1. Write a program to solve system of n linear equations using Gauss Elimination method. Algorithm:

- 1. Enter the number of unknowns, n.
- **2.** Enter system of n linear equations in augmented matrix $A_{n \times (n+1)}$
- 3. Perform forward elimination as,

```
For k = 1 to n-1

For i= k+1 to n

For j=k to n+1

A_{ij} \leftarrow A_{ij} - A_{kj} * \frac{A_{ik}}{A_{kk}}
```

4. Perform backward substitution as,

```
\begin{aligned} \mathbf{x}_{\mathbf{n}} &\leftarrow \mathbf{A}_{\mathbf{n},\mathbf{n}+1}/\mathbf{A}_{\mathbf{n},\mathbf{n}} \\ \mathbf{x}_{\mathbf{i}} &\leftarrow (\mathbf{A}_{\mathbf{i},\mathbf{n}+1} - \sum_{j=i+1}^{n} x_{j} A_{i,j})/\mathbf{A}_{\mathbf{i},\mathbf{i}} \end{aligned}
```

- 5. Display the solution x_i where i = 1 to n
- 6. Stop

```
/*Gauss Elimination Method */
#include<stdio.h>
#include<math.h>
#define MAX 10
int main()
  int i,j,k,n;
  float a[MAX][MAX],x[MAX],c,sumx;
  printf("Enter the no. of unknowns : ");
  scanf("%d",&n);
  printf("Enter %dx%d elements for the augmented matrix:\n",n,n+1);
  for(i=1;i \le n;i++)
 for(j=1;j<=n+1;j++)
 scanf("%f",&a[i][j]);
  /*Elimination process*/
  for(k=1;k \le n-1;k++)
 for(i=k+1;i <= n;i++)
 c=a[i][k]/a[k][k];
 for(j=k;j<=n+1;j++)
 a[i][j]=a[i][j]-c*a[k][j];
 }
  }
  for(i=1;i \le n;i++)
 for(j=1;j<=n+1;j++)
 printf("%.2f\t",a[i][j]);
 printf("\n");
  }
```

```
x[n]=a[n][n+1]/a[n][n];
  for(i=n-1;i>=1;i--)
  { sumx=0;
 for(j=i+1;j<=n;j++)
 sumx += x[j]*a[i][j];
 x[i]=(a[i][n+1]-sumx)/a[i][i];
  }
  for(i=1;i<=n;i++)
 printf("x[\%d]=\%.4f\t",i,x[i]);
return 0;
}
Output:
 "D:\Desktop Items\C programs\cpp\gausselim.exe"
Enter the no. of unknowns : 3
Enter 3x4 elements for tha augmented matrix:
10
 1
 1
 12
2
 10
 1
 13
1
 1
 5
 7
The echelon form matrix is:
10.00
 1.00
 1.00
 12.00
-0.00
 9.80
 0.80
 10.60
-0.00
 0.00
 4.83
 4.83
The solution set is:
x[1]=1.0000
x[2]=1.0000
x[3]=1.0000
```

Process returned 0 (0x0) execution time: 18.984 s

Press any key to continue.

/*Backward Substituion*/

2. Write a program to solve the system of n linear equations using Gauss Jordan Method. Algorithm:

- 1. Enter the number of unknowns, n.
- 2. Enter system of n linear equations in augmented matrix $A_{n \times (n+1)}$
- 3. Perform forward and backward elimination as,

```
For k = 1 to n
 For i = 1 to n when i \neq k do
 For j=k to n+1
 \mathbf{A}_{ij} \leftarrow \mathbf{A}_{ij} - \mathbf{A}_{kj} * \frac{A_{ik}}{A_{kk}}
```

4. Make the diagonal element unity as,

```
For i = 1 to n do
 A_{n+1,i} = A_{n+1,i} / A_{ii}
 A_{ii} = A_{ii}/A_{ii}
 \mathbf{x_i} = \mathbf{A_{n+1,i}}
```

