Eliminación Gaussiana

Matrices y Eliminación Gaussiana

Matrix:

A matriz rectangular (filas x columnas) de valores reales

Ejemplos:

$$\begin{bmatrix} 1 & 3 & 8 \\ 2 & 6 & 7 \\ 4 & 0 & -5 \end{bmatrix}$$

$$\begin{bmatrix} 3 & 2 \\ 0 & -1 \\ -\frac{1}{4} & \frac{2}{3} \end{bmatrix}$$

$$\begin{bmatrix} 3 & 8 \\ 6 & 7 \\ 0 & -5 \end{bmatrix} \qquad \begin{bmatrix} 0 & -1 \\ -\frac{1}{4} & \frac{2}{3} \end{bmatrix} \qquad \begin{bmatrix} \pi & \sqrt{3} \\ 1.0524 & \frac{2}{5} \end{bmatrix}$$

$$\begin{bmatrix} 0 & 0 \\ 0 & 0 \\ 0 & 0 \end{bmatrix}$$

Matriz Aumentada:

Cada fila una matriz aumentada corresponde a una ecuación del sistema.

Ej) Fila 2 es equivalente a:
$$x - 2y + z = -6$$

Cada número en las primeras 3 columnas representa el coeficiente de una misma variable.

 $\begin{bmatrix} 1 & 3 & 1 & 10 \\ 1 & -2 & 1 & -6 \\ 2 & 1 & 2 & 10 \end{bmatrix}$

Signo de Igualdad

Eliminación Gaussiana

Eliminación Gaussiana es un método para resolver sistemas de ecuaciones en el cual se usan MATRICES para organizar la solución.

Matriz Aumentada

Forma Escalonada

Reducción por filas:

El proceso de reducción por filas usa las siguientes OPERACIONES LICITAS sobre una fila de la matriz para resolver sistemas de ecuaciones.

- 1.) *Intercambiar* 2 filas dentro de la matriz.
- 2.) Multiplicar /Dividir una fila entera por una constante.
- 3.) **Sumar/Restar** dos filas para reemplazar una fila.

Ejemplo
$$\begin{bmatrix} 2 & 4 & -2 \\ 0 & 1 & 1 \\ 0 & 0 & 4 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 2 \\ 4 \\ 8 \end{bmatrix}$$

- La última fila representa la ecuación $4x_3 = 8$.
- Resolvemos la ecuación representada por la tercera fila
 - $4x_3 = 8$
 - $x_3 = 2$
- De la segunda fila de la matriz se obtiene $x_2 + x_3 = 4$
 - $x_2 + 2 = 4$
 - $x_2 = 2$
- De la primera fila se obtiene $2x_1 + 4x_2 2x_3 = 2$
 - $= 2x_1 + 4(2) 2(2) = 2$
 - $2x_1 + 8 4 = 2$
 - $2x_1 = 2 4$
 - $2x_1 = -2$
 - $x_1 = -1$

La solución del sistema es (-1, 2, 2).

Eliminación Gaussiana para resolver un sistema de ecuaciones

- 1. Escribir la *matriz aumentada* del sistema.
- 2. Usar *operaciones elementales sobre filas* para construir una matriz equivalente en forma form escalonada.
- 3. Escribir el sistema de ecuaciones que corresponde a la *matriz escalonada* resultante.
- 4. Usar sustitución invertida para determinar la solución del sistema.


Considere el siguiente sistema de ecuaciones.

$$\begin{cases} 2x - 4y + 5z = 36 \\ -3x + 5y + 7z = 7 \\ 5x + 3y - 8z = -31 \end{cases}$$

La *matriz aumentada* para este sistema es:

$$\begin{bmatrix} 2 & -4 & 5 & 36 \\ -3 & 5 & 7 & 7 \\ 5 & 3 & -8 & -31 \end{bmatrix}$$

Paso 1: Obtener 1 en la posición A_{11}


$$\begin{bmatrix} 1 & -2 & 2.5 & 18 \\ -3 & 5 & 7 & 7 \\ 5 & 3 & -8 & 31 \end{bmatrix} \longrightarrow \begin{cases} x - 2y + 2.5z = 18 \\ -3x + 5y + 7z = 7 \\ 5x + 3y - 8z = -31 \end{cases}$$


$$\begin{cases} x - 2y + 2.3z = 16 \\ -3x + 5y + 7z = 7 \\ 5x + 3y - 8z = -3 \end{cases}$$


