

BIL301 SAYISAL YÖNTEMLER 5. Hafta

Doğrusal Denklem Sistemlerinin Çözümleri

Doç. Dr. Sercan YALÇIN

DOĞRUSAL DENKLEM SİSTEMLERİNİN SAYISAL ÇÖZÜMLERİ

$$a_{11} x_1 = b_1 \qquad a_{11} x_1 + a_{12} x_2 + \dots a_{1n} x_n = b_1 \\ \vdots \qquad \vdots \qquad \vdots \qquad \vdots \qquad \vdots \\ f(x_1) = a_{11} x_1 - b_1 = 0 \qquad \vdots \qquad \vdots \\ a_{n1} x_1 + a_{n2} x_2 + \dots a_{nn} x_n = b_n$$

Karşılaştığımız pek çok sistem; Hareket Denklemleri, kimyasal denklemler, ısı yasaları, akım-gerilim yasaları, birbirine bağlı olarak değişen değişkenlerle ve bunların oluşturduğu denklemlerle ifade edilirler.

5.1. DOĞRUDAN ÇÖZÜM YÖNTEMLERİ

5.1.1. Ters Matris Yöntemi

$$\begin{bmatrix} a_{11} \times_{1} + a_{12} \times_{2} + a_{13} \times_{3} = b_{1} \\ a_{21} \times_{1} + a_{22} \times_{2} + a_{23} \times_{3} = b_{2} \\ a_{31} \times_{1} + a_{32} \times_{2} + a_{33} \times_{3} = b_{3} \end{bmatrix} \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \\ x_{3} \end{bmatrix} = \begin{bmatrix} b_{1} \\ b_{2} \\ b_{3} \end{bmatrix}$$

[A][X]=[B]

 $[A]^{-1}[A][X] = [A]^{-1}[B]$ $[I][X] = [A]^{-1}[B]$

(Hatırlatma: Matrisin tersi $A^{-1} = \frac{Adj[A]}{|A|}$ idi.)

Örnek: Aşağıda verilen denklemlerde bilinmeyen olarak tanımlanan x_1 , x_2 ve x_3 değerlerini ters matris yöntemini kullanarak bulunuz.

•
$$2 x_1 - 3x_2 + 2 x_3 = -11$$

•
$$x_1 + x_2 + -2 x_3 = 8$$

•
$$3 x_1 - 2x_2 - x_3 = -1$$

$$\begin{bmatrix} 2 & -3 & 2 \\ 1 & 1 & -2 \\ 3 & -2 & -1 \end{bmatrix} \begin{vmatrix} x_1 \\ x_2 \\ x_3 \end{vmatrix} = \begin{bmatrix} -11 \\ 8 \\ -1 \end{bmatrix}$$

$$|A| = +a_{11} \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} -a_{12} \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} + a_{13} \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix}$$

$$|A| = a_{11}(a_{22} a_{33} - a_{23} a_{32}) - a_{12}(a_{21} a_{33} - a_{31} a_{23}) + a_{13}(a_{21} a_{32} - a_{31} a_{22})$$

$$|A| = 2[1 (-1)-(-2) (-2)]-(-3)[1(-1)-3(-2)]+2[1(-2)-3(1)]$$

=2(-1-4)+3(-1+6)+2(-2-3) = 2(-5)+3(5)+2(-5)

$$|A| = -5$$

$$C[A] = \begin{bmatrix} -5 & -5 & -5 \\ -7 & -8 & -5 \\ 4 & 6 & 5 \end{bmatrix}$$

Ek Matris (yani Adjoint[A])= $(C[A])^T$

Adjoint[A])=
$$\begin{bmatrix}
 -5 & -7 & 4 \\
 -5 & -8 & 6 \\
 -5 & -5 & 5
 \end{bmatrix}$$

$$[A]^{-1} = \begin{array}{c|c} Adj[A] \\ \hline |A| \end{array} = \begin{bmatrix} 1 & 1.4 & -0.8 \\ 1 & 1.6 & -1.2 \\ 1 & 1 & -1 \end{bmatrix}$$

