

1 Élimination de Gauss-Jordan (avec pivot partiel)

On cherche à inverser la matrice carrée $n \times n$ M en procédant méthodiquement à des éliminations par combinaisons linéaires de lignes.

1.1 Le principe

Pour cela on utilise n étapes successives. L'étape numéro p (où $p = 1, \dots, n$) se décompose ainsi :

1. recherche de l'élément maximum (en valeur absolue) dans la colonne p sur les lignes $q \geq p$: c'est le « pivot » ;
2. permutation des lignes q et p pour mettre le pivot sur la diagonale (si nécessaire) ;
3. division de la ligne p par le pivot, de sorte que $m_{pp} = 1$;
4. remplacement des lignes $q \neq p$ par la combinaison linéaire de la ligne q et de la ligne p : $\ell_q \leftarrow \ell_q - m_{pq}\ell_p$ (soit $m_{qr} \leftarrow m_{qr} - m_{qp} \times m_{pr}$) qui permet d'annuler les éléments m_{pq} pour $q \neq p$.

Il se trouve que chacune de ces opérations sur les lignes est obtenue en multipliant à gauche la matrice à inverser par une matrice « opérant sur les lignes ». Si l'on effectue cette opération en même temps sur M et sur la matrice identité $\mathbb{1}_n$, on obtient, progressivement à la place de M la matrice $\mathbb{1}_n$, et à la place de $\mathbb{1}_n$ une matrice N qui est l'inverse de M .

1.2 Illustration

Considérons par exemple la matrice suivante, avec $n = 4$:

$$M = \begin{pmatrix} 1 & 2 & 3 & 2 \\ -1 & 2 & -2 & -1 \\ 0 & 3 & -1 & 1 \\ -1 & 3 & -2 & 0 \end{pmatrix} \quad (\det M = 5). \quad (1)$$

Le premier pivot est l'élément m_{11} , ce qui rend inutiles les étapes 1 et 2. On construit aisément la matrice L_1 telle que :

$$M' \leftarrow L_1 \cdot M = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 1 \end{pmatrix} \cdot M = \begin{pmatrix} 1 & 2 & 3 & 2 \\ 0 & 4 & 1 & 1 \\ 0 & 3 & -1 & 1 \\ 0 & 5 & 1 & 2 \end{pmatrix} \quad \text{et} \quad N \leftarrow L_1 \cdot \mathbb{1} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 1 \end{pmatrix} \quad (2)$$

et M a déjà sa première colonne semblable à celle de $\mathbb{1}_4$.

Le second pivot est l'élément $m'_{52} = 5$. On doit donc multiplier par la matrice de permutation $S(2, 4)$ pour échanger les lignes, puis par la matrice $P_2 = \text{Diag}(1, 1/5, 1, 1)$ pour ramener le pivot à 1, enfin par la matrice L_2 , où :

$$S(2, 4) = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \end{pmatrix} \quad \text{et} \quad L_2 = \begin{pmatrix} 1 & -2 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & -3 & 1 & 0 \\ 0 & -4 & 0 & 1 \end{pmatrix}$$

et donc :

$$M' \leftarrow L_2 \cdot P_2 \cdot S(2, 4) \cdot M' = \begin{pmatrix} 1 & 0 & 13/5 & 6/5 \\ 0 & 1 & 1/5 & 2/5 \\ 0 & 0 & -8/5 & -1/5 \\ 0 & 0 & 1/5 & -3/5 \end{pmatrix} \quad \text{et} \quad N \leftarrow L_2 \cdot P_2 \cdot S(2, 4) \cdot N = \begin{pmatrix} 3/5 & -2/5 & 0 & 0 \\ 1/5 & 1/5 & 0 & 0 \\ -3/5 & -3/5 & 1 & 0 \\ 1/5 & -4/5 & 0 & 1 \end{pmatrix}. \quad (3)$$

Le troisième pivot est alors $m'_{33} = -8/5$ (pas de permutation), il est ramené à 1 avec la matrice $P_3 = \text{Diag}(1, 1, -5/8, 1)$ et il vient :

$$L_3 = \begin{pmatrix} 1 & 0 & -13/5 & 0 \\ 0 & 1 & -1/5 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & -1/5 & 1 \end{pmatrix},$$

d'où :

$$M' \leftarrow L_3 \cdot P_3 \cdot M' = \begin{pmatrix} 1 & 0 & 0 & 7/8 \\ 0 & 1 & 0 & 3/8 \\ 0 & 0 & 1 & 1/8 \\ 0 & 0 & 0 & -5/8 \end{pmatrix} \quad \text{et} \quad N \leftarrow L_3 \cdot P_3 \cdot N = \begin{pmatrix} -3/8 & 0 & 13/8 & -11/8 \\ 1/8 & 0 & 1/8 & 1/8 \\ 3/8 & 0 & -5/8 & 3/8 \\ 1/8 & 1 & 1/8 & -7/8 \end{pmatrix}. \quad (4)$$

