Цели работы:

- а) освоение основных методов решения систем линейных алгебраических уравнений (СЛАУ);
- б) совершенствование навыков по алгоритмизации и программированию вычислительных задач.

Вариант задания:

14. Решить систему линейных уравнений AX = B методом Гаусса, где

$$A = \begin{pmatrix} 1 & 4 & 2 & 5 \\ 4 & 4 & 5 & 3 \\ 1 & 2 & 6 & 8 \\ 3 & 7 & 3 & 2 \end{pmatrix}, B = \begin{pmatrix} 3 \\ 8 \\ 1 \\ 7 \end{pmatrix}$$

Математическая часть:

В описании метода С – это Х из СЛАУ по варианту

Одним из наиболее широко используемых прямых методов является метод последовательного исключения неизвестных, или метод Гаусса. Согласно этому методу, исходная система линейных уравнений (1.7) преобразуется путем последовательного исключения неизвестных в эквивалентную систему уравнений, имеющую так называемый «треугольный» вид.

Последнее уравнение «треугольной» системы должно содержать лишь одно неизвестное (C_m) , предпоследнее — два $(C_m,\,C_{m\text{-}1})$ и т.д. Решение полученной системы уравнений осуществляется последовательным («снизу вверх») определением C_m из последнего уравнения «треугольной» системы, $C_{m\text{-}1}$ из предпоследнего и т.д. Применительно к системе уравнений (1.7) преобразование к «треугольному» виду осуществляется за (m-1) шагов.

Процедура описанного выше преобразования будет следующая.

• *На первом шаге* выделяется первое уравнение системы (1.7). Это уравнение не преобразуется, и оно объявляется *ведущим* уравнением.

Затем исключается неизвестное C_1 из второго уравнения. Для этого

ведущее уравнение умножается на коэффициент $q_{21}=rac{a_{21}}{a_{11}}$ и вычи-

тается из второго уравнения.

В результате получим следующее уравнение:

$$(a_{21}-rac{a_{21}}{a_{11}}a_{11})\,C_1+(a_{22}-rac{a_{21}}{a_{11}}a_{12})\,C_2+\ +\ldots+(a_{2m}-rac{a_{21}}{a_{11}}a_{1m})\,C_m=b_2-rac{a_{21}}{a_{11}}b_1\ .$$

Аналогичную процедру можно проделать с третьим уравнением системы (1.7).

Умножая ведущее уравнение на $q_{31} = \frac{a_{31}}{a_{11}}$ и вычитая результат умножения из третьего уравнения, получим эквивалентное уравнение

$$(a_{31} - \frac{a_{31}}{a_{11}}a_{11})C_1 + (a_{32} - \frac{a_{31}}{a_{11}}a_{12})C_2 + \\ + \dots + (a_{3m} - \frac{a_{31}}{a_{11}}a_{1m})C_m = b_3 - \frac{a_{31}}{a_{11}}b_1.$$

Очевидно, что коэффициент при C_1 также равен нулю. Для исключения C_1 из m-го уравнения необходимо умножить веду-

щее уравнение на $q_{m1}=rac{a_{m1}}{a_{11}}\,$ и вычесть результат из \emph{m} -го уравнения.

В результате получим

$$(a_{m1} - \frac{a_{m1}}{a_{11}}a_{11})C_1 + (a_{m2} - \frac{a_{m1}}{a_{11}}a_{12})C_2 + \dots + (a_{mm} - \frac{a_{m1}}{a_{11}}a_{1m})C_m = b_3 - \frac{a_{m1}}{a_{11}}b_1.$$