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 1 & 1.4 & -0.8 \\ 1 & 1.6 & -1.2 \\ 1 & 1 & -1 \end{bmatrix} \begin{bmatrix} -11 \\ 8 \\ -1 \end{bmatrix} = \begin{bmatrix} -11+11.2+0.8 \\ -11+12.8+1.2 \\ -11+8+1 \end{bmatrix}$$

$$x_1=1, x_2=3 \text{ ve } x_3=-2$$

5.1.2. Cramer Yöntemi:

$$x_k = \frac{\det A_k}{\det A}$$

[Ak]=
$$\begin{bmatrix} a_{11} &b_{1}.... & a_{13} \\ a_{21} &b_{2}.... & a_{23} \\ \vdots & & & \\ a_{n1} &b_{n}.... & a_{nn} \end{bmatrix}$$

Örnek: Aşağıda verilen denklem takımını Cramer kuralıyla çözün.

$$3 x_1 + 4 x_2 - 5 x_3 = -47$$

 $-2 x_1 - 5 x_2 + 7 x_3 = 56$
 $-7 x_1 + 2x_2 - 3 x_3 = 15$

• Çözüm:

$$\begin{bmatrix} 3 & 4 & -5 \\ -2 & -5 & 7 \\ -7 & 2 & -3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -47 \\ 56 \\ 15 \end{bmatrix}$$

$$|A| = 3(15-14)-4(6+49)-5(-4-35)=3-220+195=-22$$

$$E = \begin{bmatrix} -47 \\ 56 \\ 15 \end{bmatrix}$$

$$x_{1} = -\frac{1}{22} \begin{vmatrix} -47 & 4 & -5 \\ 56 & -5 & 7 \\ 15 & 2 & -3 \end{vmatrix} = -\frac{1}{22} \left[-47(15-14) - 4(-168-105) - 5(112+75) \right] = -\frac{1}{22} (110) \neq -5$$

Benzer biçimde x₂ ve x₃ elemanları da bulunur.

$$x_{2} = -\frac{1}{22} \begin{vmatrix} 3 & -47 & -5 \\ -2 & 56 & 7 \\ -7 & 15 & -3 \end{vmatrix} = -\frac{1}{22} [3(-168-105)+47(6+49)-5(-30+392)] = -\frac{1}{22} (-44) = 2$$

$$x_{3} = -\frac{1}{22} \begin{vmatrix} 3 & 4 & -47 \\ -2 & -5 & 56 \\ -7 & 2 & 15 \end{vmatrix} = -\frac{1}{22} [3(-75-112)-4(-30+392)-47(-4-35)] = -\frac{1}{22} (-176) = 8$$
 bulunur.

11


```
_ 🗆 ×
C:\matlabR12\work\Cramer.m
 <u>Edit View Text Debug Breakpoints Web Window Help</u>
 # f>
 \mathbf{x}
 X Ba Ba co
 包
 9 X
 function [xk] = x(k)
 2
3
 A = [3 \ 4 \ -5]
 -2 -5 7
 -7 2 -3];
 E = [-47]
 6
 56
 15];
 8
9
 Ak = A;
  10
 for i=1:size(A,1)
  12
 Ak(i,k)=E(i)
  13
 end
  14
  15
 xk=det(Ak)/det(A);
Ready
```

5.1.3. Gauss-Yoketme Yöntemi

- Gauss yoketme işlemi için;
 - Genişletilmiş matris:

$$\begin{bmatrix} A \mid b \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \mid b_1 \\ a_{21} & a_{22} & a_{23} \mid b_2 \\ a_{31} & a_{32} & a_{33} \mid b_3 \end{bmatrix}$$

$$W=[A|b] \longrightarrow Bu durumda$$

$$\begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} \Rightarrow \begin{bmatrix} w_{14} \\ w_{24} \\ w_{34} \end{bmatrix}$$

$$\mathbf{w}_{ij} \leftarrow \mathbf{w}_{ij} - \frac{\mathbf{w}_{ik}}{\mathbf{w}_{kk}} \mathbf{w}_{kj}$$

$$\mathbf{W}_{ij} \leftarrow \mathbf{W}_{ij} - \frac{\mathbf{W}_{ik}}{\mathbf{W}_{kk}} \mathbf{W}_{kj}$$

$$\mathbf{w}_{ij} \leftarrow \mathbf{w}_{ij} - \frac{w_{ik}}{w_{kk}} w_{kj}$$

$$\mathbf{w}_{ij} \leftarrow \mathbf{w}_{ij} - \frac{\mathbf{w}_{ik}}{\mathbf{w}_{kk}} \mathbf{w}_{kj}$$

