Contenido

% ELIMINACION GAUSSIANA SIMPLE	2
ELIMINACION GAUSSIANA SIMPLE TEST	4
% ELIMINACION GAUSSIANA CON PIVOTEO PARCIAL	7
ELIMINACION GAUSSIANA CON PIVOTEO PARCIAL TEST	9
% ELIMINACION GAUSSIANA CON PIVOTEO TOTAL	12
ELIMINACION GAUSSIANA CON PIVOTEO TOTAL TEST	15
% METODO DE GAUSS – SEIDEL	18
METODO DE GAUSS – SEIDEL TEST	20
% METODO DE JACOBI	23
METODO DE JACOBI TEST	26

% ELIMINACION GAUSSIANA SIMPLE

format long %permite utilizar la maxima capacidad de la maquina

```
fprintf('ELIMINACION GAUSSIANA SIMPLE');
A=input('Ingrese la matriz A = \n');
b=input('\nIngrese el vector b, correspondite a los terminos independientes b=\n');
% Las matrices A y b deben ser ingresadas entre corchetes separando las
%columnas mediante coma ',' y las filas mediante punto y coma ';'.
%permite obtener el tamaño de la matriz A
[n,m]=size(A);
% la matriz C, representa la forma de la matriz aumentada [Ab]
C=[A,b];
fprintf('\nLa Matriz C, que corresponte a la matriz aumentada [Ab] es = \n');
disp(C); % la funcion disp nos permite imprimir una variable en el espacio de trabajo
if n==m
  for k=1:(n-1)%instruccion iterativa que permite repetir pasos un numero
 %determinado de veces
 fprintf('\n ETAPA \%g=\n\n',k)
 fprintf('\nLa matriz correspondiente a esta etapa antes del proceso:\n')
 disp(C)
 fprintf('\nLos Multiplicadores correpondientes a esta etapa son:\n')
 for i=(k+1):n
 m(i,k)=C(i,k)/C(k,k); %formula para hallar los multiplicadores
 fprintf('\nm(\%g,\%g)=',i,k)
 disp(m(i,k));
 for j=k:(n+1)
 C(i,j) = C(i,j) - m(i,k)*C(k,j); %formula de la nueva fila
 end
 end
 fprintf('\nLa matriz correspondiente a esta etapa despues del proceso:\n')
 disp(C)
  end
  for i=n:-1:1
 suma=0;
 for p=(i+1):n
 suma = suma + C(i,p)*X(p);
 X(i)=(C(i,n+1)-suma)/C(i,i);
 %formula de la susticion regresiva y solucion de las variables
else %funcion asignada del if, en caso de que este sea falso
  fprintf('\nERROR: La matriz NO es cuadrada\n');
end
```

```
fprintf('\n\n\nSOLUCION:\n');
fprintf('\n\nLa matriz Ab final:\n');
disp(C)
fprintf('\n\nLa solucion de X1 hasta Xn es:\n');

%Se muestran los resultados de todo el proceso
for i=1:n
 Xi=X(1,i);
 fprintf('\nX%g=',i)
 disp(Xi);
end
```

ELIMINACION GAUSSIANA SIMPLE TEST

ELIMINACION GAUSSIANA SIMPLE

Ingrese la matriz A =

[4 3 -2 -7;3 12 8 -3; 2 3 -9 3;1 -2 -5 6]

Ingrese el vector b, correspondite a los terminos independientes b= [20;18;31;12]

La Matriz C, que corresponte a la matriz aumentada [Ab] es =

- 4 3 -2 -7 20
- 3 12 8 -3 18
- 2 3 -9 3 31
- 1 -2 -5 6 12

ETAPA 1=

La matriz correspondiente a esta etapa antes del proceso:

- 4 3 -2 -7 20
- 3 12 8 -3 18
- 2 3 -9 3 31
- 1 -2 -5 6 12

Los Multiplicadores correpondientes a esta etapa son:

- m(2,1)=0.7500000000000000
- m(3,1)= 0.500000000000000
- m(4,1) = 0.2500000000000000

La matriz correspondiente a esta etapa despues del proceso:

- 4.0000000000000 3.000000000000 -2.000000000000 -7.0000000000000 20.0000000000000
 - 0 9.75000000000000 9.5000000000000 2.25000000000000
- 3.000000000000000
- 0 -2.7500000000000 -4.500000000000 7.7500000000000 7.000000000000