Le quatrième pivot est alors $m'_{44} = -5/8$, il est ramené à 1 avec la matrice $P_4 = \text{Diag}(1, 1, 1, -8/5)$ et il vient :

$$L_4 = \begin{pmatrix} 1 & 0 & 0 & -7/8 \\ 0 & 1 & 0 & -3/8 \\ 0 & 0 & 1 & -1/8 \\ 0 & 0 & 0 & 1 \end{pmatrix},$$

si bien que :

$$M' \leftarrow L_4 \cdot P_4 \cdot M' = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \mathbb{1}_4 \quad \text{et} \quad N \leftarrow L_4 \cdot P_4 \cdot N = \frac{1}{5} \begin{pmatrix} -1 & 7 & 9 & -13 \\ 1 & 3 & 1 & -2 \\ 2 & 1 & -3 & 1 \\ -1 & -8 & -1 & 7 \end{pmatrix}, \quad (5)$$

cette dernière étant la matrice inverse de M .

1.3 Implémentation en C

gaussj_double.c, version en double précision, d'après *Numerical recipes*

```

1 #include <stdlib.h>
2 #include <stdio.h>
3 #include <math.h>
4 #include "mmitab.h"
5 #include "gaussj_double.h"
6 #define SWAP(a,b) {temp=(a);(a)=(b);(b)=temp;}
7
8 void gaussj_double(double **mat, double *v, double **matinv, double *u, int n) {
9 int col, ligne, lmax , k ;
10 double **mtmp = NULL;
11 double big , pivinv , dum , temp ;
12 mtmp=double2d(n,n) ;
13 /* creation de la matrice de travail mtmp */
14 /* et initialisation de l'inverse matinv a l'identite */
15 for (ligne=0;ligne<n;ligne++) {
16 u[ligne]=v[ligne] ;
17 for (col=0;col<n;col++) { mtmp[ligne][col]=mat[ligne][col] ;
18 matinv[ligne][col]=0.0 ;
19 }
20 }
21 for (col=0;col<n;col++) { matinv[col][col]=1.0 ; }
22
23 /* boucle principale sur les colonnes */
24 for (col=0;col<n;col++) {
25 /* recherche de la ligne du max. dans la partie inf. de la colonne en cours */
26 big=0.0;
27 for (ligne=col;ligne<n;ligne++) {
28 if ( fabs(mtmp[ligne][col]) >= big ) {
29 big=fabs( mtmp[ligne][col] );
30 lmax=ligne ;
31 }
32 }
33 /* le pivot est mtmp[lmax][col] */

```

```

34 printf(" pivot %d %d %f \n",col,lmax,mtmp[lmax][col]);
35 /* test de regularite de la matrice */
36 if( mtmp[lmax][col] == 0.0) {
37 fprintf(stderr,"gaussj: matrice singuliere\n");
38 exit(1);
39 }
40 pivinv = 1.0/mtmp[lmax][col] ;
41 /* echange des lignes lmax et col pour placer le pivot sur la diagonale */
42 for (k=0;k<n;k++) {
43 SWAP( mtmp[col] [k] , mtmp[lmax] [k] );
44 SWAP( matinv[col] [k] , matinv[lmax] [k] );
45 }
46 SWAP( u[col] , u[lmax] );
47 /* ramener le pivot a 1 (apres echange) */
48 u[col] *= pivinv ;
49 for (k=0;k<n;k++) {
50 mtmp[col] [k] *= pivinv ;
51 matinv[col] [k] *= pivinv ;
52 }
53 /* elimination dans les lignes d'indice different de l'indice de colonne */
54 for (ligne=0;ligne<n;ligne++) {
55 if( ligne != col ) {
56 dum = mtmp[ligne] [col] ;
57 u[ligne] -= u[col]*dum ;
58 for (k=0;k<n;k++) {
59 matinv[ligne] [k] -= matinv[col] [k]*dum ;
60 mtmp[ligne] [k] -= mtmp[col] [k]*dum ;
61 }
62 }
63 }
64 }
65 }
66 #undef SWAP