$$\mathbf{w}_{ij} \leftarrow \mathbf{w}_{ij} - \frac{\mathbf{w}_{ik}}{\mathbf{w}_{kk}} \mathbf{w}_{kj}$$

$$\mathbf{k=2, w_{kk}=w_{22}} \quad \begin{bmatrix} w_{11} & w_{12} & w_{13} & \dots & w_{1N} \\ 0... & w_{22} & w_{23} & \dots & w_{2N} \\ 0... & 0... & w_{33} & \dots & w_{3N} \end{bmatrix}$$

$$\begin{bmatrix} 0... & w_{M2} & w_{M3} & \dots & w_{MN} \end{bmatrix}$$

$$\mathbf{w}_{ij} \leftarrow \mathbf{w}_{ij} - \frac{\mathbf{w}_{ik}}{\mathbf{w}_{kk}} \mathbf{w}_{kj}$$

$$\mathbf{k=2,w_{kk}=w_{22}} \qquad \begin{bmatrix} w_{11} & w_{12} & w_{13} &w_{1N} \\ 0.... & w_{22} & w_{23} &w_{2N} \\ 0.... &w_{33} &w_{3N} \end{bmatrix}$$

$$\mathbf{i=M} \qquad \begin{bmatrix} 0.... & 0... & w_{MN} \\ 0.... & 0... & w_{MN} \end{bmatrix}$$

$$W_{ij} \leftarrow W_{ij} - \frac{W_{ik}}{W_{kk}} W_{kj}$$

$$\mathbf{k=3, w_{kk}=w_{33} \ W} = \begin{bmatrix} w_{11} & w_{12} & w_{13} &w_{1N} \\ 0.... & w_{22} & w_{23} &w_{2N} \\ 0.... & .0.. & w_{33} &w_{3N} \end{bmatrix}$$
 i=M

Adım adım
$$\begin{bmatrix} a_{11} & a_{12} & a_{13} \\ 0 & a_{22} & a_{23} \\ \text{ve yerine koymak için} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}$$

Örnek: Yanda verilen 4 bilinmeyenli denklem takımını Gauss-Yoketme yöntemiyle çözünüz.
$$\begin{bmatrix} 1 & -3 & 4 & -5 \\ 2 & 4 & 6 & 8 \\ 4 & 3 & 2 & 1 \\ 5 & 3 & 1 & -3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -11 \\ 42 \\ -11 \\ -38 \end{bmatrix}$$

Çözüm

Bu denklem takımını sağa genişlemiş matris olarak yazalım ve köşegenin altını sıfırlamak üzere önce birinci satırı esas alarak a_{21} , a_{31} ve a_{41} elemanlarını adım adım sıfırlayalım. Kutuların sol tarafındaki sayılar, sıfırların çarpıldığı sayılardır.

					*************	.						_			
2/1	1)	-3	4	-5	-11	18/10	1	-3	4	-5	-11	Γ			
k=1. \ i=2. \	2-	4	6	8	42	k=2. i=4.	0	10	-2	18	64				
satırlar	4	3	2	1	-11	satırl	0	0	-11	-6	-63	.:			
	52	3	1	-3	-38	ar	0	18	-19	22	17				
4/1	1	-3	4	-5	-11	77/55	1	-3	4	-5	-11				
k=1. $i=3$.	0	10	-2	18	64	k=3. i=4.	0	10	-2	18	-64				
satırlar	4	3	2	1	-11	satırl	0	0	-11	-6	-63				
	5	3	1	-3	-38	ar	0	0	-77/5	-52/5	-491/5				
5/1	1	-3	4	-5	-11		1	-3	4	-5	-11				
k=1. i=4.\	0	10	2	-18	-64		0	10	-2	18	64				
satırlar	0	-15	14	-21	-33		0	0	-11	-6	-63				
	5	3	1	-3	-38		0	0	< 0	-2	-10	L			
15/10 k=2.	1	-3	4	-5	-11		$x_{4} = \frac{-10}{-2} = 5$ $x_{3} = \frac{-63 + 6*5}{-11} = 3$ $x_{4} = \frac{-63 + 6*5}{-11} = 3$								
i=3. satırlar	0	10	-2	18	64										
	0	15	-14	21	33		A 2								
	0	18	-19	22	17		$x_1 = \frac{-11 - \left[(-3)^* (-2) + 4^* + 3 + (-5)^* 5 \right]}{1} = -4$								