La matriz correspondiente a esta etapa antes del proceso:

4.0000000000000 3.000000000000 -2.000000000000 -7.0000000000000 20.0000000000000

- 0 9.7500000000000 9.5000000000000 2.2500000000000 3.000000000000
- 0 -2.7500000000000 -4.500000000000 7.7500000000000 7.000000000000

Los Multiplicadores correpondientes a esta etapa son:

m(3,2)= 0.153846153846154

m(4,2) = -0.282051282051282

La matriz correspondiente a esta etapa despues del proceso:

4.0000000000000 3.000000000000 -2.000000000000 -7.0000000000000 20.0000000000000

- 0 9.7500000000000 9.500000000000 2.2500000000000 3.0000000000000
 - 0 -9.461538461538462 6.153846153846154 20.538461538461540
 - 0 0 -1.820512820512821 8.384615384615385 7.846153846153846

ETAPA 3=

La matriz correspondiente a esta etapa antes del proceso:

- 4.0000000000000 3.000000000000 -2.000000000000 -7.0000000000000 20.0000000000000
- 0 9.7500000000000 9.5000000000000 2.2500000000000 3.000000000000
 - 0 -9.461538461538462 6.153846153846154 20.538461538461540
 - 0 0 -1.820512820512821 8.384615384615385 7.846153846153846

Los Multiplicadores correpondientes a esta etapa son:

m(4,3)= 0.192411924119241

La matriz correspondiente a esta etapa despues del proceso:

0 9.7500000000000 9.500000000000 2.2500000000000 3.000000000000

0 -9.461538461538462 6.153846153846154 20.538461538461540

0 0 7.200542005420054 3.894308943089430

SOLUCION:

La matriz Ab final:

4.0000000000000 3.000000000000 -2.000000000000 -7.0000000000000 20.0000000000000

0 9.7500000000000 9.5000000000000 2.2500000000000 3.000000000000

0 -9.461538461538462 6.153846153846154 20.538461538461540

0 0 7.200542005420054 3.894308943089430

La solucion de X1 hasta Xn es:

X1= 3.570568310124200

X2= 1.955212645841174

X3= -1.818968761761385

X4= 0.540835528791870

% ELIMINACION GAUSSIANA CON PIVOTEO PARCIAL

format long %permite utilizar la maxima capacidad de la maquina fprintf('ELIMINACION GAUSSIANA CON PIVOTEO PARCIAL (SOLUCION POR ETAPAS)\n\n\n'); A=input('Ingrese la matriz A = n'); b=input('\nIngrese el vector b, correspondite a los terminos independientes b=\n'); % Las matrices A y b deben ser ingresadas entre corchetes separando las %columnas mediante coma ',' y las filas mediante punto y coma ';'. %permite obtener el tamaño de la matriz A [n,m]=size(A);% la matriz C, representa la forma de la matriz aumentada [Ab] C=[A,b]; $fprintf('\nLa Matriz C, que corresponte a la matriz aumentada [Ab] es = \n');$ disp(C); % la funcion disp nos permite imprimir una variable en el espacio de trabajo if n==m %compara el numero de columnas y filas, para observar si son iguales for k=1:(n-1) $fprintf('\n ETAPA \%g=\n\n',k)$ mayor=0; %asigna como cero el numero mayor de la fila filam=k; %asigna la fila k como la columna que tiene el numero mayor for p=k:n if mayor<abs(C(p,k)) %se busca el numero mayor en la fila K; mayor=abs(C(p,k));%cambio de mayor filam=p; %cambio de fila end end if mayor ==0 fprintf('\nEl sistema tiene infinitas soluciones\n') break %se interrumpe el programa con la instruccion break, ya que %si mayor=o, mas adelante se obtiene una division por %cero else if filam ~= k for j=1:(n+1) aux=C(k,j); %para poder intercambiar las filas, utilizamos una %variable auxiliar C(k,j)=C(filam,j);C(filam,j)=aux; end end