- 5. Display the solution x_i where i = 1 to n
- 6. Stop

```
/*Gauss Jordan Method */
#include<stdio.h>
#include<math.h>
#define MAX 10
int main()
  int i,j,k,n;
  float a[MAX][MAX],c;
  printf("Enter the no. of unknowns : ");
  scanf("%d",&n);
  printf("Enter %dx%d elements for the augmented matrix:\n",n,n+1);
  for(i=1;i \le n;i++)
 for(j=1;j<=n+1;j++)
 scanf("%f",&a[i][j]);
  /*forward and backward Elimination process*/
  for(k=1;k \le n;k++)
 for(i=1;i \le n;i++)
 \{ if(i!=k) \}
 c=a[i][k]/a[k][k];
 for(j=k;j<=n+1;j++)
 a[i][j]=a[i][j]-c*a[k][j];}
 }
  }
  printf("\nThe reduced echelon form matrix is:\n");
  for(i=1;i<=n;i++)
  \{a[i][n+1]/=a[i][i];
 a[i][i]/=a[i][i];/*making diagonal element identity*/
```

```
for(j=1;j<=n+1;j++)
 printf("%.2f\t",a[i][j]);
 printf("\n");
}
printf("\nThe solution set is:\n");
for(i=1;i<=n;i++)
 printf("x[%d]=%.4f\n",i,a[i][n+1]);
return 0;
}</pre>
```

Output:

```
"D:\Desktop Items\C programs\cpp\gaussjordan.exe"
Enter the no. of unknowns : 3
Enter 3x4 elements for tha augmented matrix:
10
 12
 1
 1
2
 10
 1
 13
1
 5
 7
 1
The reduced echelon form matrix is:
1.00
 0.00
 0.00
 1.00
-0.00
 1.00
 0.00
 1.00
-0.00
 0.00
 1.00
 1.00
The solution set is:
x[1]=1.0000
x[2]=1.0000
x[3]=1.0000
Process returned 0 (0x0) execution time : 23.031 s
Press any key to continue.
```

3. Write a program to solve the system of n linear equations using Gauss Seidel Method. Algorithm:

- 1. Enter the number of unknowns, n.
- 2. Enter system of n linear equations in augmented matrix $A_{n \times (n+1)}$
- 3. Perform iterative step as,

```
For k = 1 to maxIteration  \begin{aligned} &\text{For i= 1 to n do} \\ &x_j = \frac{1}{A_{ii}} \left[ -\sum_{j=1}^{i-1} A_{ij} x_j - \sum_{j=1+1}^n A_{ij} x 0_j + A_{i,n+1} \right] \\ &\text{If } \|x - x0\| < maxError \ then \ OUTPUT \ (x1, x2, x3, \dots, xn \ ) \ \text{and STOP} \\ &\text{For i = 1 to n} \\ &\text{Set } x0_i = x_i \end{aligned}
```

4. OUTPUT "Maximum number of iteration exceeded."

```
/*Gauss Seidel Method*/
#include<stdio.h>
#include<math.h>
#define MAX 10
#define E 0.0001
#define N 100
int main()
  float a[MAX][MAX],x[MAX],x0[MAX],sum1,sum2;
  printf("Enter the no. of unknowns : ");
  scanf("%d",&n);
  printf("Enter %dx%d elements for the augmented matrix:\n",n,n,n+1);
  for(i=1;i \le n;i++)
 for(j=1;j<=n+1;j++)
 scanf("%f",&a[i][j]);
  for(i=1;i<=n;i++)
 x0[i]=0;
  for(k=1;k<=N;k++)
 for(i=1;i \le n;i++)
 { sum1=sum2=0;
 for(j=1;j<=i-1;j++)
 sum1+=a[i][j]*x[j];
 for(j=i+1;j <= n;j++)
 sum2+=a[i][j]*x0[j];
 x[i]=(-sum1-sum2+a[i][n+1])/a[i][i];
 printf("%.3f\t",x[i]);
 printf("\n");
 if((fabs(x[1]-x0[1])/x[1]) < E)
 break;
 for(i=1;i \le n;i++)
```

```
x0[i]=x[i];
 }
 if(k==N+1)
 printf("Maximum number of iterations exceeded.");
 printf("The solution set is:\n");
 for(i=1;i \le n;i++)
 printf(x[\%d]=\%.3f\n'',i,x[i]);
 printf("The no. of iteration: %d",k);
 return 0;
Output:
 "D:\Desktop Items\C programs\cpp\GaussSiedel.exe"
Enter the no. of unknowns : 3
Enter 3x4 elements for tha augmented matrix:
40 -20 -10 390
10 -60 20 -280
10 -30 120 -860
9.750
 6.292
 -6.406
11.294 4.414
 -7.004
10.206 4.033 -7.009
10.014 3.999 -7.001
9.999
 3.999
 -7.000
10.000 4.000
 -7.000
The solution set is:
x[1]=10.000
x[2]=4.000
x[3] = -7.000
The no. of iteration: 6
Process returned 0 (0x0) execution time: 35.251 s
Press any key to continue.
```