Paso 2: Eliminar el coeficiente de la variable x de la 2da y 3ra ecuación.


$$\begin{bmatrix}
1 & -2 & 2.5 & 18 \\
-3 & 5 & 7 & 7 \\
-5 R_1 + R_3 \to R_3
\end{bmatrix}$$

$$\begin{bmatrix}
1 & -2 & 2.5 & 18 \\
-3 & 5 & 7 & 7 \\
5 & 3 & -8 & -31
\end{bmatrix}$$

$$\begin{bmatrix}
x - 2y + 2.5z = 18 \\
-3x + 5y + 7z = 7 \\
5x + 3y - 8z = -31
\end{bmatrix}$$


$$-y + 14.5z = 61$$


$$13y - 20.5z = -121$$

Paso 3: Eliminar el coeficiente de la variable y de la 3ra ecuación.


Paso 4: El elemento A_{22} debe ser 1


Paso 5: El elemento A_{33} debe ser 1

Matriz en forma escalonada

$$\begin{bmatrix} 1 & -2 & 2.5 & 18 \\ 0 & 1 & -14.5 & -61 \\ 0 & 0 & 1 & 4 \end{bmatrix} \longrightarrow \begin{cases} x - 2y + 2.5z = 18 \\ y - 14.5z = -61 \\ z = 4 \end{cases}$$

De la fila 3, z = 4

La solución del sistema es (2, -3, 4).

De la fila 1,

$$x - 2y + 2.5z = 18$$

 $x - 2(-3) + 2.55(4) = 18$
 $x = 2$

Use eliminación de gauss para resolver el siguiente sistema de ecuaciones.

$$\begin{cases} x + 2y + 3z = 1 \\ 4x + 5y + 6z = -2 \\ 7x + 8y + 10z = 5 \end{cases}$$

¿Cuando se deberían intercambiar dos ecuaciones o dos filas?

Consideremos el siguiente conjunto de ecuaciones.

$$3y + 2z = 16$$

 $4x + 2y - 3z = -10$
 $3x + 4y + z = 9$

La matriz aumentada correspondiente es:

$$\begin{pmatrix} 0 & 3 & 2 & 16 \\ 4 & 2 & -3 & -10 \\ 3 & 4 & 1 & 9 \end{pmatrix}$$

Example 3: Gauss Elimination

La Ecn. (1) (Fila 1) no se puede usar para eliminar la x de las Ecns. (2) y (3) (Filas 2 y 3). la x de las Ecns. (2) y (3) (Filas 2 y 3).

$$\begin{pmatrix}
0 & 3 & 2 & 16 \\
4 & 2 & -3 & -10 \\
3 & 4 & 1 & 9
\end{pmatrix}$$

Intercambiar Fila 1 con Fila 2 y la matrix aumentada se convierte en:

$$\begin{pmatrix} 4 & 2 & -3 & -10 \\ 0 & 3 & 2 & 16 \\ 3 & 4 & 1 & 9 \end{pmatrix}$$

Ahora podemos dividir la fila 1 entre 4 para tener 1 en A₁₁ y continar realizando los pasos que se describieron en los ejemplos anteriores.

Un Centro de Jardinería compra semillas de flores al por mayor. Luego, mezcla y envasa las semillas para uso en jardines caseros. El centro produce con 3 mezclas diferentes de semillas de flores: "Algo Salvaje", "Querida Mamá" y "Cajón de Medicina".

- 1) Un kilogramo de la mezcla de semillas Algo Salvaje contiene 500 gramos de semillas de flores silvestres, 250 gramos de semilla de equinácea y 250 gramos de semilla de crisántemo.
- 2) La mezcla Querida Mamá se compone de 75% de semilla de crisántemo y 25% de semillas de flores silvestres.
- 3) La mezcla Cajón de Medicina contiene 90% de las semillas de equinácea, y 10% de una semilla que el Centro siempre tiene disponible..

14

Cont

En una orden reciente, el Centro recibió 17 gramos de semilla de flores silvestres, 15 gramos of Echinacea seed and 21 gramos of Chrysanthemum seed.