Вводя новые обозначения для коэффициентов

$$a_{lk}^{(1)} = a_{lk} - q_{l1} a_{1k}, \ k = (2, ..., m), \ l = (2, ..., m)$$

и свободного члена

$$b_l^{(1)} = b_l - q_{l1} b_1$$

можно представить систему уравнений (1.7) в виде

$$a_{11}C_{1} + a_{12}C_{2} + \dots + a_{1m}C_{m} = b_{1}$$

$$0C_{1} + a_{22}^{(1)}C_{2} + \dots + a_{2m}^{(1)}C_{m} = b_{2}^{(1)}$$

$$0C_{1} + a_{32}^{(1)}C_{2} + \dots + a_{33}^{(1)}C_{m} = b_{3}^{(1)}$$

$$0C_{1} + a_{m2}^{(1)}C_{2} + \dots + a_{mm}^{(1)}C_{m} = b_{m}^{(1)}.$$

$$(2.1)$$

• $Ha\ втором\ mare\$ ведущим объявляется второе уравнение системы (2.1) и исключается неизвестное C_2 из уравнений с номерами от третьего до последнего. Исключение неизвестного проводится по схеме, описанной на первом шаге. Для

исключения C_2 из третьего уравнения системы (2.1) ведущее уравнение умножается на $q_{32}=\frac{a_{32}}{a_{22}}$, и результат умножения вычитается из третьего уравнения. Результирующий коэффициент при C_2 будет равен нулю.

Аналогично первому шагу введем новые обозначения для коэффициентов

 $a_{lk}^{(2)} = a_{lk} - q_{l2} a_{2k}, \ k = (2, ..., m), \ l = (2, ..., m)$

и свободного члена

$$b_l^{(2)} = b_l - q_{l2} b_2$$
.

В результате второго шага (исключения неизвестного C_2) будет получена система уравнений, также эквивалентная исходной системе (1.7):

$$a_{11}C_{1} + a_{12}C_{2} + a_{13}C_{3} + \dots + a_{1m}C_{m} = b_{1}$$

$$0C_{1} + a_{22}^{(1)}C_{2} + a_{23}^{(1)}C_{3} + \dots + a_{2m}^{(1)}C_{m} = b_{2}^{(1)}$$

$$0C_{1} + 0C_{2} + a_{33}^{(2)}C_{3} + \dots + a_{3m}^{(2)}C_{m} = b_{3}^{(2)}$$

$$0C_{1} + 0C_{2} + a_{m3}^{(2)}C_{3} + \dots + a_{mm}^{(2)}C_{m} = b_{m}^{(2)}.$$

$$(2.2)$$

Отметим, что неизвестное C_1 входит только в первое уравнение, а неизвестное C_2 — в первое и второе уравнения.

• На (m-1) шаге исключается неизвестное C_{m-1} из последнего m-го уравнения, и в результате система уравнений принимает окончательный «треугольный» вид.

Определим обобщенные формулы для расчета коэффициентов системы в процессе прямого хода метода Гаусса. На i-м шаге неизвестное C_i исключается из всех уравнений с номерами l, где $i+1 \le l \le m$, при этом ведущее уравнение (с номером i) умножается на

 $q_{li} = a_{li}^{(i-1)} / a_{ii}^{(i-1)}$, и результат умножения вычитается из l-го уравнения. Новые значения коэффициентов (в уравнении с номером l) при неизвестных C_k , $(i+1 \le k \le m)$ равны

$$a_{lk}^{(i)} = a_{lk}^{(i-1)} - q_{li} a_{ik}^{(i-1)},$$
 (2.3)

новое значение свободного члена

$$b_l^{(i)} = b_l^{(i-1)} - q_{li} b_l^{(i-1)}. {(2.4)}$$

Система уравнений (2.5) эквивалентна исходной системе уравнений (1.7).

$$a_{11}C_{1} + a_{12}C_{2} + a_{13}C_{3} + \dots + a_{1m}C_{m} = b_{1}$$

$$0C_{1} + a_{22}^{(1)}C_{2} + a_{23}^{(1)}C_{3} + \dots + a_{2m}^{(1)}C_{m} = b_{2}^{(1)}$$

$$0C_{1} + 0C_{2} + a_{33}^{(2)}C_{3} + \dots + a_{3m}^{(2)}C_{m} = b_{3}^{(2)}$$

$$0C_{1} + 0C_{2} + 0C_{3} + \dots + a_{mm}^{(m-1)}C_{m} = b_{m}^{(m-1)}.$$
(2.5)

Приведенный процесс последовательного исключения неизвестных носит название *прямого хода* метода Гаусса.

