Solución de sistemas de ecuaciones lineales: Métodos de Jácobi y Gauss-Seidel

Ing. Jesús Javier Cortés Rosas M. en A. Miguel Eduardo González Cárdenas M. en A. Víctor D. Pinilla Morán *

2011

Resumen

Introducción. Definición del método de Jácobi. Criterio de convergencia. Definición del método de Gauss-Seidel. Criterio de convergencia. Ejemplo de aplicación.

1. Introducción

Los métodos de Jácobi y de Gauss-Seidel son los equivalentes en la solución de sistemas de ecuaciones lineales al método de aproximaciones sucesivas en la solución de ecuaciones algebráicas y trascendentes.

Consiste básicamente en obtener una ecuación de recurrencia (matricial en este caso) y proponer un vector solución inicial; posteriormente, se deberán realizar las iteraciones necesarias hasta que la diferencia entre dos vectores consecutivos cumpla con una tolerancia predefinida.

En realidad, estos métodos representan una adaptación vectorial de un proceso escalar, lo que implica la necesidad de ádaptar'los conceptos necesarios: los procesos iterativos se detienen cuando entre dos aproximaciones consecutivas se cumple con determinado error preestablecido. En este caso, deberá medirse la norma entre dos vectores para reconocer el momento en que se satisface la cota de error.

Por otra parte, resta el hecho de tener que evaluar un criterio de equivalencia el cual, naturalmente, tendrá caracter vectorial.

2. Definición del método de Jácobi

Sea el sistema de ecuaciones lineales $A\bar{X}=\bar{b}$, donde A es la matriz de coeficientes, \bar{X} es el vector de incógnitas y \bar{b} el vector de términos independientes.

^{*}Facultad de Ingeniería, UNAM. Profesores de tiempo completo del Departamento de Matemáticas Aplicadas de la División de Ciencias Básicas

$$A\bar{X} = \bar{b} \tag{1}$$

En la ecuación 1 se puede sustituir a la matriz A por la suma de dos matrices:

$$A = D + R \tag{2}$$

En donde la matriz D es una matriz cuyos elementos son cero excepto los elementos de la diagonal que corresponden a los elementos de la matriz A y R que es una matriz con ceros en la diagonal y sus restantes elementos coindicen con los respectivos de A.

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ a_{31} & a_{32} & a_{33} & \dots & a_{3n} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} \end{bmatrix}$$

$$(3)$$

$$D = \begin{bmatrix} a_{11} & 0 & 0 & \dots & 0 \\ 0 & a_{22} & 0 & \dots & 0 \\ 0 & 0 & a_{33} & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \dots & a_{nn} \end{bmatrix}$$

$$(4)$$

$$R = \begin{bmatrix} 0 & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & 0 & a_{23} & \dots & a_{2n} \\ a_{31} & a_{32} & 0 & \dots & a_{3n} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{n1} & a_{n2} & a_{n3} & \dots & 0 \end{bmatrix}$$

$$(5)$$

Sustituyendo la ecuación 2 en la ecuación 1:

$$(D+R)\cdot \bar{X} = \bar{b}$$

$$D\bar{X} + R\bar{X} = \bar{b}$$

despejando el término $D\bar{X}$:

$$D\bar{X} = \bar{b} - R\bar{X}$$

Premultiplicando por la matriz D^{-1}

$$D^{-1} \cdot D\bar{X} = D^{-1} \cdot (\bar{b} - R\bar{X})$$

Resulta:

$$\bar{X} = D^{-1} \cdot (\bar{b} - R\bar{X}) \tag{6}$$

La ecuación 6 no aporta una solución por sí misma, si se observa desde la óptica del álgebra matricial. Sin embargo, si se aplica desde una forma recursiva:

$$\bar{X}^{(k+1)} = D^{-1} \cdot (\bar{b} - R\bar{X}^{(k)}) \tag{7}$$

Para k=0,1,2,...,n y donde $\bar{X}^{(k)}$ representa un vector solución inicial y $\bar{X}^{(k+1)}$ representa una aproximación posterior a la inicial $\bar{X}^{(k)}$. Se puede constatar claramente que la ecuación 7 es totalmente representativa de un método de aproximaciones sucesivas.