Use *matrices* y *Eliminación de Gauss* para determinar la cantidad de cada mezcla que la tienda puede preparar.

Solución:

- Asignar variables
 - a la cantidad de cada mezcla que se va a producir.
 - X = Cantidad de Algo Salvaje
 - Y = Cantidad de Querida Mamá
 - Z = Cantidad de Cajón de Medicina
- Formar las ecuaciones que describen las mezclas.

$$0.5X + 0.25Y + 0Z = 17g$$

$$0.25X + 0Y + 0.9Z = 15g$$

$$0.25X + 0.75Y + 0Z = 21g$$

Aplicar Eliminación Gaussiana a la matriz:

En eliminación Gauss-Jordan, se sigue la reducción de la matriz aumentada hasta llegar a la forma escalonada reducida. (donde hay unos en la diagonal de la matriz aumentada y ceros en las demás posiciones.)

$$egin{bmatrix} 1 & 0 & 0 & a \ 0 & 1 & 0 & b \ 0 & 0 & 1 & c \end{bmatrix}$$

Consideremos el sistema.

$$\begin{cases} 2x - 4y + 5z = 36 \\ -3x + 5y + 7z = 7 \\ 5x + 3y - 8z = -31 \end{cases}$$

La matriz aumentada es:

$$\begin{bmatrix} 2 & -4 & 5 & 36 \\ -3 & 5 & 7 & 7 \\ 5 & 3 & -8 & -31 \end{bmatrix}$$

$$\begin{bmatrix} 2 & -4 & 5 & 36 \\ -3 & 5 & 7 & 7 \\ 5 & 3 & -8 & -31 \end{bmatrix} R1 \div 2 \rightarrow R1 \qquad \begin{bmatrix} 1 & -2 & 2.5 & 18 \\ -3 & 5 & 7 & 7 \\ 5 & 3 & -8 & -31 \end{bmatrix}$$

$$\begin{bmatrix} 1 & -2 & 2.5 & 18 \\ -3 & 5 & 7 & 7 \\ 5 & 3 & -8 & -31 \end{bmatrix} \xrightarrow{3 R1+R2 \rightarrow R2} \begin{bmatrix} 1 & -2 & 2.5 & 18 \\ 0 & -1 & 14.5 & 61 \\ 0 & 13 & -20.5 & -121 \end{bmatrix}$$

$$\begin{bmatrix} 1 & -2 & 2.5 & 18 \\ 0 & 1 & -14.5 & -61 \\ 0 & 0 & 168 & 672 \end{bmatrix} \xrightarrow{R3 \div 168 \to R3} \begin{bmatrix} 1 & -2 & 2.5 & 18 \\ 0 & 1 & -14.5 & -61 \\ 0 & 0 & 1 & 4 \end{bmatrix}$$

$$\begin{bmatrix} 1 & -2 & 2.5 & 18 \\ 0 & 1 & -14.5 & -61 \\ 0 & 0 & 1 & 4 \end{bmatrix} \xrightarrow{-2.5R3+R1 \to R1} \begin{bmatrix} 1 & -2 & 0 & 8 \\ 0 & 1 & 0 & -3 \\ 0 & 0 & 1 & 4 \end{bmatrix}$$

$$\begin{bmatrix} 1 & -2 & 0 & 8 \\ 0 & 1 & 0 & -3 \\ 0 & 0 & 1 & 4 \end{bmatrix} \xrightarrow{2R2+R1 \to R1} \begin{bmatrix} 1 & 0 & 0 & 2 \\ 0 & 1 & 0 & -3 \\ 0 & 0 & 1 & 4 \end{bmatrix}$$

La solución del sistema es X = 2, Y = -3 y Z = 4

Ex.) Use Eliminación Gaussiana para resolver los siguientes sistemas de ecuaciones.

a)
$$x + 2y + z = -4$$

 $x + 4y + 5z = -18$
 $4x - z = -4$

b)
$$3y - 2z = 19$$

 $x - y + 4z = -13$
 $x + 3z = -6$

c)
$$2x + 3y - z = 13$$

 $x - 2y + 3z + 2 = 0$
 $4x + y + 3z = 9$

d)
$$x + 2y + 7z - 3 = 0$$

 $x - y + z - 4 = 0$
 $3x + 3y + 15z - 10 = 0$