end

```
fprintf('\nLa matriz correspondiente a esta etapa antes del proceso:\n')
 disp(C)
 fprintf('\nLos Multiplicadores correpondientes a esta etapa son:\n')
 for i=(k+1):n
 m(i,k)=C(i,k)/C(k,k); %formula multiplicadores
 fprintf('\nm(\%g,\%g)=',i,k)
 disp(m(i,k));
 for j=k:(n+1)
 C(i,j) = C(i,j) - m(i,k)*C(k,j);%formula nueva fila
 end
 end
 fprintf('\nLa matriz correspondiente a esta etapa despues del proceso:\n')
 disp(C)
  end
 for i=n:-1:1
 suma=0;
 for p=(i+1):n
 suma = suma + C(i,p)*X(p);
 end
 X(i)=(C(i,n+1)-suma)/C(i,i);
 %formula de la susticion regresiva y solucion de las variables
 end
else %funcion asignada del if, en caso de que este sea falso
  fprintf('\nERROR: La matriz NO es cuadrada\n');
end
fprintf('\n\n SOLUCION:\n');
fprintf('\n\nLa matriz Ab final:\n');
disp(C)
fprintf('\n\nLa solucion de X1 hasta Xn es:\n');
%Se muestran los resultados de todo el proceso
for i=1:n
  Xi=X(1,i);
  fprintf('\nX%g=',i)
  disp(Xi);
end
```

ELIMINACION GAUSSIANA CON PIVOTEO PARCIAL TEST

ELIMINACION GAUSSIANA CON PIVOTEO PARCIAL (SOLUCION POR ETAPAS)

Ingrese la matriz A = [4 3 -2 -7;3 12 8 -3; 2 3 -9 3;1 -2 -5 6]

Ingrese el vector b, correspondite a los terminos independientes b= [20;18;31;12]

La Matriz C, que corresponte a la matriz aumentada [Ab] es =

- 4 3 -2 -7 20
- 3 12 8 -3 18
- 2 3 -9 3 31
- 1 -2 -5 6 12

ETAPA 1=

La matriz correspondiente a esta etapa antes del proceso:

- 4 3 -2 -7 20
- 3 12 8 -3 18
- 2 3 -9 3 31
- 1 -2 -5 6 12

Los Multiplicadores correpondientes a esta etapa son:

m(2,1) = 0.7500000000000000

m(3,1) = 0.5000000000000000

m(4,1) = 0.2500000000000000

La matriz correspondiente a esta etapa despues del proceso:

- 4.0000000000000 3.000000000000 -2.000000000000 -7.0000000000000 20.0000000000000
- 0 9.7500000000000 9.5000000000000 2.2500000000000 3.000000000000

0 -2.7500000000000 -4.500000000000 7.7500000000000 7.000000000000

ETAPA 2=

La matriz correspondiente a esta etapa antes del proceso:

4.0000000000000 3.000000000000 -2.000000000000 -7.0000000000000 20.0000000000000

- 0 9.7500000000000 9.5000000000000 2.2500000000000 3.000000000000
- 0 -2.7500000000000 -4.500000000000 7.7500000000000 7.000000000000

Los Multiplicadores correpondientes a esta etapa son:

m(3,2)= 0.153846153846154

m(4,2) = -0.282051282051282

La matriz correspondiente a esta etapa despues del proceso:

4.0000000000000 3.000000000000 -2.000000000000 -7.0000000000000 20.0000000000000

- 0 9.7500000000000 9.5000000000000 2.2500000000000 3.000000000000
 - 0 0 -9.461538461538462 6.153846153846154 20.538461538461540
 - 0 0 -1.820512820512821 8.384615384615385 7.846153846153846

ETAPA 3=

La matriz correspondiente a esta etapa antes del proceso:

- 4.0000000000000 3.000000000000 -2.000000000000 -7.0000000000000 20.0000000000000
- 0 9.7500000000000 9.5000000000000 2.2500000000000 3.000000000000
 - 0 0 -9.461538461538462 6.153846153846154 20.538461538461540
 - 0 0 -1.820512820512821 8.384615384615385 7.846153846153846

Los Multiplicadores correpondientes a esta etapa son:

m(4,3)= 0.192411924119241

La matriz correspondiente a esta etapa despues del proceso:

4.0000000000000 3.000000000000 -2.000000000000 -7.0000000000000 20.0000000000000

0 9.7500000000000 9.500000000000 2.2500000000000 3.0000000000000

0 0 -9.461538461538462 6.153846153846154 20.538461538461540

0 0 7.200542005420054 3.894308943089430

SOLUCION:

La matriz Ab final:

4.0000000000000 3.000000000000 -2.000000000000 -7.0000000000000 20.0000000000000

0 9.7500000000000 9.500000000000 2.2500000000000 3.000000000000

0 0 -9.461538461538462 6.153846153846154 20.538461538461540

0 0 7.200542005420054 3.894308943089430

La solucion de X1 hasta Xn es:

X1= 3.570568310124200

X2= 1.955212645841174

X3= -1.818968761761385

X4= 0.540835528791870

% ELIMINACION GAUSSIANA CON PIVOTEO TOTAL

format long %permite utilizar la maxima capacidad de la maquina

```
fprintf('METODO ITERATIVO DE JACOBI\n\n\n')
a = input('Ingrese la matriz de coeficientes:\n');
b = input('\nIngrese los terminos independientes:\n');
x = input('\nIngrese el vector con las aproximacimaciones Iniciales:\n');
iter = input('\nIngrese el numero maximo de iteraciones:\n ');
tol = input('\nIngrese la tolerancia:\n ');
cond = norm(a)*norm(a^-1);%Se calcula el condicional de la matriz de coeficientes
disp('condicional=')
disp(cond)% la funcion disp nos permite imprimir una variable en el espacio de trabajo
determinante=det(a); %se calcula el determinante de la matriz de coeficiente
if determinante==0
  disp('El determinante es cero, el problema no tiene solucion unica')
  return
end
n = length(b);%numero de elementos del vector b
d = diag(diag(a)); %obtencion de la matriz diagonal
I = d-tril(a); %obtencion de la matriz diagonal superior L
u = d-triu(a);%obtencion de la matriz diagonal inferior u
fprintf('\nSOLUCION:\n')
fprintf('\nLa matriz de transicion de jacobi:\n')
T = inv(d)*(I+u); % matriz de transicion de jacobi
disp(T)
re = max(abs(eig(T))) %calculo del radio espectral
if re>1
 disp('Radio Espectral mayor que 1')
 disp('el metodo no converge')
 return
end
fprintf('\nEl vector constante es::\n')
C = (d^{-1})*b; % vector constante C, para el metodo
disp(C)
i = 0;
err = tol + 1;
z = [i,x(1),x(2),x(3),err]; %vector que me permite graficar la tabla
while err>tol && i<iter
 xi = T*x+C;
```

```
%disp(xi)
 err = norm(xi-x); %norma 2
 %err=max(abs(xi-x)); %norma 1
 %err=norm(xi-x)/norm(xi); %norma relativa
 x = xi;
i = i+1;
z(i,1) = i;
 z(i,2) = x(1);
 z(i,3) = x(2);
 z(i,4) = x(3);
 z(i,5) = err;
end
fprintf('\nTABLA:\n\n
 Error\n\n ');
 x1 x2 x3
disp(z)%impresion de la tabla.
function [ ] = jacobi (vectorini,nmax,delta,tolerancia)
format long
A=matriz();
b=vectorb();
[D,L,U]=partirmatriz();
T=(D^-1)*(L+U);
C=(D^-1)*b;
i=0;
m=delta+1;
error=tolerancia+1;
while i<nmax & m>delta & error>tolerancia
 i=i+1
```

```
X=T*vectorini+C

m=norm(A*X-b)

error=norm(X-vectorini)

vectorini=X;

endwhile
```

endfunction

ELIMINACION GAUSSIANA CON PIVOTEO TOTAL TEST

ELIMINACION GAUSSIANA CON PIVOTEO TOTAL (SOLUCION POR ETAPAS)

Ingrese la matriz A = [4 3 -2 -7;3 12 8 -3; 2 3 -9 3;1 -2 -5 6]

Ingrese el vector b, correspondite a los terminos independientes b= [20;18;31;12]

La Matriz C, que corresponte a la matriz aumentada [Ab] es =

- 4 3 -2 -7 20
- 3 12 8 -3 18
- 2 3 -9 3 31
- 1 -2 -5 6 12

ETAPA 1=

La matriz correspondiente a esta etapa antes del proceso:

- 12 3 8 -3 18
- 3 4 -2 -7 20
- 3 2 -9 3 31
- -2 1 -5 6 12

Los Multiplicadores correpondientes a esta etapa son:

- m(2,1)=0.2500000000000000
- m(3,1) = 0.2500000000000000
- m(4,1)= -0.166666666666666

La matriz correspondiente a esta etapa despues del proceso:

- 0 3.2500000000000 -4.000000000000 -6.25000000000000 15.5000000000000
- 0 1.2500000000000 -11.000000000000 3.7500000000000 26.5000000000000

La matriz correspondiente a esta etapa antes del proceso:

- 0 -11.000000000000 1.250000000000 3.7500000000000 26.500000000000
- 0 -4.000000000000 3.250000000000 -6.2500000000000 15.500000000000

Los Multiplicadores correpondientes a esta etapa son:

m(3,2) = 0.363636363636364

La matriz correspondiente a esta etapa despues del proceso:

0-11.000000000000 1.250000000000 3.7500000000000 26.5000000000000

- 0 0 2.795454545454545 -7.6136363636363 5.8636363636363
- 0 0 1.0833333333333 4.2500000000000 6.166666666666666

ETAPA 3=

La matriz correspondiente a esta etapa antes del proceso:

- 0 -11.000000000000 3.7500000000000 1.2500000000000 26.500000000000
 - 0 0 -7.613636363636363 2.7954545454545 5.863636363636363

Los Multiplicadores correpondientes a esta etapa son:

m(4,3) = -0.558208955223881

La matriz correspondiente a esta etapa despues del proceso:

0 -11.000000000000 3.750000000000 1.2500000000000 26.500000000000

0 0 -7.613636363636363 2.7954545454545 5.863636363636363

0 0 2.643781094527363 9.439800995024875

El vector de marcas final es:

marca =

2 3 4 1

SOLUCION:

La matriz Ab final:

La solucion de X1 hasta Xn es:

X1= 3.570568310124200

X2= 1.955212645841174

X3= -1.818968761761385

X4= 0.540835528791871

% METODO DE GAUSS – SEIDEL

% METODO DE GAUSS - SEIDEL

while err > tol & i < iter

```
format long %permite utilizar la maxima capacidad de la maquina
fprintf('METODO ITERATIVO DE GAUSS SEIDEL\n\n\n')
a = input('Ingrese la matriz de coeficientes:\n');
b = input('\nIngrese los terminos independientes:\n');
x = input('\nIngrese el vector con las aproximacimaciones Iniciales:\n');
iter = input('\nIngrese el numero maximo de iteraciones:\n ');
tol = input('\nIngrese la tolerancia:\n ');
k = norm(a)*norm(a^-1);%Se calcula el condicional de la matriz de coeficientes
disp('condicional=')
disp(k)% la funcion disp nos permite imprimir una variable en el espacio de trabajo
determinante=det(a);%se calcula el determinante de la matriz de coeficiente
if determinante == 0
 disp('El determinante es cero, el problema no tiene solucion unica')
end
n = length(b); %numero de elementos del vector b
d = diag(diag(a)); %obtencion de la matriz diagonal
I = d-tril(a); %obtencion de la matriz diagonal superior L
u = d-triu(a); %obtencion de la matriz diagonal inferior u
fprintf('\n SOLUCION:\n')
fprintf('\nLa matriz de transicion de gauss seidel:\n')
T = ((d-l)^{-1})^*u; % matriz de transicion de gauss
disp(T)
re = max(abs(eig(T))) %calculo del radio espectral
if re > 1
 disp('Radio Espectral mayor que 1')
 disp('el metodo no converge')
 return
end
fprintf('\nEl vector constante es::\n')
C = ((d-l)^{-1})*b; % vector constante C, para el metodo
disp(C)
i = 0;
err = tol + 1;
z = [i,x(1),x(2),x(3),err]; %vector que me permite graficar la tabla
```

```
xi = T*x+C;
 disp(xi)
 i = i+1;
 err = norm(xi-x); %norma 2
 err = max(abs(xi-x)); %norma 1
 err = norm(xi-x)/norm(xi); %norma relativa
 x = xi;
 z(i,1) = i;
 z(i,2) = x(1);
 z(i,3) = x(2);
 z(i,4) = x(3);
 z(i,5) = err;
end
fprintf('\nTABLA:\n\n
 Error\n\n ')
 x2
 x1
 х3
disp(z) %impresion de la tabla.
```