Esta ecuación 7 requiere de un breve análisis para su aplicación práctica. En principio, la matriz D, detallada en 4 sólo posee elementos diferentes de cero (que corresponden a los propios de A) en su diagonal principal. Es fácilmente comprobable que la matriz inversa D^{-1} también posee únicamente valores diferentes de cero en su diagonal principal y que estos valores corresponden a los recíprocos de sus valores en la matriz A, es decir, serán $\frac{1}{a_{ii}}$. Por otra parte, el resto de los elementos de cada renglón de la matriz A se encuentran en la matriz R y son restados del vector de términos independientes.

En contexto, la ecuación 7 equivale, a partir del sistema de ecuaciones lineales, a despejar a la incógnita de ubicada en la diagonal principal de cada una de las ecuaciones que conforman el sistema, de la siguiente forma:

$$X_{1}^{(k+1)} = \frac{b_{1} - (a_{12}X^{(k_{2})} + a_{13}X^{(k_{3})} + \dots + a_{1n}X^{(k_{n})}}{a_{11}}$$

$$X_{2}^{(k+1)} = \frac{b_{2} - (a_{21}X^{(k_{2})} + a_{23}X^{(k_{3})} + \dots + a_{2n}X^{(k_{n})}}{a_{22}}$$

$$X_{3}^{(k+1)} = \frac{b_{3} - (a_{31}X^{(k_{2})} + a_{32}X^{(k_{3})} + \dots + a_{3n}X^{(k_{n})}}{a_{33}}$$

$$\vdots \qquad \vdots$$

$$X_{n}^{(k+1)} = \frac{b_{n} - (a_{n1}X^{(k_{2})} + a_{n2}X^{(k_{3})} + \dots + a_{nn-1}X^{(k)}_{n-1}}{a_{nn}}$$

$$(8)$$

El método de Jácobi propone que el vector inicial \bar{X}^0 sea igual a cero. A partir de esta propuesta, el vector siguiente será $\bar{X}^1 = \frac{b_i}{a_{ii}}$, es decir, el elemento independiente entre el coeficiente de la diagonal principal para cada ecuación.

$$\bar{X}^{(1)} = \begin{bmatrix} \frac{b_1}{a_{11}} \\ \frac{b_2}{a_{22}} \\ \frac{b_3}{a_{33}} \\ \vdots \\ \frac{b_n}{a_{nn}} \end{bmatrix}$$
(9)

Este vector $\bar{X}^{(1)}$ se sustituye en las ecuaciones 8 obteniéndose el siguiente vector $X^{(2)}$. El proceso se realiza consecutivamente hasta que la norma entre dos vectores consecutivos es menor que cierta tolerancia preestablecida.

La norma θ se calcula como:

$$\theta = \sqrt{(X_1^{(k+1)} - X_1^{(k)})^2 + (X_2^{(k+1)} - X_2^{(k)})^2 + (X_3^{(k+1)} - X_3^{(k)})^2 + \dots + (X_n^{(k+1)} - X_n^{(k)})^2}$$
(10)

3. Criterio de convergencia

El método de Jácobi es susceptible de los efectos del pivoteo. En consecuencia, su criterio de convergencia lo conforman los criterios de la diagonal pesada, mismo que posee dos condiciones:

 Condición necesaria: Es condición necesaria que el elemento ubicado en la diagonal principal de cada ecuación sea mayor en valor absoluto que el resto de los elementos de la misma ecuación.

$$|a_{ii}| > |a_{ij}| \tag{11}$$

Condición suficiente: Es condición suficiente que el elemento ubicado en la diagonal principal
de cada ecuación sea mayor en valor absoluto que la suma del resto de los elementos de la
misma ecuación.

$$|a_{ii}| > \sum |a_{ij}| \tag{12}$$

4. Método de Gauss-Seidel

Este método es una versión acelerada del método de Jácobi. En el método de Jácobi es necesario contar con un vector aproximado completo para proceder a la sustitución en las ecuaciones de recurrencia y obtener una nueva aproximación.

En el método de Gauss-Seidel se propone ir sustituyendo los nuevos valores de la aproximación siguiente conforme se vayan obteniendo sin esperar a tener un vector completo. De esta forma se acelera la convergencia.