Pivot (referans eksen) Seçimi

	T 1	1	0	1	0	0	0]		1	1	0	1	0	0	0
1		(0)	1	0	0	()	0 1	>	0	10	5	-5	0	0	0
	0	0	-1	0	1	0	0		0	0	-1	0	1	0	0
	0	0	0	-1	-1	1	0		0	0	0	-1	-1	1	0
	r O	10	5	-5	0	U	U	;	0 .	0	1	0	0	0	0
	0	5	20	10	0	0 -	_200		$\overline{0}$	5	20	10	0	0	$\overline{-200}$

Gauss-Yoketme Yönteminin Matlab'ta Çözümü

$$\mathbf{W} = \begin{bmatrix} a_{1N} & \cdots & a_{1N} \\ a_{21} & a_{22} & \cdots & a_{2N} \\ \vdots & & & & \\ a_{M1} & \cdots & b_{n} & \cdots & a_{kk} & a_{MN} \end{bmatrix}$$

$$x_{M} = \frac{1}{w_{MM}} w_{MN}$$
 $x_{k} = \frac{1}{w_{kk}} \left(w_{kN} - \sum_{j=k+1}^{M} w_{kj} x_{j} \right)$ (k=M-1, M-2,,1)

idi

a) Algoritmayı daha önce çözdüğümüz örneğe uygulayacak olursak, birinci yordam aşağıdaki denklem takımına karşılık gelen matrisi bulacaktır.

$$w_{11} x_1 + w_{12} x_2 + w_{13} x_3 + w_{14} x_4 = b_1(=w_{15})$$
 $0 * x_1 + w_{22} x_2 + w_{23} x_3 + w_{24} x_4 = b_2(=w_{25})$
 $0 * x_1 + 0 * x_2 + w_{33} x_3 + w_{34} x_4 = b_3(=w_{35})$
 $0 * x_1 + 0 * x_2 + 0 * x_3 + w_{44} x_4 = b_4(=w_{45})$

b) İkinci yordam bu denklemlerden bilinmeyenleri çeker. Sonuncu bilinmeyenden başlayarak bulduğu bilinmeyeni bir önceki denklemde yerine koyarak tüm bilinmeyenleri bulur.

$$x_4 = w_{45}/w_{44}$$

$$x_3 = \frac{1}{w_{33}} (w_{35} - w_{34} x_4)$$

$$x_2 = \frac{1}{w_{22}} (w_{25} - w_{23} x_3 - w_{24} x_4)$$

$$x_1 = \frac{1}{w_{11}} (w_{15} - w_{12} x_2 - w_{13} x_3 - w_{14} x_4)$$

Program Algoritması

(Yok etme yordamı)

Bilinmeyenlerin geriye doğru çözümü

```
1
 %Yoketme Yordami
 2 -
 w=[1 -3 4 -5 -11; 2 4 6 8 42; 4 3 2 1 -11; 5 3 1 -3 -38];
 3 -
 M=size(w,1); N=size(w,2);
 4
 5 -
 for k=1:M-1
 6
 for i=k+1:M
 8 -
 katsavi=w(i,k)/w(k,k);
 9
10 -
 for j=1:N
11 -
 w(i,j)=w(i,j)-katsayi*w(k,j);
12 -
 end
13 -
 end
14 -
 end
15
16 -
 disp('Yok etme islemi sonrasinda matris:');
17 -
 W
18
19
 %gerivecozum vordami
20
21 -
 \times (M) = w(M,N) / w(M,M);
22
23 -
 for k=M-1:-1:1%k. satirdaki bilinmeyen bulunacak.
24 -
 Toplam=0;
25 -
 for j=k+1:M %Bilinmeyenin sağındaki aynı "j."
26 -
 Toplam=Toplam+w(k,j) *x(j);  satirdaki
27 -
 end %tüm çarpımların toplamı eşitliğin sağına
28 -
 x(i)=1/w(i,i)*(w(i,N)-Toplam); atilir ve bilin-
29 -
 end %meyenin paydasına bölünür
30 -
 disp('Bilinmevenler x1,x2....xM');
31 -
 Х
```

Çıkışlar:

Yok etme islemi sonrasinda matris:

w =

```
1.0000 -3.0000 4.0000 -5.0000 -11.0000
0 10.0000 -2.0000 18.0000 64.0000
0 0 -11.0000 -6.0000 -63.0000
0 0 0.0000 -2.0000 -10.0000
```


