

Universidad de Antioquia Facultad de Ciencias Exactas y Naturales Instituto de Matemáticas

Cursos de Servicios para Ingeniería

Materia: Álgebra Lineal	Código: 2552520	Grupo: 1	Parcial 4 (25 %)	Nota
Profesor: Alejandro Piedrahita H.			Fecha: 15/10/2019	
Estudiante:			Documento:	

La evaluación tiene una duración de 1 hora y 50 minutos. No está permitido utilizar durante la prueba notas de clase, libros, etc. Los procedimientos empleados para llegar a cada respuesta deben quedar registrados en el examen, a menos que se indique lo contrario.

- 1. $\boxed{25\,\%}$ Determine si cada una de las siguientes afirmaciones es verdadera o falsa. Justifique brevemente sus respuestas.
 - a) Los valores propios de una matriz simétrica siempre son reales. (\bigvee) Justificación.

Por el teorema espectral.

b) Si λ es un valor propio de una matriz A no singular, entonces $\frac{1}{\lambda}$ es valor pripio de la matriz A^{-1} . (\mathbf{v})

Justificación.

 $\Delta x = \lambda x \Rightarrow A^{-1}Ax = A^{-1}(\lambda x) \Rightarrow x = \lambda A^{-1}x \Rightarrow A^{-1}x = \frac{\lambda}{\lambda}x$, con $\lambda \neq 0$ pur A on no singular.

c) Toda matriz de Jordan es diagonalizable. (\digamma) Justificación.

 $J = \begin{pmatrix} 3 & 1 \\ 0 & 3 \end{pmatrix}$ tel problema 4 en de Jordan y no en diagonalizable.

d) Si A es una matriz 3×3 que tiene 3 valores propios distintos, entonces los vectores propios correspondientes a esos valores propios forman una base para \mathbb{R}^3 . (\mathbf{V})

Justificación.

Por terrema de 3 vectores propios son LI y 3 vectores LI en 123 rempre forman una base.

e) Si A es una matriz diagonalizable, entonces existe una matriz ortogonal Q tal que Q^TAQ es diagonal. ($\mathbf{\mathcal{F}}$)

Justificación.

Solamenta si A en simetrica.

$$x^2 + 4xy + y^2 = 1. (1)$$

- a) $\boxed{5\%}$ Encuentre la matriz simétrica asociada a la forma cuadrática de la ecuación (1).
- b) 15% Encuentre una matriz ortogonal Q tal que el cambio de variable $\mathbf{x} = Q\mathbf{y}$ transforme la ecuación (1) en una sin términos cruzados xy.
- c) $\boxed{5\%}$ Determine el tipo de cónica que representa la ecuación (1) y el ángulo de rotación (no requiere graficar).

Solución.

a)
$$x^2 + 4xy + y^2 = (x y) \begin{pmatrix} 1 & 2 \\ 2 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = x^T A x$$
, dende $x = \begin{pmatrix} x \\ y \end{pmatrix}$.

b) El polinamio coractenstico de A es

$$p(\lambda) = \det(A - \lambda I) = \begin{vmatrix} 1 - \lambda & 2 \\ 2 & 1 - \lambda \end{vmatrix} = (1 - \lambda)^2 - 4 = (1 - 2\lambda + \lambda^2 - 4 = \lambda^2 - 2\lambda - 3 = (\lambda - 3)(\lambda + 1)$$

y por tanto los autovalores de A son $\lambda_1 = 3$ y $\lambda_2 = -1$. Para $E_{\lambda_1} = E_3$ tenemos:

Para Ez= E, tenemos:

$$\left(A - \frac{1}{2} \right) = \left(\begin{array}{ccc} 2 & 2 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left(\begin{array}{ccc} A & 4 & 0 \\ 2 & 2 & 0 \end{array}\right) \xrightarrow{\frac{1}{2}} \left$$

Como $\vec{v}_1 \cdot \vec{v}_2 = (11)(\vec{v}_1) = 0$ y $||\vec{v}_1|| = |\vec{v}_2| = ||\vec{v}_2||$, for correspondentes autorectores unitarios forman la matrix ortogenal

$$Q = \begin{pmatrix} 1/\sqrt{2} & -1/\sqrt{2} \\ 1/\sqrt{2} & 1/\sqrt{2} \end{pmatrix} \qquad \qquad Q^{T}AQ = \begin{pmatrix} 3 & 0 \\ 0 & -1 \end{pmatrix} = D.$$

El cambio de variable

$$\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 1/\sqrt{2} & -1/\sqrt{2} \\ 1/\sqrt{2} & 1/\sqrt{2} \end{pmatrix} \begin{pmatrix} x^1 \\ y^1 \end{pmatrix}$$

consiente la ecuación (1) en

$$x^T \wedge x = y^T p y = 3(x^1)^2 - (y^1)^2 = 1$$
 (2)

c) la ecuación (2) en la ecuación de una hipérbola y por fanto (1) corresponde a una hipérbola rotada. El ángulo de rotación en 0=45°.

