

Lab 2 APPLIED LINEAR ALGEBRA FOR IT - 501032

1 Exercises

Exercise 1: Write a command to create vectors and get the number of elements in each vector. $\mathbf{x} = \begin{pmatrix} 1 & 3 & 5 & 2 & 9 \end{pmatrix}$ and $\mathbf{y} = \begin{pmatrix} -1 & 3 & 15 & 27 & 29 \end{pmatrix}$

Exercise 2: Write a command to create the following vectors with n elements (user-defined variable)

(a)
$$\mathbf{b} = (12 \ 14 \ 16 \ 18 \ 20 \ 22 \ 24 \ 26 \ 28 \ 30 \ 32 \ \dots)$$

(b)
$$\mathbf{c} = (31 \ 33 \ 35 \ 37 \ 39 \ 41 \ 43 \ 45 \ 47 \ 49 \ 51 \dots)$$

(c)
$$\mathbf{x} = (\dots -5 -4 -3 -2 -1 \ 0 \ 1 \ 2 \ 3 \ 4 \ 5 \dots)$$

(d)
$$\mathbf{y} = (\dots 5 \ 4 \ 3 \ 2 \ 1 \ 0 \ -1 \ -2 \ -3 \ -4 \ -5 \ \dots)$$

(e)
$$\mathbf{z} = (10 \ 8 \ 6 \ 4 \ 2 \ 0 \ -2 \ -4)$$

(f)
$$\mathbf{w} = \begin{pmatrix} 1 & \frac{1}{2} & \frac{1}{4} & \frac{1}{8} & \frac{1}{16} & \frac{1}{32} & \frac{1}{64} & \frac{1}{128} & \dots \end{pmatrix}$$

(g)
$$\mathbf{d} = \begin{pmatrix} 1 & 1 & \frac{1}{2} & \frac{1}{3} & \frac{1}{5} & \frac{1}{8} & \frac{1}{13} & \frac{1}{21} & \dots \end{pmatrix}$$

(h)
$$\mathbf{e} = \begin{pmatrix} & \frac{1}{2} & \frac{1}{3} & \frac{1}{5} & \frac{1}{7} & \frac{1}{11} & \frac{1}{13} & \frac{1}{17} & \frac{1}{19} & \frac{1}{23} & \dots \end{pmatrix}$$

(i)
$$\mathbf{a} = (1 \ 3 \ 6 \ 10 \ 15 \ 21 \ 28 \ 36 \ \dots)$$

(j)
$$\mathbf{n} = \begin{pmatrix} \frac{1}{2} & \frac{1}{5} & \frac{1}{10} & \frac{1}{17} & \dots \end{pmatrix}$$

(k)
$$\mathbf{p} = \begin{pmatrix} 0 & \frac{1}{2} & \frac{2}{3} & \frac{3}{4} & \frac{4}{5} & \dots \end{pmatrix}$$

- (l) Create ${\bf o}$ vector that contains the characters from $\, {}'a \, {}'$ to $\, {}'z \, {}'$
- (m) Create ${f s}$ vector that contains the characters (${}'A'$ ${}'D'$ ${}'G'$ ${}'J'$...)

Exercise 3: Write a command to create the following vector by logarithmic spacing method $\mathbf{x} = \begin{pmatrix} 10^1 & 10^2 & 10^3 & 10^4 & 10^5 & \dots & 10^n \end{pmatrix}$

Exercise 4: Let two vectors $\mathbf{x} = \begin{pmatrix} 1 & 2 & 3 \end{pmatrix}$ and $\mathbf{y} = \begin{pmatrix} 98 & 12 & 33 \end{pmatrix}$. Write a command to create a vector $\mathbf{z} = \begin{pmatrix} 1 & 2 & 3 & 98 & 12 & 33 \end{pmatrix}$ from \mathbf{x} and \mathbf{y} .

Exercise 5: Let two vectors $\mathbf{x} = \begin{pmatrix} 1 & 2 & 3 \end{pmatrix}$ and $\mathbf{y} = \begin{pmatrix} 4 & 5 & 6 \end{pmatrix}$. Write a command to create a vector $\mathbf{z} = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix}$

Exercise 6: Let $\mathbf{x} = \begin{pmatrix} 0 & 2 & 4 & 6 & 8 & 10 & 12 & 14 & 16 & 18 & 20 \end{pmatrix}$. Write a command to perform the following:

- (a) Take the first sixth elements in the vector \mathbf{x}
- (b) Take the last fifth elements in the vector \mathbf{x}
- (c) Take the first, fourth, and last elements in the vector \mathbf{x}
- (d) Take the first, third, fifth, and seventh elements in the vector \mathbf{x}
- (e) Take the elements with the odd indices in the vector \mathbf{x}
- (f) Take the elements with the even indices in the vector \mathbf{x}

Exercise 7: Let $\mathbf{x} = \begin{pmatrix} 3 & 11 & -9 & -131 & -1 & 1 & -11 & 91 & -6 & 407 & -12 & -11 & 12 & 153 & 371 \end{pmatrix}$

- (a) Find the maximize in the vector \mathbf{x} .
- (b) Find the minimize in the vector \mathbf{x} .
- (c) Find the index of the values of \mathbf{x} that are greater than 10.
- (d) Write command to reverse \mathbf{x} vector.
- (e) Write command to sort \mathbf{x} vector in ascending order.
- (f) Write command to sort \mathbf{x} vector in descending order.
- (g) Write command to count how many times have that $x_i + x_j = 0, (i \neq j)$.
- (h) Write command to count total number of duplicate elements in \mathbf{x} vector.
- (i) Write command to create a new **y** vector which $y_i = x_i + x_{n-i-1}$, where n is the length of **x** vector.
- (j) Write command to create a new \mathbf{w} vector which contains Armstrong/ Narcissistic numbers in \mathbf{x} vector.

Hint: Definition of *Armstrong/ Narcissistic* number: a given number base **b** is a number that is the sum of its own digits each raised to the power of the number of digits. For example, the number 153 in base b=3 is a Narcissistic number, because b=3 and $153=1^3+5^3+3^3$

- (k) Write command to delete all negative numbers in \mathbf{x} vector.
- (l) Write command to find median value in \mathbf{x} vector.
- (m) Write command to calculate the sum of all values which are less than mean value in \mathbf{x} vector.
- (n) Write command to create a new vector which each negative value is replaced by its absolute value.