Bilinmeyenler x1,x2.....xM sırasıyla;

$$x = -4.0000 -2.0000 3.0000 5.0000$$

Ornek:Şekildeki devrede bilinmeyen i12,i52, i32, i65, i54 ve i43 akımlarını Gauss Yoketme yöntemi ile bulun

İpucu: ilk 4 denklemi Kirchoff'un akım yasasından, kalan 2 denklemi de her iki

kapalı çevrime gerilim yasasını uygulayarak elde edebilirsiniz.
$$(w_{ij \text{ (yeni)}}) = w_{ij} (eski) - katsayi*w_{kj} , x_M = \frac{1}{w_{MM}} w_{MN}, x_k = \frac{1}{w_{kk}} (w_{kN} - \sum_{j=k+1}^{M} w_{kj} x_j)$$
 (k=M-1, M-2,,1)

- b) Problemi çözen programı yazın. Program, ilgili pivot sıfır olduğu sürece (birden fazla sefer de sıfır olabilir) pivotun bulunduğu satırı, bir alt satırla yer değiştirsin.
- c) Programı anlaşılır şekilde tarif eden bir akış şeması oluşturun.

Genel olarak devre çözümü yapacak bir programda farklı devrelere karşı esnek olabilmek için her bir direnç arası düğüm olarak tanımlanır. Bu nedenle her düğümü hesaba katmak gerektiği unutulmamalıdır. En genel haliyle çözüm aşağıdaki gibidir.

- a) Kirscoff'un akım yasası işaretleri göz önüne alındığında
- 3 noktasındaki akımlar : $i_{43} + (-i_{32}) = 0$;
- 4 noktasındaki akımlar: $i_{54} + (-i_{43}) = 0$;
- 2. düğüme gelen akımlar: $i_{32} + i_{52} + i_{12} = 0$;
- 5. düğüme gelen akımlar: $i_{65} + (-i_{54}) + (-i_{52}) = 0$;
- b) Kirscoff'un gerilim yasasını 1. ve 2. çevreye uygularsak (akım yönlerini saat yönünde seçelim)
 - 1. çevre denklemi: $5 i_{43} + 10 i_{32} + 5 (-i_{52}) = 0$
 - 2. çevre denklemi: 20 i_{65} + 5 i_{52} + 5 $(-i_{12})$ =-200

6 bilinmeyenimiz ve 6 denklemimiz var bu denklemleri yeniden düzenleyip matrisel forma getirirsek (karıştırmamak için sıralamayı küçükten büyüğe olacak şekilde yapabiliriz)

$$\begin{array}{c} 1 \; i_{12} + 1 \; i_{32} + 0 \; i_{43} + 1 \; i_{52} + 0 \; i_{54} + 0 \; i_{65} = 0 & (2. \; d\ddot{u}\ddot{g}\ddot{u}m) \\ 0 \; i_{12} - 1 \; i_{32} + 1 \; i_{43} + 0 \; i_{52} + 0 \; i_{54} + 0 \; i_{65} = 0 & (3. \; d\ddot{u}\ddot{g}\ddot{u}m) \\ 0 \; i_{12} + 0 \; i_{32} - 1 \; i_{43} + 0 \; i_{52} + 1 \; i_{54} + 0 \; i_{65} = 0 & (4. \; d\ddot{u}\ddot{g}\ddot{u}m) \\ 0 \; i_{12} + 0 \; i_{32} + 0 \; i_{43} - 1 \; i_{52} - 1 \; i_{54} + 1 \; i_{65} = 0 & (5. \; d\ddot{u}\ddot{g}\ddot{u}m) \\ 0 \; i_{12} + 10 i_{32} + 5 \; i_{43} - 5 \; i_{52} + 0 \; i_{54} + 0 \; i_{65} = 0 & (1. \; \text{cevre}) \\ -5 \; i_{12} + 0 \; i_{32} + 0 \; i_{43} + 5 \; i_{52} + 0 \; i_{54} + 20 \; i_{65} = -200 & (2. \; \text{cevre}) \\ & v_{=} \begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & -1 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 5 & -5 & 0 & 0 & 0 & 0 \\ -5 & 0 & 0 & 5 & 0 & 20 & -200 \end{bmatrix}$$

$$W = \begin{bmatrix} (+5/1) & 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 \\ 0 & 10 & 5 & -5 & 0 & 0 & 0 \\ \hline -5 & 0 & 0 & 5 & 0 & 20 & -200 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 \\ 0 & 10 & 5 & -5 & 0 & 0 & 0 \\ \hline 0 & 5 & 0 & 10 & 0 & 20 & -200 \end{bmatrix}$$

