

Método De Gauss - Jordan

Este método utiliza las mismas técnicas de eliminación Gaussiana (incluyendo el pivoteo), pero con el objetivo de finalizar con una matriz de la siguiente forma:

donde I_n es la matriz identidad de nxn.

Para lograr esto, se usa la técnica del pivoteo con la única diferencia que el pivote se usa para hacer ceros hacia abajo y hacia arriba.

<u>Ejemplo 1</u>: Usar el método de Gauss-Jordan para resolver el siguiente sistema:

$$x_1 - 2x_2 + 0.5x_3 = -5$$

$$-2x_1 + 5x_2 - 1.5x_3 = 0$$

$$-0.2x_1 + 1.75x_2 - x_3 = 10$$

Solución. Comenzamos con la matriz aumentada:

$$\begin{pmatrix}
1 & -2 & 0.5 & -5 \\
-2 & 5 & -1.5 & 0 \\
-0.2 & 1.75 & -1 & 10
\end{pmatrix}$$

Procedemos a hacer el primer pivoteo, y para ello, intercambiamos los renglones 1 y 2:

$$\begin{pmatrix}
-2 & 5 & -1.5 & 0 \\
1 & -2 & 0.5 & -5 \\
-0.2 & 1.75 & -1 & 10
\end{pmatrix}$$

y haciendo ceros debajo del pivote, obtenemos:

Ahora, para colocar adecuadamente el segundo pivote intercambiamos los renglones 2 y 3:

$$\begin{pmatrix}
-2 & 5 & -1.5 & 0 \\
0 & 1.25 & -0.85 & 10 \\
0 & 0.5 & -0.25 & -5
\end{pmatrix}$$

Para hacer ceros arriba del pivote 1.25, multiplicamos el renglón 2 por $\frac{-5}{1.25}$ y se lo sumamos al renglón 1; para hacer ceros debajo del mismo pivote, multiplicamos al mismo renglón 2 por $\frac{-0.5}{1.25}$ y se lo sumamos al renglón 3. Todo esto nos da:

Ahora procedemos a hacer ceros arriba del pivote 0.09. Para ello, multiplicamos el renglón 3 por $\frac{0.85}{0.09}$ y se lo sumamos al renglón 2; igualmente multiplicamos el renglón 3 por $\frac{-1.9}{0.09}$ y se lo sumamos al renglón 1. Todo esto nos da:

$$\begin{pmatrix}
-2 & 0 & 0 & 150 \\
0 & 1.25 & 0 & 75 \\
0 & 0 & 0.09 & -9
\end{pmatrix}$$

Finalmente para hacer los 1's (unos) en la diagonal principal, multiplicamos los $\frac{-1}{2}, \frac{1}{1.25} \quad \frac{1}{0.09}$ respectivamente. Obtenemos entonces la matriz final:

La cual nos da la solución del sistema de ecuaciones:

$$x_1 = -75$$
 $x_2 = -60$
 $x_3 = -100$

<u>Ejemplo 2</u>. Usar el método de Gauss-Jordan para resolver el siguiente sistema:

$$x_1 + 2x_2 + 3x_3 = 1$$

 $-0.4x_1 + 2x_2 - x_3 = 10$
 $0.5x_1 - 3x_2 + x_3 = 15$

Solución. Escribimos la matriz aumentada del sistema:

$$\begin{pmatrix}
1 & 2 & 3 & 1 \\
-0.4 & 2 & -1 & 10 \\
0.5 & -3 & 1 & 15
\end{pmatrix}$$

Observamos que el primer elemento pivote está bien colocado y por lo tanto no hay necesidad de intercambiar renglones. Por lo tanto hacemos ceros debajo del pivote $a_{11}=1$; para ello, multiplicamos el renglón 1 por 0.4 y se lo sumamos al renglón 2, y también multiplicamos el mismo renglón 1 por -0.5 y se lo sumamos al renglón 3. Esto nos da la siguiente matriz:

Para elegir el segundo elemento pivote, debemos escoger el elemento mayor (con valor absoluto) entre $a_{22}=2.8$ y $a_{32}=-4$, el cual obviamente es éste último. Por lo tanto, debemos intercambiar el renglón 2 y el renglón 3. Tenemos entonces:

Procedemos a hacer ceros arriba y abajo de nuestro segundo elemento pivote; para ello, multiplicamos el renglón 2 por 0.5 y lo sumamos al renglón 1, y también multiplicamos el mismo renglón 2 por $\frac{2.8}{4}$ y lo sumamos al renglón 3. Esto nos da:

$$\begin{pmatrix}
1 & 0 & 2.75 & 8.25 \\
0 & -4 & -0.5 & 14.5 \\
0 & 0 & -0.15 & 20.55
\end{pmatrix}$$

Nuestro tercer elemento pivote es $a_{33}=-0.15$. Para hacer ceros arriba de este elemento, multiplicamos el renglón 3 por $-\frac{0.5}{0.15}$ y lo sumamos al renglón 2, y también multiplicamos el mismo renglón 3 por $\frac{2.75}{0.15}$ y lo sumamos al renglón 1. Esto nos da:

Finalmente, hacemos los 1's (unos) en la diagonal, multiplicando el renglón 2 por $-\frac{1}{4}$ y el renglón 3 por $-\frac{1}{0.15}$. Esto nos da la matriz final:

Por lo tanto, la solución del sistema de ecuaciones es:

$$x_1 = 385$$
 $x_2 = 13.5$
 $x_3 = -137$