Решение треугольной системы уравнений (2.5) носит название *обратного хода* метода Гаусса и заключается в последовательном определении всех неизвестных, начиная с последнего C_m . Действительно, из последнего уравнения системы (2.5) следует, что

$$C_m = b_m^{(m-1)} / a_{mm}^{(m-1)}$$
.

Значение $C_{m ext{-}1}$ находится при решении предпоследнего уравнения

$$a_{m-1, m-1}^{(m-2)} C_{m-1} + a_{m-1, m}^{(m-2)} C_m = b_{m-1}^{(m-2)}.$$

Так как C_m уже определено, то

$$C_{m-1} = rac{\left(b_{m-1}^{(m-2)} - a_{m-1,m}^{(m-2)} C_m\right)}{a_{m-1,m-1}^{(m-2)}}.$$

Приведенная процедура применяется последовательно ко всем уравнениям, включая и первое, из которого определяется

$$C_1 = \frac{\left(b_1 - a_{12} C_2 - \ldots - a_{1m} C_m\right)}{a_{11}}.$$

Обобщенная формула вычисления C_i имеет вид

$$C_{i} = \frac{\left(b^{i-1} - a_{i,i+1}^{(i-1)} C_{i+1} - \dots - a_{i,m}^{i-1} C_{m}\right)}{a_{i,i}^{(i-1)}}.$$
 (2.6)

В процессе прямого хода метода Гаусса может оказаться, что ко- эффициент $a_{ii}^{(i-1)}$ ведущего уравнения равен нулю. тогда исключить C_i из остальных уравнений рассмотренным методом нельзя. однако уравнения системы можно поменять местами и объявить ведущим то уравнение, у которого коэффициент при неизвестном C_i отличен от нуля. отметим, что системы, отличающиеся лишь взаимным расположением образующих их уравнений, являются эквивалентными. Перестановка уравнений не только допустима, но часто и по- лезна для уменьшения погрешности арифметических вычислений. для уменьшения погрешности вычислений в качестве ведущего обычно выбирается уравнение с максимальным по модулю коэффи- циентом при C_i . Это уравнение и уравнение с номером i меняют ме- стами, и процесс исключения продолжается обычным образом. По- иск максимального по модулю коэффициента при C_i носит название onpedenenue ведущего элемента.

Аналитические расчеты:

```
\begin{cases} x_1 + 4x_2 + 2x_3 + 5x_4 = 3 \\ 4x_1 + 4x_2 + 5x_3 + 3x_4 = 8 \\ x_1 + 2x_2 + 6x_3 + 8x_4 = 1 \\ 3x_1 + 7x_2 + 3x_3 + 2x_4 = 7 \end{cases}
```

Перепишем систему уравнений в матричном виде и решим его методом Гаусса

от 2 строки отнимаем 1 строку, умноженную на 4; от 3 строки отнимаем 1 строку, умноженную на 1; от 4 строки отнимаем 1 строку, умноженную на 3

2-ую строку делим на -12

$$\begin{pmatrix} 1 & 4 & 2 & 5 & 3 \\ 0 & 1 & 0.25 & \frac{17}{12} & \frac{1}{3} \\ 0 & -2 & 4 & 3 & -2 \\ 0 & -5 & -3 & -13 & -2 \end{pmatrix}$$