W=
$$\begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ (+10/1) \begin{vmatrix} 0 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 \\ \hline 0 & \boxed{10} & 5 & -5 & 0 & 0 & 0 \\ 0 & 5 & 0 & 10 & 0 & 20 & -200 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 \\ \hline 0 & 0 & 15 & -5 & 0 & 0 & 0 \\ \hline 0 & 5 & 0 & 10 & 0 & 20 & -200 \end{bmatrix}$$

6. satır için

$$W = \begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ (+5/1) | & 0 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 \\ 0 & 0 & 15 & -5 & 0 & 0 & 0 \\ \hline 0 & [5] & 0 & 10 & 0 & 20 & -200 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 \\ 0 & 0 & -1 & -1 & 1 & 0 \\ 0 & 0 & 15 & -5 & 0 & 0 & 0 \\ \hline 0 & 0 & 5 & 10 & 0 & 20 & -200 \end{bmatrix}$$

Adım3: 3. sütunda pivot w_{33} =-1'in altında sıfırlanabilecek yine sadece 5. ve 6. satırlar görünüyor. 5. satır için

$$W = \begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 \\ \hline 0 & 0 & 5 & 10 & 0 & 20 & -200 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 \\ \hline 0 & 0 & 0 & -1 & -1 & 1 & 0 \\ \hline 0 & 0 & 0 & -5 & 15 & 0 & 0 \\ \hline 0 & 0 & 5 & 10 & 0 & 20 & -200 \end{bmatrix}$$

6. satır için

$$W = \begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 \\ 0 & 0 & 0 & -5 & 15 & 0 & 0 \\ \hline 0 & 0 & [5] & 10 & 0 & 20 & -200 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 \\ 0 & 0 & 0 & -5 & 15 & 0 & 0 \\ \hline 0 & 0 & 0 & 10 & 5 & 20 & -200 \end{bmatrix}$$

$$W = \begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 \\ \hline 0 & 0 & 0 & -1 & -1 & 1 & 0 \\ \hline 0 & 0 & 0 & [-5] & 15 & 0 & 0 \\ \hline 0 & 0 & 0 & 10 & 5 & 20 & -200 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 \\ \hline 0 & 0 & 0 & 0 & 20 & -5 & 0 \\ \hline 0 & 0 & 0 & 10 & 5 & 20 & -200 \end{bmatrix}$$

6. satır için

$$W = \begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 \\ (+10/1) \begin{vmatrix} 0 & 0 & 0 & -1 & -1 & 1 & 0 \\ 0 & 0 & 0 & 0 & 20 & -5 & 0 \\ \hline 0 & 0 & 0 & 10 \end{vmatrix} = \begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 \\ 0 & 0 & 0 & 0 & 20 & -5 & 0 \\ \hline 0 & 0 & 0 & 0 & -5 & 30 & -200 \end{bmatrix}$$

Adım5: 5. sütunda pivot $w_{55}=20$ 'nin altında sıfırlanabilecek bir tek 6. satır kalmıştır.

6. satır için

$$W = \begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 \\ \hline 0 & 0 & 0 & 0 & 20 & -5 & 0 \\ \hline 0 & 0 & 0 & 0 & [-5] & 30 & -200 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & -1 & -1 & 1 & 0 \\ 0 & 0 & 0 & 0 & 20 & -5 & 0 \\ \hline 0 & 0 & 0 & 0 & 28.75 & -200 \end{bmatrix}$$

d) Bilinmeyenlerin bulunması

•
$$28.75*i_{65}=-200 \implies i_{65}=-6.9565 \text{ A}$$

•
$$20*i_{54}-5*i_{65}=0 \implies i_{54}=\frac{5*(-6.9565)}{20}=-1.7391 \text{ A}$$

•
$$-1*i_{52}-1*i_{54}+1*i_{65}=0$$
 $\Rightarrow i_{52}=-1*(-1.7391)+1*(-6.9565)=-5.2174$ A