METODO DE GAUSS – SEIDEL TEST

METODO ITERATIVO DE GAUSS SEIDEL

Ingrese la matriz de coeficientes: [4 3 -2 -7;3 12 8 -3; 2 3 -9 3;1 -2 -5 6] Ingrese los terminos independientes: [20;18;31;12] Ingrese el vector con las aproximacimaciones Iniciales: [1;1;1;1] Ingrese el numero maximo de iteraciones: 100 Ingrese la tolerancia: 0.001 condicional= 9.242075201603759 SOLUCION: La matriz de transicion de gauss seidel: $0 \ \hbox{-0.7500000000000} \ 0.50000000000000 \ 1.75000000000000$ 0 0.18750000000000 -0.79166666666666 -0.187500000000000 $0 \quad 0.100694444444444 \\ -0.474537037037037 \quad 0.195601851851852$ re = 0.512922535167055 El vector constante es:: 5.000000000000000 0.2500000000000000 -2.2500000000000000 -0.6250000000000000

3.076967592592593

1.761429398148148

-2.441277649176955

0.039917159636488

2.528144156164266

2.505461683652692

-2.034175017533770

0.718650687245378

3.361454931173007

2.195415617373939

-1.726099024866226

0.733146863207290

3.773395785149190

1.890670452758676

-1.731306275755969

0.558568956931386

3.693839697182933

1.870386498774426

-1.813939359835189

0.496206083531662

3.558601092181995

1.943694154394209

-1.840344122428711

0.521177767410478

3.534118415958325

1.973660919482179

-1.827471900822820

0.545973986481989

3.561472836320436

1.964439888088935

-1.816201411516262

0.547733313712687

3.577102677172371

1.953458600145920

-1.815802100453271

0.541800670142186

3.575156172412750

1.952195858067873

-1.818633118949369 0.539344991496025

n x1 x2 x3 Error

TABLA:

	/· -					
1.000000	0000000000	6.50000000	0000000	-0.54166666666	5667 -1.8472222222222	2
0.97152932	1368615					
2.0000000	00000000	3.076967592	592593	1.7614293981481	48 -2.441277649176955	
0.98787767	4601911					
3.0000000	00000000	2.528144156	164266	2.5054616836526	92 -2.034175017533770	
0.29241086	3023257					
4.0000000	00000000	3.361454931	173007	2.1954156173739	39 -1.726099024866226	
0.21237551	3221245					
5.0000000	00000000	3.773395785	149190	1.8906704527586	76 -1.731306275755969	
0.11779093	7468656					
6.0000000	00000000	3.693839697	182933	1.8703864987744	26 -1.813939359835189	
0.02905546	9707431					
7.0000000	00000000	3.558601092	181995	1.9436941543942	09 -1.840344122428711	
0.03525612	6028094					
8.0000000	00000000	3.534118415	958325	1.9736609194821	79 -1.827471900822820	
0.01066613	8581935					
9.0000000	000000000	3.561472836	320436	1.9644398880889	35 -1.816201411516262	
0.00691604	1389732					
10.000000	000000000	3.577102677	7172371	1.9534586001459	920 -1.815802100453271	-
0.00445099	7085683					
11.000000	000000000	3.575156172	2412750	1.9521958580678	373 -1.818633118949369)
0.00098093	0979266					

