'))
c=int(input('enter no of columns'))
mtx=[]
mtx result=[]
for i in range(r):
  mtx.append([])
  print('enter elements of row',i)
```

```
for j in range(c):
 n=float(input('enter element'))
 mtx[i].append(n)

print('entered matrix')

for row in mtx:
 print(".join(("{0:.2f}".format(x)for x in row)))

mtx_result=row_echelon(mtx)

print('Row Echelon form matrix')

for row in mtx_result:
 print(".join(("{0:.2f}".format(x)for x in row)))
```

```
Python 3.4.4 Shell
<u>File Edit Shell Debug Options Window Help</u>
Python 3.4.4 (v3.4.4:737efcadf5a6, Dec 20 2015, 19:28:18) [MSC v.1600 32 bit (In 📥
Type "copyright", "credits" or "license()" for more information.
>>>
enter dimensions of matrix
enter no of rows2
enter no of columns2
enter elements of row 0
enter element3
enter element4
enter elements of row 1
enter element2
enter element5
entered matrix
3.004.00
2.005.00
Row Echelon form matrix
3.004.00
0.002.33
>>>
 W
```

PRACTICAL-8(a):

- i) Enter a positive number N and find numbers a and b such that a^2-b^2=N.
- ii) Find the gcd of two numbers using Euclid's algorithm.

GCD

```
def gcd(a,b):
 if b>a:
 return gcd(b,a)
 if a%b==0:
 return gcd(b,a%b)
```

Output:

PRACTICAL-8(b):

Integral solution.

#Find the no of positive integral solutions for a^2-b^2=N

```
from math import *
pf=[]
n=int(input('enter no'))
x=n
while n%2==0:
  pf.append(2)
  n=n/2
i=3
while i<=sqrt(n):
  while n%i==0:
 pf.append(i)
 n=n/i
  i=i+2
if n>2:
  pf.append(n)
```

```
print('prime factors of',x,'are',pf)
pf1=set(pf)
nf=1
for f in pf1:
  cnt=0
  for f1 in pf:
 if f==f1:
 cnt+=1
  nf*=cnt+1
print('no of fators of',x,'=',nf)
print('no of positive integral solutions=',nf/2)
```

```
Python 3.4.4 Shell
<u>File Edit Shell Debug Options Window Help</u>
Python 3.4.4 (v3.4.4:737efcadf5a6, Dec 20 2015, 19:28:18) [MSC v.1600 32 bit (In
Type "copyright", "credits" or "license()" for more information.
>>>
enter no2
prime factors of 2 are [2]
no of fators of 2 = 2
no of positive integral solutions= 1.0
```

PRATICAL-9:

- i) Enter a vector b and find the projection of b orthogonal to a given vector u.
- ii) Find the projection of b orthogonal to a set of given vectors.

```
def dot(x,y):
  return sum([x[i]*y[i] for i in range(len(x))])
def scalar(a,v):
  return[a*v[i] for i in range(len(v))]
def sub(u,v):
 return[u[i]-v[i] for i in range(len(v))]
def project along(b,v):
 sigma=(dot(b,v)/dot(v,v)) if dot(v,v) !=0 else 0
 return scalar(sigma,v)
def project orthogonal(b,v):return
sub(b,project along(b,v))
def project_orthogonalvectorset(b,s):
 for i in range(len(s)):
```

v=s[i]

b=project_orthogonal(b,v)

return(b)

```
Python 3.4.4 Shell
 - - X
File Edit Shell Debug Options Window Help
Python 3.4.4 (v3.4.4:737efcadf5a6, Dec 20 2015, 19:28:18) [MSC v.1600 32 bit (In A
tel)] on win32
Type "copyright", "credits" or "license()" for more information.
>>> from orthogonalprojection import *
Traceback (most recent call last):
 File "<pyshell#0>", line 1, in <module>
 from orthogonalprojection import *
ImportError: No module named 'orthogonalprojection'
>>> project orthogonalvectorset([5,-5,2],[8,-2,2],[0,3,3])
Traceback (most recent call last):
 File "<pyshell#1>", line 1, in <module>
 project_orthogonalvectorset([5,-5,2],[8,-2,2],[0,3,3])
TypeError: project orthogonalvectorset() takes 2 positional arguments but 3 were
>>> project orthogonal([5,-5,2],[8,-2,2])
[-1.0, -3.5, 0.5]
```