•
$$-1*i_{43}+1*i_{54}=0$$
 $\Rightarrow i_{43}=-1.7391 A$

•
$$-1*i_{32}+i_{43}=0$$
 $\Rightarrow i_{32}=-1.7391A$

•
$$1*i_{12}+1*i_{32}+1*i_{52}=0$$
 $\Rightarrow i_{12}=-1*(-1.7391A)-1*(-5.2174)=6.9565$

Gauss-Yoketme Yönt. Algoritması (Bilinmeyenlerin geriye doğru çözümü)

```
1 -
 w=[1 1 0 1 0 0 0; 0 -1 1 0 0 0 0; 0 0 -1 0 1 0 0;
 0 0 0 -1 -1 1 0; 0 10 5 -5 0 0 0; -5 0 0 5 0 20 -200];
 2
 3 -
 M=size(w,1); N=size(w,2);%Yoketme Yordami
 4 -
 for k=1:M-1
 5 -
 if w(k,k) == 0 %pivot sifirsa
 6
 pivot=k
 7 -
 while w(pivot,k) == 0 %sifir olmayan
 8 -
 pivot=pivot+1 %yenisini ara
 9 -
 if pivot>M 'pivot bulunamadi'
10 -
 exit
11 -
 end
12 -
 end
13 -
 for j=1:N %yenisinin bulunduğu satirla
14 -
 Gecicidepo=w(k,j);%eski pivotun
15 -
 w(k,j)=w(pivot,j); %satirini
16 -
 w(pivot,j)=Gecicidepo;%yer değistir
17 -
 end
18 -
 end
19 -
 for i=k+1:M %pivotun altindaki elemanı sıfır
20 -
 katsayi=w(i,k)/w(k,k);% yapacak şekilde bir
21 -
 for j=1:N %katsayi belirle ve elemanın
22 -
 w(i,j)=w(i,j)-katsayi*w(k,j)%bulunduğu
23 -
 end %tum satiri guncelle, bunu pivotun
24 -
 end % altindaki satirdan son satira (M) kadar yap
25 -
 end
26 -
 disp('Yok etme islemi sonrasinda matris:');
27 -
 x(M)=w(M,N)/w(M,M); %geriyecozum yordami
28 -
|29 -
 for k=M-1:-1:1
30 -
 Toplam=0;
31 -
 for j=k+1:M
32 -
 Toplam=Toplam+w(k,j)*x(j);
33 -
 end
34 -
 x(k) = 1/w(k,k) * (w(k,N) - Toplam);
35 -
 end
 disp('Bilinmeyenler x1,x2....xM'); x
36 -
 Col 40
 script
 Ln 36
```

5.2. YİNELEMELİ YÖNTEMLER

• İteratif ve yaklaşık çözümler daha önce anlatılan yerine koyma yöntemlerine bir alternatif oluştururlar.

5.2.1. Gauss-Siedel Yöntemi

• 3'e 3'lük bir denklem sistemini örnek olarak alalım.

Başlangıç koşulları: $x_1=0$; $x_2=0$; $x_3=0$

$$a_{11} \times_1 + a_{12} \times_2 + a_{13} \times_3 = b_1$$

 $a_{21} \times_1 + a_{22} \times_2 + a_{23} \times_3 = b_2$
 $a_{31} \times_1 + a_{32} \times_2 + a_{33} \times_3 = b_3$

$$x_{1} = \frac{b_{1} - a_{12}x_{2} - a_{13}x_{3}}{a_{11}} = \frac{b_{2} - a_{21}x_{1} - a_{22}x_{3}}{a_{22}}$$

$$x_{2} = \frac{b_{3} - a_{31}x_{1} - a_{32}x_{2}}{a_{22}}$$

$$x_{3} = \frac{a_{22}}{a_{22}}$$

n değişken için Gauss-Siedel formülü;

$$x_i^{k+1} = \frac{b_i}{a_{ii}} - \sum_{j=1}^{i-1} \frac{a_{ij}}{a_{ii}} x_j^{k+1} - \sum_{j=i+1}^{n} \frac{a_{ij}}{a_{ii}} x_j^{k}$$

Yakınsama koşulu
$$\left|a_{ii}\right| \geq \sum_{\substack{j=1 \ j \neq i}}^n \left|a_{ij}\right|$$

Örnek: Gauss-Siedel yöntemini kullanarak aşağıdaki sistemin çözümünü bulun.