% METODO DE JACOBI

% METODO DE JACOBI

format long %permite utilizar la maxima capacidad de la maquina

```
fprintf('METODO ITERATIVO DE JACOBI\n\n\n')
a = input('Ingrese la matriz de coeficientes:\n');
b = input('\nIngrese los terminos independientes:\n');
x = input('\nIngrese el vector con las aproximacimaciones Iniciales:\n');
iter = input('\nIngrese el numero maximo de iteraciones:\n ');
tol = input('\nIngrese la tolerancia:\n ');
cond = norm(a)*norm(a^-1); %Se calcula el condicional de la matriz de coeficientes
disp('condicional=')
disp(cond)% la funcion disp nos permite imprimir una variable en el espacio de trabajo
determinante=det(a); %se calcula el determinante de la matriz de coeficiente
if determinante==0
  disp('El determinante es cero, el problema no tiene solucion unica')
  return
end
n = length(b);%numero de elementos del vector b
d = diag(diag(a)); %obtencion de la matriz diagonal
I = d-tril(a); %obtencion de la matriz diagonal superior L
u = d-triu(a);%obtencion de la matriz diagonal inferior u
fprintf('\nSOLUCION:\n')
fprintf('\nLa matriz de transicion de jacobi:\n')
T = inv(d)*(l+u); % matriz de transicion de jacobi
disp(T)
re = max(abs(eig(T))) %calculo del radio espectral
if re>1
 disp('Radio Espectral mayor que 1')
 disp('el metodo no converge')
 return
end
fprintf('\nEl vector constante es::\n')
C = (d^{-1})*b; % vector constante C, para el metodo
disp(C)
i = 0;
err = tol + 1;
z = [i,x(1),x(2),x(3),err]; %vector que me permite graficar la tabla
while err>tol && i<iter
```

```
xi = T*x+C;
 %disp(xi)
 err = norm(xi-x); %norma 2
 %err=max(abs(xi-x)); %norma 1
 %err=norm(xi-x)/norm(xi); %norma relativa
 x = xi;
i = i+1;
 z(i,1) = i;
z(i,2) = x(1);
 z(i,3) = x(2);
z(i,4) = x(3);
z(i,5) = err;
end
 Error\n\n ');
fprintf('\nTABLA:\n\n
 x1
 x2 x3
disp(z)%impresion de la tabla.
function [ ] = jacobi (vectorini,nmax,delta,tolerancia)
format long
A=matriz();
b=vectorb();
[D,L,U]=partirmatriz();
T=(D^-1)*(L+U);
C=(D^-1)*b;
i=0;
m=delta+1;
error=tolerancia+1;
while i<nmax & m>delta & error>tolerancia
```

```
i=i+1

X=T*vectorini+C

m=norm(A*X-b)

error=norm(X-vectorini)

vectorini=X;
endwhile
```

endfunction

METODO DE JACOBI TEST

METODO ITERATIVO DE JACOBI

Ingrese la matriz de coeficientes:

[4 3 -2 -7;3 12 8 -3; 2 3 -9 3;1 -2 -5 6]

Ingrese los terminos independientes:

[20;18;31;12]

Ingrese el vector con las aproximacimaciones Iniciales:

[1;1;1;1]

Ingrese el numero maximo de iteraciones:

100

Ingrese la tolerancia:

0.001 condicional= 9.242075201603759

SOLUCION:

La matriz de transicion de jacobi:

re =

0.869684907945416

El vector constante es::

- 5.000000000000000
- 1.5000000000000000
- -3.44444444444444
- 2.000000000000000

n

x1

x2

х3

Error

1.0000000000000 6.5000000000000 0.8333333333333 -2.55555555555555 6.849799492424560 2.0000000000000 8.3472222222222 2.328703703703703 -0.72222222222222 4.949258129827670 3.0000000000000 1.255787037037039 -0.339120370370370 -1.125000000000000 6.00000000000000 1.369344912765778 1.259445685799611 -2.280475715877915 7.00000000000000 5.095320727326961 2.989429894243683 -2.305065041652377 4.217535933101257 1.963239188434058 1.890451757928035 1.944426311904802 1.029216728931144 1.129012132527768 1.385599200756626

7.779507936207732 $4.000000000000000 \quad 6.062403549382717 \quad 2.131847993827160 \quad -3.017361111111110$ 5.726441127666427 5.0000000000000 3.187717013888889 2.181013695987653 -1.139906978737997 3.769254241919536 3.114556134532379 8.0000000000000 2.114985689995512 1.835678507580006 -1.218609435877010 3.376111275998900 9.0000000000000 3.410082108471893 1.840252111956567 -2.287098463424411 10.0000000000000 4.653064560172709 2.483183621239111 -1.658601930477421 11.00000000000000 2.551832510008386 1.477257221871736 -1.536317235197517 2.392460219008438 12.0000000000000 4.296483933056976 2.053765572209516 -2.161601866600980 13.0000000000000 3.755861150218728 2.063659251042555 -1.542798615375972 14.00000000000000 2.973408968550936 1.631360367627514 -1.866197889695144 15.00000000000000 4.201807859636194 2.194840695783467 -1.981152091391369 16.00000000000000 3.22613744194999 1.893579525944713 -1.614744559362558 1.090709481561732 17.0000000000000 3.438059389394239 1.865050057211453 -1.969547777864326 0.553795242066945 18.00000000000000 3.925234055321186 2.140487788441268 -1.809453515890426 0.674370208832216 19.0000000000000 3.202828769471722 1.826839739917781 -1.722879734020034 0.805284904244006 20.0000000000000 3.733401894500170 1.985732377899976 -1.939954030027622 0.601347918391485 21.00000000000000 3.659688879971445 2.019804381404358 -1.739752561907544 0.305756012182914