от 1 строки отнимаем 2 строку, умноженную на 4; к 3 строке добавляем 2 строку, умноженную на 2; к 4 строке добавляем 2 строку, умноженную на 5

$$\begin{pmatrix} 1 & 0 & 1 & -\frac{2}{3} & \frac{5}{3} \\ 0 & 1 & 0.25 & \frac{17}{12} & \frac{1}{3} \\ 0 & 0 & 4.5 & \frac{35}{6} & -\frac{4}{3} \\ 0 & 0 & -1.75 & -\frac{71}{12} & -\frac{1}{3} \end{pmatrix}$$

3-ую строку делим на 4.5

$$\begin{pmatrix} 1 & 0 & 1 & -\frac{2}{3} & \frac{5}{3} \\ 0 & 1 & 0.25 & \frac{17}{12} & \frac{1}{3} \\ 0 & 0 & 1 & \frac{35}{27} & -\frac{8}{27} \\ 0 & 0 & -1.75 & -\frac{71}{12} & -\frac{1}{3} \end{pmatrix}$$

от 1 строки отнимаем 3 строку, умноженную на 1; от 2 строки отнимаем 3 строку, умноженную на 0.25; к 4 строке добавляем 3 строку, умноженную на 1.75

$$\begin{pmatrix} 1 & 0 & 0 & -\frac{53}{27} & \frac{53}{27} \\ 0 & 1 & 0 & \frac{59}{54} & \frac{11}{27} \\ 0 & 0 & 1 & \frac{35}{27} & -\frac{8}{27} \\ 0 & 0 & 0 & -\frac{197}{54} & -\frac{23}{27} \end{pmatrix}$$

4-ую строку делим на $-\frac{197}{54}$

$$\begin{pmatrix} 1 & 0 & 0 & -\frac{53}{27} & \frac{53}{27} \\ 0 & 1 & 0 & \frac{59}{54} & \frac{11}{27} \\ 0 & 0 & 1 & \frac{35}{27} & -\frac{8}{27} \\ 0 & 0 & 0 & 1 & \frac{46}{197} \end{pmatrix}$$

к 1 строке добавляем 4 строку, умноженную на $\frac{53}{27}$; от 2 строки отнимаем 4 строку, умноженную на $\frac{59}{54}$; от 3 строки отнимаем 4 строку, умноженную на $\frac{35}{27}$

$$\begin{pmatrix} 1 & 0 & 0 & 0 & \frac{477}{197} \\ 0 & 1 & 0 & 0 & \frac{30}{197} \\ 0 & 0 & 1 & 0 & -\frac{118}{197} \\ 0 & 0 & 0 & 1 & \frac{46}{197} \end{pmatrix}$$

$$x_1 = \frac{477}{197}$$

$$x_2 = \frac{30}{197}$$

$$x_3 = -\frac{118}{197}$$

$$x_4 = \frac{46}{197}$$

Сделаем проверку. Подставим полученное решение в уравнения из системы и выполним вычисления:

$$\begin{aligned} &\frac{477}{197} + 4 \cdot \frac{30}{197} + 2 \cdot \left(-\frac{118}{197} \right) + 5 \cdot \frac{46}{197} = \frac{477}{197} + \frac{120}{197} - \frac{236}{197} + \frac{230}{197} = 3 \\ &4 \cdot \frac{477}{197} + 4 \cdot \frac{30}{197} + 5 \cdot \left(-\frac{118}{197} \right) + 3 \cdot \frac{46}{197} = \frac{1908}{197} + \frac{120}{197} - \frac{590}{197} + \frac{138}{197} = 8 \\ &\frac{477}{197} + 2 \cdot \frac{30}{197} + 6 \cdot \left(-\frac{118}{197} \right) + 8 \cdot \frac{46}{197} = \frac{477}{197} + \frac{60}{197} - \frac{708}{197} + \frac{368}{197} = 1 \\ &3 \cdot \frac{477}{197} + 7 \cdot \frac{30}{197} + 3 \cdot \left(-\frac{118}{197} \right) + 2 \cdot \frac{46}{197} = \frac{1431}{197} + \frac{210}{197} - \frac{354}{197} + \frac{92}{197} = 7 \end{aligned}$$

Проверка выполнена успешно.