- 3. | 25 % | Suponga que el clima en una región particular se comporta de acuerdo con una cadena de Markov. Específicamente, suponga que la probabilidad de que mañana será un día húmedo es de 0.662 si hoy es húmedo y de 0.250 si hoy es seco. La probabilidad de que mañana sea un día seco es de 0.750 si hoy es seco y de 0.338 si hoy es húmedo.
 - a) |7%| Escriba la matriz de transición para esta cadena de Markov.
 - b) 8% Si el lunes es un día seco, calcule la probabilidad de que el miércoles sea húmedo.
 - c) 10% A largo plazo, ¿cuál será la distribución de días húmedos y secos?

Solución.

a) El problema tiene dos estados: humedo (4) y seco (5).

$$P = \begin{pmatrix} 0.662 & 0.250 \\ 0.338 & 0.350 \end{pmatrix}$$

b) si el luner ex seco, $x_0 = \begin{pmatrix} 0 \\ 1 \end{pmatrix}$ y para el miércoles (2 des después) fendremon

la probabilidad de que el miérales sea humedo (H) en 0.353.

x es vector le estado estacionario \Leftrightarrow $Px = x \Leftrightarrow (P-I)x = 0$. Entonces

$$(P-I \ \ \ \ \ \ \) = \begin{pmatrix} -0.338 & 0.250 & 0 \\ 0.338 & -0.250 & 0 \end{pmatrix} \xrightarrow{R_2 \to R_1 + R_2} \begin{pmatrix} -0.338 & 0.250 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$\frac{\mathbb{P}_{2} \longrightarrow -\frac{1}{0.338}\mathbb{P}_{1}}{0} \left(\begin{array}{ccc} 1 & -0.75964 & 0 \\ 0 & 0 & 0 \end{array} \right)$$

$$\chi = \begin{pmatrix} 0.73964 & t \\ t \end{pmatrix}.$$

Finalmente,

x en vector de probabilidad = 0.73964 t+t=1 = 0 = 0.57483

per la cual

$$\chi = \begin{pmatrix} 0.73964 \\ t \end{pmatrix} = \begin{pmatrix} 0.42517 \\ 0.57483 \\ S \end{pmatrix}$$

y por la tanta a largo pleza et 42.5% de la dien serán himedon (H) y el 57.5% de la dias serán secos (S), aproximadamente.

4. 25% Considere la matriz

$$A = \left(\begin{array}{cc} 4 & -1 \\ 1 & 2 \end{array}\right).$$

- a) $\boxed{6\%}$ Halle los autovalores y autovectores de A.
- b) $\boxed{3\,\%}$ Muestre que A no es diagonalizable.
- c) 16% Encuentre una matriz C que transforme a A en su forma canónica de Jordan.

Solución.

a) El polinomio coracterístico de A es

$$P(\lambda) = \det(A - \lambda I) = \begin{vmatrix} 4 - \lambda & -1 \\ 1 & 2 - \lambda \end{vmatrix} = (4 - \lambda)(2 - \lambda) - 1 \cdot (-1) = 8 - (\lambda + \lambda^2 + 1) = x^2 - 6\lambda + 9 = (x - 3)^2$$

y por tarreto 2=3 es un autovalor de multiplicidad algebraica 2.

Para Eg tenemos:

- b) la multiplicidad algebraica de $\lambda=3$ es 2 y la multiplicidad geométrica en din $E_3=1$. Por consiguiente A no en diagonalizable.
- c) Hallemon ahora el vector poropio generalizado J2 le A: (A-xI)v2 = 7.

$$\left(A - 3I \left\{ \begin{array}{c} V_1 \\ 1 \end{array} \right\} = \left(\begin{array}{ccc} 1 & -1 \\ 1 & -1 \end{array} \right) \left(\begin{array}{c} P_2 \rightarrow -P_1 + P_2 \\ 0 & 0 \end{array} \right) \left(\begin{array}{c} A - A & 1 \\ 0 & 0 \end{array} \right) \Rightarrow \left(\begin{array}{c} V_1 = 1 + V_2 \\ V_2 = V_2 \end{array} \right)$$

Eligiendo No = o obteneum el vector generalizado

$$\overrightarrow{\eta}_{2} = \begin{pmatrix} 1 \\ 0 \end{pmatrix}, \qquad C = \begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix} \qquad \overrightarrow{\gamma} \qquad \overrightarrow{C}^{1} = \frac{1}{\text{det } C} \begin{pmatrix} 0 & -1 \\ -1 & 1 \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ 1 & -1 \end{pmatrix}$$

Por consigniente

$$e^{-1} A c = \begin{pmatrix} 0 & 1 \\ 1 & -1 \end{pmatrix} \begin{pmatrix} 4 & -1 \\ 1 & 2 \end{pmatrix} \begin{pmatrix} 1 & 1 \\ 1 & 0 \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ 1 & -1 \end{pmatrix} \begin{pmatrix} 3 & 4 \\ 3 & 1 \end{pmatrix} = \begin{pmatrix} 3 & 1 \\ 0 & 3 \end{pmatrix} = \mathcal{J}$$