22.000000000000000 0.404108875030581	3.355605807081780	1.850675017577238	-1.816895860029244
23.00000000000000 0.465786947171030	3.777216619848152	2.025743999636533	-1.877353866272772
24.00000000000000 0.328521846669173	3.493217337781437	1.943151127883413	-1.748633588603429
25.00000000000000 0.172569770519151	3.510507957136866	1.912763976626137	-1.860040101861818
26.000000000000000 0.242374938102205	3.699966084298560	2.014479619247339	-1.823970407595970
27.000000000000000 0.267531807513277	3.456477432085021	1.916606229272937	-1.783246581139745
28.000000000000000 0.178616536952565	3.606921529705169	1.958425909247586	-1.859183987767002
29.00000000000000 0.099334215700094	3.610901692736431	1.981913197783464	-1.797847572496204
30.00000000000000 0.145066179234624	3.493727667484507	1.921423389728153	-1.813939094022139
31.000000000000000 0.152649183142717	3.633038239128080	1.976014430824861	-1.840714563963532
32.00000000000000 0.096805353144632	3.554130457109077	1.955526134604547	-1.796240934259856
33.00000000000000 0.058208159475514	3.543898457705323	1.938770417008634	-1.829716864512912
34.000000000000000 0.086471474911938	3.615647921053950	1.974491509448975	-1.823114807018120
35.000000000000000 0.086609712566171	3.536549230080529	1.944208643321400	-1.805855622519053
36.00000000000000 0.052322789834008	3.577429349552498	1.953839818440628	-1.831710564277560
37.00000000000000 0.034626827778587	3.587853587687792	1.965224286462207	-1.813591874843290
38.00000000000000 0.051289974121500	3.544364275297812		-1.815863470251924
39.000000000000000 0.048898330367033	3.588981382547416		-1.826799766858993
40.000000000000000 0.028215320384402	3.568144129004348		-1.811871438746824
41.00000000000000 0.020829486936814	3.559577990987668		-1.821589761104644
42.00000000000000 0.030267034016850	3.585692684544449		-1.821160563293447
43.00000000000000 0.027479430483893	3.560681606138432		-1.814332342328451
44.00000000000000 0.015196429424283			-1.822897242880681
45.00000000000000 0.012616033765828	3.577442857367120	1.958839792290980	-1.817738851786050

46.000000000000000	3.561891577633833	1.951735307955362	-1.817483717235057
0.017771839040392 47.00000000000000000	3.575823213665622	1.956663853260105	-1.821693298524883
0.015371792361428 48.0000000000000000	3.570785592655449	1.956096414437750	-1.816809087426404
0.008190648935300 49.0000000000000000 0.007664821162710	3.566325895525619	1.953052910129997	-1.819513396806752
50.000000000000000000000000000000000000	3.575517477066469	1.957150865618431	-1.819945397668306
51.00000000000000 0.008558782133816	3.567809592989703	1.954509768374779	-1.817378442073496
52.00000000000000 0.004431107123334	3.570153488548920	1.954593949211107	-1.820146986220203
53.00000000000000 0.004657551929294	3.573157050554345	1.956489524234254	-1.818750256508072
54.00000000000000 0.006039414971207	3.567761743212189	1.954140053315640	-1.818340842978045
55.000000000000000 0.004742753727681	3.571995163841608	1.955539739322891	-1.819891221771311
56.000000000000000 0.002415555606807	3.570970377943096	1.955629279742508	-1.818331486675964
57.000000000000000 0.002824972949539	3.569003856923193	1.954462905212686	-1.819039700212497
58.000000000000000 0.003496092144576	3.572150272531516	1.955801783750954	-1.819365355159389
59.00000000000000 0.002615502578836	3.569843658235335	1.955069479158368	-1.818436930829362
60.000000000000000 0.001332726928880	3.570245493308798	1.954939810959635	-1.819310109607500
61.000000000000000 0.001708052409246	3.571505692040780	1.955649976658409	-1.818959361948467
62.000000000000000 0.002014522535280	3.569682214199076	1.954891634145990	-1.818721877295192
63.00000000000000 0.001435446519935	3.570927925773574	1.955268925127597	-1.819273549266336
64.00000000000000 0.000747204224750	3.570804934576076	1.955387537551536	-1.818787948806843
- -			