A partir de las ecuaciones de recurrencia del método de Jácobi (8):

$$X_{1}^{(k+1)} = \frac{b_{1} - (a_{12}X^{(k_{2})} + a_{13}X_{3}^{(k)} + \dots + a_{1n}X^{(k_{n})})}{a_{11}}$$

$$X_{2}^{(k+1)} = \frac{b_{2} - (a_{21}X_{2}^{(k+1)} + a_{23}X_{3}^{(k)} + \dots + a_{2n}X^{(k_{n})})}{a_{22}}$$

$$X_{3}^{(k+1)} = \frac{b_{3} - (a_{31}X_{2}^{(k+1)} + a_{32}X_{3}^{(k+1)} + \dots + a_{3n}X^{(k_{n})})}{a_{33}}$$

$$\vdots \qquad \vdots$$

$$X_{n}^{(k+1)} = \frac{b_{n} - (a_{n1}X_{2}^{(k+1)} + a_{n2}X_{3}^{(k+1)} + \dots + a_{nn-1}X_{n-1}^{(k+1)})}{a_{nn}}$$

$$(13)$$

5. Criterio de convergencia

El criterio de convergencia del método de Gauss-Seidel corresponde totalmente al criterio de la diagonal pesada cuyas condiciones se expresan en las ecuaciones 11 y 12.

6. Ejemplo de aplicación

Sea el sistema de ecuaciones lineales [1]:

$$10X_1 + X_2 + 2X_3 = 3
4X_1 + 6X_2 - X_3 = 9
-2X_1 + 3X_2 + 8X_3 = 51$$
(14)

Antes de proceder en la solución respectiva, se observa que los elementos ubicados en la diagonal principal cumplen satisfactoriamente con el criterio de convergencia o diagonal pesada. Dado lo anterior, se resolverá el sistema utilizando ambos métodos para contrastar su uso. Iniciando por el método de Jácobi. Las ecuaciones de recurrencia son:

$$X_{1}^{(k+1)} = \frac{3 - X_{2}^{(k)} - 2X_{3}^{(k)}}{10}$$

$$X_{2}^{(k+1)} = \frac{9 - 4X_{1}^{(k)} + X_{3}^{(k)}}{6}$$

$$X_{3}^{(k+1)} = \frac{51 + 2X_{1}^{(k)} - 3X_{2}^{(k)}}{8}$$
(15)

La primera iteración k = 1 es:

$$\bar{X}^{(1)} = \begin{bmatrix} \frac{3}{10} \\ \frac{9}{6} \\ \frac{51}{8} \end{bmatrix}
\bar{X}^{(1)} = \begin{bmatrix} 0.3 \\ 1.5 \\ 6.375 \end{bmatrix}$$
(16)

La segunda iteración k = 2 se obtiene sustituyendo al vector X^1 (16) en las ecuaciones de recurrencia 15.

$$X_{1}^{(2)} = \frac{3 - (1,5) - 2(6,375)}{10}$$

$$X_{2}^{(2)} = \frac{9 - 4 \cdot (0,3) + 6,375}{6}$$

$$X_{3}^{(2)} = \frac{51 + 2 \cdot (0,3) - 3 \cdot (1,5)}{8}$$

$$\bar{X}^{(2)} = \begin{bmatrix} -1,125\\ 2,3625\\ 5,8875 \end{bmatrix}$$
(17)

Las sucesivas iteraciones se muestran en los cuadros 1 y 2. Las tolerancias son calculadas con la ecuación 10: Se dice entonces que después de trece iteraciones, con una tolerancia = 0,000007, el vector solución es:

$$\bar{X}^{(12)} = \begin{bmatrix} -1,00000\\ 2,99998\\ 5,00004 \end{bmatrix}$$
 (18)

Ahora se realizará la solución atendiendo la mejora en el método Gauss-Seidel. Las ecuaciones de

Iteración	$X^{(0)}$	$X^{(1)}$	$X^{(2)}$	$X^{(3)}$	$X^{(4)}$	$X^{(5)}$	$X^{(6)}$
$X_1 =$	0.30000	-1.12500	-1.11375	-1.06469	-0.98802	-0.99087	-0.99705
$X_2 =$	1.50000	2.36250	3.23125	3.11047	3.02393	2.98241	2.99292
$X_3 =$	6.37500	5.88750	5.20781	4.88484	4.94240	4.99402	5.00888
Tolorancia		1 73557	1 10310	0.34820	0.12015	0.06631	0.01022