4. Write a program to solve the system of n linear equations using Jacobi Method. Algorithm:

- 1. Enter the number of unknowns, n.
- 2. Enter system of n linear equations in augmented matrix $A_{n,(n+1)}$
- 3. Perform iterative step as,

```
For k = 1 to maxIteration  x_j = \frac{1}{A_{ii}} \left[ -\sum_{j=1, i \neq j}^n A_{ij} x \mathbf{0}_j + A_{i,n+1} \right]  If \|x - x\mathbf{0}\| < maxError then OUTPUT (x\mathbf{1}, x\mathbf{2}, x\mathbf{3}, ..., xn) and STOP For i = 1 to n  \mathbf{Set} \ x\mathbf{0}_i = \mathbf{x}_i
```

4. OUTPUT "Maximum number of iteration exceeded."

```
/*Jacobi Method*/
#include<stdio.h>
#include<math.h>
#define MAX 10
#define E 0.0001
#define N 100
int main()
  int i,j,k,n;
  float a[MAX][MAX],x[MAX],x0[MAX],sum;
  printf("Enter the no. of unknowns : ");
  scanf("%d",&n);
  printf("Enter %dx%d elements for the augmented matrix:\n",n,n,n+1);
  for(i=1;i<=n;i++)
 for(j=1;j<=n+1;j++)
 scanf("%f",&a[i][j]);
  for(i=1;i<=n;i++)
 x0[i]=0;
  for(k=1;k<=N;k++)
 for(i=1;i \le n;i++)
 { sum=0;
 for(j=1;j<=n;j++)
 if(i!=j) sum+=a[i][j]*x0[j];
 x[i]=(-sum+a[i][n+1])/a[i][i];
 printf("%.3f\t",x[i]);
 printf("\n");
 if((fabs(x[1]-x0[1])/x[1]) < E)
 break:
 for(i=1;i \le n;i++)
 x0[i]=x[i];
```

```
if(k==N+1)
 printf("Maximum number of iterations exceeded.");
else{
 printf("The solution set is:\n");
 for(i=1;i<=n;i++)
 printf("x[%d]=%.3f\n",i,x[i]);
}
 printf("\nThe no. of iteration: %d",k);
 return 0;
}
</pre>
```

Output:

```
"D:\Desktop Items\C programs\cpp\jacobi.exe"
Enter the no. of unknowns : 3
Enter 3x4 elements for tha augmented matrix:
40 -20 -10 390
10 -60 20 -280
10 -30 120 -860
 4.667
9.750
 -7.167
10.292 3.903
 -6.813
9.998
 4.111
 -7.049
10.043 3.984 -6.972
9.999 4.017
 -7.008
10.006 3.997
 -6.996
10.000 4.002
 -7.001
10.001 4.000
 -6.999
10.000 4.000
 -7.000
The solution set is:
x[1]=10.000
x[2]=4.000
x[3] = -7.000
The no. of iteration: 9
Process returned 0 (0x0) execution time : 29.297 s
Press any key to continue.
```