Ответ:

$$egin{aligned} x_1 &= rac{477}{197} \ x_2 &= rac{30}{197} \ x_3 &= -rac{118}{197} \ x_4 &= rac{46}{197} \end{aligned}$$

$$x1 \approx 2,42132;$$

$$x2 \approx 0,15228;$$

$$x3 \approx -0.59898$$
;

$$x4 \approx 0,2335$$

Блок схемы:

gauss():

sysout():


```
Листинг:
#include <iostream>
using namespace std;
// Вывод системы уравнений
void sysout(double a[], double* b, size_t n) {
 cout << endl;
 for (int i = 0; i < n; i++) {
 for (int j = 0; j < n; j++) {
cout << a[i * n + j] << " * x" << j;
 if (j < n - 1)
 cout << " + ";
 cout << " = " << b[i] << endl;
 }
 return;
bool gauss(double a[], double *y, size_t n) {
 double *x, max;
 int k, index;
 const double eps = 0.00001; // точность
 x = new double[n];
 k = 0;
 while (k < n) {
 // Поиск строки с максимальным a[i][k]
 max = abs(a[k * n + k]);
 index = k;
 \begin{aligned} & \textbf{for (int } i = k+1; i < n; i++) \ \{ \\ & \textbf{if } (abs(a[i*n+k]) > max) \ \{ \\ & max = abs(a[i*n+k]); \end{aligned} 
 index = i;
 }
```

```
// Перестановка строк
 if (max < eps) {
 // нет ненулевых диагональных элементов
 cout << "\nРешение получить невозможно из-за нулевого столбца ";
 cout << index << " матрицы A" << endl;
 return false;
 for (int j = 0; j < n; j++) {
 double temp = a[k * n + j];
 a[k * n + j] = a[index * n + j];
 a[index * n + j] = temp;
 double temp = y[k];
 y[k] = y[index];
 y[index] = temp;
 // Нормализация уравнений
 for (int i = k; i < n; i++) {
 double temp = a[i * n + k];
 if (abs(temp) < eps) continue; // для нулевого коэффициента пропустить
 for (int j = 0; j < n; j++)
 a[i * n + j] = a[i * n + j] / temp;
 y[i] = y[i] / temp;
 if (i == k) continue; // уравнение не вычитать само из себя
 for (int j = 0; j < n; j++)
 a[i * n + j] = a[i * n + j] - a[k * n + j];
 y[i] = y[i] - y[k];
 k++;
  }
 // обратная подстановка
  for (k = n - 1; k >= 0; k--) {
 x[k] = y[k];
 for (int i = 0; i < k; i++)
 y[i] = y[i] - a[i * n + k] * x[k];
  for (int i = 0; i < n; i++)
 cout << "x[" << i << "] = " << x[i] << endl;
  cout << endl;
  return true;
int main() {
  bool global_break = false;
  int choice = 0;
  while (!global_break) {
 cout << "1 - использовать параметры по умолчанию\n2 - ввести параметры вручную\n0 - завершить
выполнение программы\n";
 cout << "\nВаш выбор: ";
 cin >> choice;
 switch (choice){
 case 0:
 global_break = true;
 cout << "\nВыполнение программы завершено\n";
```