Cuadro 1: Iteraciones 0 a 6 por el método de Jácobi

Cuadro 2: Iteraciones 7 a 12 en el método de Jácobi

Iteración	$X^{(7)}$	$X^{(8)}$	$X^{(9)}$	$X^{(10)}$	$X^{(11)}$	$X^{(12)}$
$\overline{X_1} =$	-1.00107	-1.00063	-1.00011	-0.99991	-0.99996	-1.00000
$X_2 =$	2.99951	3.00128	3.00041	2.99997	2.99991	2.99998
$X_3 =$	5.00339	4.99992	4.99936	4.99982	5.00003	5.00004
Tolerancia	0.00947	0.00392	0.00116	0.00066	0.00023	0.000007

recurencia son:

$$X_{1}^{(k+1)} = \frac{3 - X_{2}^{(k)} - 2X_{3}^{(k)}}{10}$$

$$X_{2}^{(k+1)} = \frac{9 - 4X_{1}^{(k+1)} + X_{3}^{(k)}}{6}$$

$$X_{3}^{(k+1)} = \frac{51 + 2X_{1}^{(k+1)} - 3X_{2}^{(k+1)}}{8}$$
(19)

La iteración $X^{(1)}$ se obtiene de la misma forma que la indicada en el vector 16:

$$\bar{X}^{(1)} = \begin{bmatrix} 0.3\\1.5\\6.375 \end{bmatrix} \tag{20}$$

La diferencia se presenta en el cálculo de la iteración $X^{(2)}$:

$$X_{1}^{(2)} = \frac{3 - (1,5) - 2(6,375)}{10} = -1,125$$

$$X_{2}^{(2)} = \frac{9 - 4 \cdot (-1,125) + 6,375}{6} = 3,3125$$

$$X_{3}^{(2)} = \frac{51 + 2 \cdot (-1,125) - 3 \cdot (3,3125)}{8} = 4,85156$$

$$\bar{X}^{(2)} = \begin{bmatrix} -1,125\\3,3125\\4,85156 \end{bmatrix}$$
(21)

Repitiendo el proceso consecutivamente, mismo que se presenta en el cuadro 3: Se dice entonces que después de seis iteraciones, con una tolerancia = $6,42839 \cdot 10^{(-5)}$, el vector solución es:

$$\bar{X}^{(12)} = \begin{bmatrix} -0.999997259 \\ 2.999995399 \\ 5.000002411 \end{bmatrix}$$
 (22)

La tolerancia es calculada por medio de la ecuación 10.

Cuadro 3: Iteraciones por el método de Jácobi

Iteración	$X^{(0)}$	$X^{(1)}$	$X^{(2)}$	$X^{(3)}$	$X^{(4)}$	$X^{(5)}$
X_1	0.30000	-1.125	-1.0015625	-0.999329427	-1.000057753	-0.999997259
X_2	1.50000	3.3125	2.976302083	3.000968967	3.000005882	2.999995399
X_3	6.37500	4.8515625	5.008496094	4.999804281	4.999983356	5.000002411
Tolerancia		2.763447678	0.391016634	0.026248607	0.00122068	$6.42839 \cdot 10^{(-5)}$

7. Conclusiones

Se concluye en dos sentidos diferentes: Primeramente, debe percibirse que el método de Jàcobi es un antecedente del método de Gauss-Seidel, mismo que lo mejora de forma notable al acelerar su convergencia. En segundo término, pero no menos importante, estos métodos del género de las aproximaciones sucesivas dependen fundamentalmente de su criterio de convergencia. En este caso, del criterio de la diagonal pesada.

Es difícil establecer 'que tan pesada es una diagonal'. No se establece una relación numérica que nos diga la relación que debe guardar el elemento a_{ii} sobre el resto de los coeficientes a_{ij} de su ecuación. En todo caso, entre más evidente sea el dominio de los elementos sobre la diagonal principal, más rápida será la convergencia de la solución.

Referencias

[1] Rosa Elena Scheid, Francis. Di Constanzo. Métodos numéricos. Schaum. 1991.

1

¹Editado por Juan Carlos Marín Helú. Junio 2011