HCMC UNIVERSITY OF TECHNOLOGY

Faculty of Applied Science

Department of Applied mathematics

FINAL EXAM - SEMESTER 1 Subject: Linear Algebra (CC)

Duration: 90 minutes Date: June 13th, 2019

- This is a closed book exam. Only your calculator is allowed. Total available score: 10.
- You MUST fill in your full name and student ID on this question sheet. There are 5 questions on 1 page.
- You MUST submit your answer sheets and this question sheet. Otherwise, your score will be ZERO.

Question 1. Let $A = \begin{bmatrix} 1 & 3 & 1 \\ 2 & -1 & 1 \\ 1 & -1 & m \end{bmatrix}$, $B = \begin{bmatrix} 0 & 1 & 3 \\ -2 & 0 & 0 \\ 0 & -2 & 1 \end{bmatrix}, C = \begin{bmatrix} 8 & 5 & 7 \\ -1 & 13 & 19 \\ -13 & -24 & 6 \end{bmatrix}$ be matrices, where m is a real number.

- a. (1 point) Given that m = 2. Find a matrix X that satisfies $AX 3A = 3B^{T}X + C$.
- b. (1 point) Find all real numbers m such that 1 is an eigenvalue of A.
- c. (0.5 point) Given that m = 0, find $det(2A^{2019}B^{-1})$.

Question 2. (1.5 points) Determine the currents I_1, I_2, I_3, I_4, I_5 and I_6 for the electrical network shown in the following figure:

Question 3. Let

 $F = \{(2, -1, 3), (1, 1, 2), (3, 0, 5), (-1, -4, -3)\}$ be a subspace of \mathbb{R}_3 with the inner product

$$(x,y) = 3x_1y_1 - x_1y_2 - x_2y_1 + 4x_2y_2 + 4x_3y_3.$$

a. (1 point) Find the dimension and a basis for F^{\perp} .

Department of Applied Mathematics

b. (1 point) Find the vector projection of w = (3, -2, 1) onto F.

Question 4. Let $f: \mathbb{R}_3 \to \mathbb{R}_3$ be a linear transformation satisfying: f(1, -1, 2) = (2, 1, -2), f(1, 1, 3) = (1, 1, -3), f(2, 2, 5) = (4, 3, -8) and $E = \{(1, 1, 2), (1, 2, 1), (1, 1, 1)\}$ be a basis of \mathbb{R}_3 .

- a. (1 point) Find the dimension and a basis for ker(f).
- b. (1 point) Given that the coordinate vector of a vector u with respect to E is $[u]_E = (-2, 1, 3)^T$, find f(u).

Question 5. Two competing companies offer satellite television service to a city with 100 000 households. The

transition matrix is
$$\begin{bmatrix} 0.7 & 0.15 & 0.15 \\ 0.2 & 0.8 & 0.15 \\ 0.1 & 0.05 & 0.7 \end{bmatrix}$$
 (see the figure below

for the changes in satellite subscriptions each year). Company A now has 10 000 subscribers and Company B has 15 000 subscribers.

- a. (0.5 point) How many subscribers will each company have after 1 year?
- b. (1.5 point) Using the method of diagonalizing the transition matrix to find the numbers of subscribers after 50 years. Round each answer to the nearest integer.

Lecturer

Dr. Nguyen Tien Dung

Phan Thi Khanh Van