• 3
$$x_1$$
-0.1 x_2 -0.2 x_3 =7.85

•
$$0.1 x_1 + 7 x_2 - 0.3 x_3 = -19.3$$

• $0.3 x_1 + 0.2 x_2 + 10 x_3 = 71.4$

Çözüm: Önce bilinmeyenleri diğerleri cinsinden bulalım.

Burada x 203x x 3'ü sıfır varsayarsak
$$x_3 = \frac{71.4 - 0.3x_1 + 0.2x_2}{10}$$

$$x_1 = \frac{7.85 + 0 + 0}{3} = 2.616667$$

$$x_2 = \frac{-19.3 - 0.1(2.616667) + 0}{7} = -2.794524$$

$$x_3 = \frac{71.4 - 0.3(2.616667) + 0.2(-2.794524)}{10} = 7.005610$$

İkinci iterasyonda aynı süreç tekrarlanarak aşağıdaki değerler hesaplanır:

$$x_1 = \frac{7.85 + 0.1(-2.794524) + 0.2(7.005610)}{3} = 2.990557$$
 Burada

$$x_2 = \frac{-19.3 - 0.1(2.990557) + 0.3(7.005610)}{7} = -2.499625$$

$$x_3 = \frac{71.4 - 0.3(2.990557) + 0.2(-2.499625)}{10} = 7.000291$$

Hatayı tahmin etmek için bilinmeyenlerin bağıl yaklaşım yüzde hatalarına bakılır. Örneğin x₁ için:

$$\left| \in_{a,1} \right| = \left| \frac{2.990557 - 2.616667}{2.990557} \right| \% 100 = \% 12.5 \text{ 'tir. } x_2 \text{ ve } x_3 \text{ için hata tahminleri}$$

$$\left| \in_{a,2} \right| = \left| \frac{-2.499625 - 2.794524}{-2.499625} \right| \% 100 = \% 11.8$$

$$\left| \in_{a,3} \right| = \left| \frac{7.000291 - 7.005610}{7.000291} \right| \% 100 = \% 0.076$$

Bu şekilde tüm hatalar belirlenen bir tolerans sınırı altına düşene kadar iterasyona devam edilir.

5.2.2. Jacobi Yöntemi

Şekil.5.5. (a) Gauss-Siedel ve (b) Jacobi Yöntemleri

Gauss-Siedel yönteminde her x değeri bulundukça, bir sonraki x değerini belirleyen denklemde hemen kullanılır (Şekil.5.5.a). Böylece eğer çözüm yakınsıyorsa her zaman en iyi tahminler kullanılmış olur. Jacobi adı verilen alternatif yöntemde yeni x değerleri toplu olarak eski x değerleri gurubunun denklemde yerine konulmasıyla güncellenir (Şekil.5.5.b).

Gauss-Siedel Yönteminin algoritması Şekil.5.6'da, programı ise Şekil.5.7'de verilmiştir. Jacobi yönteminde tek fark, toplam terimleri hesaplanırken, x'lerin son değerleri (x(k+1)), döngü boyunca kendisi haricindeki x'lerin son değerlerine değil, bir önceki değerlerine (x(k)) bağlı olmasıdır.


```
_ 🗆 🗆
E:\Günlük Kullanım\Sayısal Çözümleme\work\GaussS.m.
<u>File Edit View Text Debug Breakpoints Web Window Help</u>
 ₽
 光節鳴り口
 #4 f>
 *
 12 12 13 X
 a=[3 -0.1 -0.2
 2
 0.17 - 0.3
 3
 0.3 0.2 10];
 b = [7.85]
 5
 -19.3
 6
 71.4];
 for i=1:size(a,l)
 8
 ea(i)=0.9;
 9
 xson(i)=0;
  10
 end
  11
 es=0.8;
  12
  13
 while max(ea)>es
  14
 xonceki=xson;
  15
 for i=1:size(a,l)
  16
 Toplam1=0; Toplam2=0;
  17
 for j=1:i-1
  18
 Toplaml=Toplaml+a(i,j)/a(i,i)*xson(j);
  19
 end
  20
 for j=i+l:size(a,l)
  21
 Toplam2=Toplam2+a(i,j)/a(i,i)*xonceki(j);
  22
 end
  23
 xson(i)=b(i)/a(i,i)-Toplaml-Toplam2;
  24
 ea(i)=abs((xson(i)-xonceki(i))/xson(i))*100;
  25
 end
  26
  27
 end
  28
 xson
  29
 ea
Ready
```