

EAST WEST UNIVERSITY

Semester Final Examination, Fall-2021

Department of Mathematics and Physical Sciences

Course Code: MAT 205 (Linear Algebra and Complex Variables)

Section: 8, Time: 90 minutes, Full Marks: 50 Course Instructor: Dr. Nepal Chandra Roy (DNCR)

N.B.: Answer all the questions. Figure in the right margin indicates the full marks of the corresponding question.

1. (a) Find the LU factorization of [5]

$$A = \begin{bmatrix} 1 & -3 & 5 \\ 2 & -4 & 7 \\ 1 & -2 & 1 \end{bmatrix}.$$

(b) Find the least square solution of the linear system Ax=b given by [5]

$$2x_1 - 2x_2 = 2$$

$$x_1 - x_2 = -1$$

$$3x_1 + x_2 = 1$$

2. (a) Evaluate $\iint_C \frac{\sin \pi z^2 + \cos \pi z^2}{(z-1)(z-2)} dz$ where *C* is the circle |z|=3. [5]

(b) Evaluate
$$\iint_{C} \frac{e^{z}}{(z^{2} + \pi^{2})^{2}} dz$$
 where *C* is the circle $|z| = 4$. [5]

3. (a) Expand $f(z) = \sin z$ in a Taylor series about $z = \pi/4$. [5]

(b) Find Laurent series of
$$f(z) = \frac{1}{(z+1)(z+3)}$$
 valid for $1 < |z| < 3$. [5]

4. Evaluate the integral $\int_0^{2\pi} \frac{dx}{1 + a \sin x}, \ 0 < a < 1.$ [10]

5.(a) Evaluate $\int_{(0,3)}^{(2,4)} \{(2y+x^2)dx+(3x-y)dy\}$ along the straight line x=2t and [5] $y=t^2+3$.

(b) Evaluate $\int_C \overline{z} dz$ from z=0 to z=4+2i along the curve C given by the line from [5] z=0 to z=2i and then the line z=2i to z=4+2i.