DEPARTMENT OF MATHEMATICS, IIT ROORKEE

MAB-103: Numerical Methods

Assignment-2

System of Linear Equations

1. Solve the following linear system of equations by Gauss elimination method, with partial pivoting. Give your answers in 3 decimal places.

Session: 2025-26

- (i) 3y + 5z = 1.20736, 3x 4y = -2.34066, 5x + 6z = -0.329193
- (ii) x + 10y z = 3, 10x y + 2z = 4, 2x + 3y + 20z = 7
- (iii) 8y + 2z = -7, 3x + 5y + 2z = 8, 6x + 2y + 8z = 26
- 2. Solve the linear system 3x + 2y + 100z = 105, -x + 3y + 100z = 102, x + 2y z = 2 by Gauss elimination, with scaling.
- 3. Apply Crout's and Doolittle's method to solve the following system of equations:
 - (i) x + y + z = 1, 4x + 3y z = 6, 3x + 5y + 3z = 4.
 - (ii) $2x_1+x_2+x_3-2x_4=-10$, $4x_1+2x_3+x_4=8$, $3x_1+2x_2+2x_3=7$, $x_1+3x_2+2x_3-x_4=-5$.
 - (iii) 4x + y + z = 4, x + 4y 2z = 4, 3x + 2y 4z = 6.
- 4. Apply Jacobi's Method to solve the following system of equation (correct up to 2-D)
 - (i) 10x + 2y + z = 9, 2x + 20y 2z = -44, -2x + 3y + 10z = 22.
 - (ii) 83x + 11y 4z = 95, 7x + 52y + 13z = 104, 3x + 8y + 29z = 71
- 5. Apply Gauss-Seidel Method to solve the following system of equation (correct up to 3D)
 - (i) $\begin{bmatrix} 20 & 1 & -2 \\ 3 & 20 & -1 \\ 2 & -3 & 20 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 17 \\ -18 \\ 25 \end{bmatrix}$
 - (ii) $10x_1 2x_2 x_3 x_4 = 3$ $-2x_1 + 10x_2 - x_3 - x_4 = 15$ $-x_1 - x_2 + 10x_3 - 2x_4 = 27$ $-x_1 - x_2 - 2x_3 + 10x_4 = -9$
 - (iii) $1.4x_1 + 2.3x_2 + 3.7x_3 = 6.5$ $3.3x_1 + 1.6x_2 + 1.3x_3 = 10.3$ $1.5x_1 + 2.9x_2 + 1.1x_3 = 8.8$
- 6. Solve the linear system Ax=b given by $4x_1+3x_2=24$, $3x_1+4x_2-x_3=30$, $-x_2+4x_3=24$, taking $\omega=1.25$, $X_0=(1,1,1)^T$ correct up to 3D, using SOR method with Gauss-Seidel scheme.
- 7. Find the solution of the following system of equations using SOR method (correct up to 3D) taking $\omega = 1.1$, X(0) = 0;
 - (i) $3x_1 x_2 + x_3 = 1$, $3x_1 + 6x_2 + 2x_3 = 0$, $3x_1 + 3x_2 + 7x_3 = 4$, using with Jacobi's scheme.

- (ii) $10x_1 x_2 = 9$, $-x_1 + 10x_2 2x_3 = 7$, $-2x_2 + 10x_3 = 6$, using with Gauss-Seidel scheme.
- 8. Assume the LU decomposition of a square matrix A of size 500×500 takes 5 seconds. How many systems $A\mathbf{x} = \mathbf{b}_1, \dots, A\mathbf{x} = \mathbf{b}_k$ can be solved in the next 6 seconds after the decomposition is complete?
- 9. Prove the following theorems:
 - (i) If A is a strictly diagonally dominant matrix, then the Gauss Jacobi iteration scheme converges for any initial starting vector.
 - (ii) If A is a strictly diagonally dominant matrix, then the Gauss Seidel iteration scheme converges for any initial starting vector.

Answers:

- (1) (i) (0.143, 0.692, -0.174)
 - (ii) (0.375, 0.289, 0.269)
 - (iii) (4.000, -1.000, 0.500)
- (2) (1, 1, 1)
- (3) (i) (1.00, 0.50, -0.50),
 - (ii) (5, 6, -10, 8)
 - (iii) (1.00, 0.500, -0.500)
- (4) (i) (1.00, -2.00, 3.00)
 - (ii) (1.06, 1.37, 1.96)
- (5) (i) (1.00, -1.00, 1.00)
 - (ii) (1.000, 2.000, 3.000, 0.000)
 - (iii) (2.298, 1.975, -0.340)
- (6) SOR: (3.000, 4.000, -5.000)
- (7) (i) (0.035, -0.237, 0.658)
 - (ii) (0.996, 0.958, 0.791).
- (8) 200