}

}

```
break:
 case 1: {
 double B[4] = \{3, 8, 1, 7\};
 double A[4][4] = \{\{1, 4, 2, 5\},\
 {4, 4, 5, 3},
 {1, 2, 6, 8},
 {3, 7, 3, 2}};
 sysout(&A[0][0], B, 4);
 if (! gauss(&A[0][0], B, 4)) {
 cout << "\nПовторите ввод:\n";
 break;
 }
 global_break = true;
 break;
 case 2:
 double **A, *B;
 int n;
 cout << "\nВведите количество уравнений: ";
 cin >> n;
 cout << endl;
 A = new double *[n];
 B = new double [n];
 for (int i = 0; i < n; i++) {
 A[i] = new double[n];
 for (int j = 0; j < n; j++) {
 cout << "A[" << i << "][" << j << "] = ";
 cin >> A[i][j];
 }
 }
 cout << endl;
 for (int i = 0; i < n; i++) {
 cout << "B[" << i << "] = ";
 cin >> B[i];
 sysout(&A[0][0], B, n);
 if ( ! gauss(&A[0][0], B, 4) ) { cout << "\nПовторите ввод:\n";
 break;
 }
 global_break = true;
 break;
 default:
 cout << "\nТакого действия нет. Повторите ввод:\n\n";
  }
return 0;
```

Результат работы программы:

1 – используются данные из аналитических расчетов:

```
1 — использовать параметры по умолчанию
2 — ввести параметры вручную
0 — завершить выполнение программы

Ваш выбор: 1

1 * x0 + 4 * x1 + 2 * x2 + 5 * x3 = 3

4 * x0 + 4 * x1 + 5 * x2 + 3 * x3 = 8

1 * x0 + 2 * x1 + 6 * x2 + 8 * x3 = 1

3 * x0 + 7 * x1 + 3 * x2 + 2 * x3 = 7

x[0] = 2.42132
x[1] = 0.152284
x[2] = -0.598985
x[3] = 0.233503
```

Рис1. Данные из аналит. расчетов

2 – ручной ввод; в программе реализована проверка на пустой столбец

```
1 - использовать параметры по умолчанию
2 - ввести параметры вручную
0 - завершить выполнение программы
Ваш выбор: 2
Введите количество уравнений: 2
A[0][0] = 0
A[0][1] = 1
A[1][0] = 0
A[1][1] = 2
B[0] = 3
B[1] = 4
0 * x0 + 1 * x1 = 3
0 * x0 + 2 * x1 = 4
Решение получить невозможно из-за нулевого столбца 0 матрицы А
Повторите ввод:
1 - использовать параметры по умолчанию
2 - ввести параметры вручную
0 - завершить выполнение программы
Ваш выбор:
```

Рис2. Ручной ввод; В матрице есть нулевой столбец

```
1 - использовать параметры по умолчанию
2 - ввести параметры вручную
0 - завершить выполнение программы
Ваш выбор: 2
Введите количество уравнений: 4
A[0][0] = 1
A[0][1] = 4
A[0][2] = 2
A[0][3] = 5
A[1][0] = 4
A[1][1] = 4
A[1][2] = 5
A[1][3] = 3
A[2][0] = 1
A[2][1] = 2
A[2][2] = 6
A[2][3] = 8
A[3][0] = 3
A[3][1] = 7
A[3][2] = 3
A[3][3] = 2
B[0] = 3
B[1] = 8
B[2] = 1
B[3] = 7
1 * x0 + 4 * x1 + 2 * x2 + 5 * x3 = 3
4 * x0 + 4 * x1 + 5 * x2 + 3 * x3 = 8
1 * x0 + 2 * x1 + 6 * x2 + 8 * x3 = 1
3 * x0 + 7 * x1 + 3 * x2 + 2 * x3 = 7
x[0] = 2.42132
x[1] = 0.152284
x[2] = -0.598985
x[3] = 0.233503
```

Рис3. Корректный ручной ввод

Сравнение результатов программных и аналитических расчетов:

```
Результат аналитических расчетов: x1 \approx 2,42132; x2 \approx 0,15228; x3 \approx -0,59898; x4 \approx 0,2335 
Результат программных расчетов: x[0] = 2.42132 x[1] = 0.152284 x[2] = -0.598985 x[3] = 0.233503
```

Итог: результаты совпадают.

Вывод:

Я освоил метод Гаусса для решения систем линейных алгебраических уравнений.