```

1.4 Implémentation en fortran 90

gaussj.f90, d'après *Numerical recipes*

```

1 module gaussj
2 implicit none
3 private :: echange, echange_scal
4 contains
5 subroutine gaussj_real(mat, v, matinv, u)
6 real, dimension(:, :), intent(in) :: mat ! matrice carree n x n
7 real, dimension(:, ), intent(in) :: v ! second membre
8 real, dimension(:, :), intent(inout) :: matinv ! matrice inverse
9 real, dimension(:, ), intent(out) :: u ! solution
10  real, dimension(size(mat,1),size(mat,1)) :: mtmp  ! matrice auxiliare
11  ! en entree : mat est la matrice a inverser
12  ! matinv une matrice de meme taille
13  ! en sortie : matinv est l'inverse de mat
14  ! mise sous forme diagonale (Gauss-Jordan) par pivot partiel
15  ! (echange de lignes sans echange de colonnes)
16  ! u est la solution de mat u = v
17  integer :: n
18  real :: pivot
19  integer :: ligne, col, lmax
20  integer, dimension(1) :: vlmax
21  n = size(mat, 1)

```

```

22 if ( size(mat, 2) /= n ) stop 'mat non carree'
23 if ( size(matinv, 1) /= n ) stop 'matinv de dimension incorrecte'
24 if ( size(matinv, 2) /= n ) stop 'matinv de dimension incorrecte'
25 ! remplir matinv avec la matrice identite n x n
26 mtmp(:,:) = mat(:,:)
27 u(:) = v(:)
28 matinv(:,:) = 0.
29 do ligne=1, n
30 matinv(ligne, ligne) = 1.
31 end do
32 do col = 1, n ! boucle principale sur les colonnes
33 ! recherche de la ligne du max dans la partie inferieure de la colonne
34 vlmax = maxloc(abs(mtmp(:,n-col)))
35 ! attention, position relative a la borne inferieure = col
36 ! par exemple: vlmax(1) = 2 => max sur la ligne (col+1)
37 lmax = vlmax(1) + col - 1
38 pivot = mtmp(lmax, col)
39 ! print *, 'pivot : ', col, lmax, pivot
40 if (pivot == 0.) stop 'matrice singuliere'
41 ! echange des lignes lmax et col pour placer ce max sur la diagonale
42 call echange(mtmp(:,col), mtmp(:,lmax))
43 call echange(matinv(:,col), matinv(:,lmax))
44 call echange_scal(u(:,col), u(:,lmax))
45 ! ramener le pivot a 1 (apres echange)
46 mtmp(:,col) = mtmp(:,col) / pivot
47 matinv(:,col) = matinv(:,col) / pivot
48 u(:,col) = u(:,col) / pivot
49 do ligne = col + 1, n ! elimination dans les lignes plus basses
50 ! attention a l'ordre: ne pas modifier mtmp(ligne, col) avant !
51 matinv(ligne, :) = matinv(ligne, :) - mtmp(ligne, col) * matinv(col, :)
52 u(ligne) = u(ligne) - mtmp(ligne, col) * u(col)
53 mtmp(ligne, :) = mtmp(ligne, :) - mtmp(ligne, col) * mtmp(col, :)
54 end do
55 do ligne = 1, col - 1 ! elimination dans les lignes plus hautes
56 ! attention a l'ordre: ne pas modifier mtmp(ligne, col) avant !
57 matinv(ligne, :) = matinv(ligne, :) - mtmp(ligne, col) * matinv(col, :)
58 u(ligne) = u(ligne) - mtmp(ligne, col) * u(col)
59 mtmp(ligne, :) = mtmp(ligne, :) - mtmp(ligne, col) * mtmp(col, :)
60 end do
61 end do
62 end subroutine gaussj_real
63
64 subroutine echange(lig1, lig2)
65 real, dimension(:), intent(inout) :: lig1, lig2
66 real, dimension(size(lig1)) :: tmp
67 tmp(:) = lig1(:)
68 lig1(:) = lig2(:)
69 lig2(:) = tmp(:)
70 end subroutine echange
71
72 subroutine echange_scal(x1, x2)
73 real, intent(inout) :: x1, x2
74 real :: tmp
75 tmp = x1
76 x1 = x2
77 x2 = tmp
78 end subroutine echange_scal
79 end module gaussj

```