PSG COLLEGE OF TECHNOLOGY, COIMBATORE - 641 004

Department of Applied Mathematics and Computational sciences

Problem Sheet - 1

Scientific Computing Lab - Solving system of Linear Equations

Instructions:

- Don't use linalg.inv(), linalg.dot() and linalg.solve() methods in python numpy library.
- Don't use *linsolve()* method in python *sympy* library.
- Use numpy, scipy, sympy library.
- 1. Write a python program to find augmented matrix corresponding to the following linear system. Also print the given linear system with its augmented matrix.

(a)
$$2x + 3y = 7;
5x + 7y = 5.$$

$$15x + 3y + 5z = 1;
(b) 12x + 5y + 7z = 2;
17x + 7y + 9z = 3.$$

2. Write a python program to check which of the following matrices are in REF or RREF. Also print the given matrix and output result.

(a)
$$\begin{pmatrix} 1 & 2 & 0 & 3 & 0 \\ 0 & 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$
(b)
$$\begin{pmatrix} 1 & -7 & 5 & 5 \\ 0 & 1 & 3 & 2 \end{pmatrix}$$
(c)
$$\begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 1 & 0 & 7 & 1 & 3 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$
(d)
$$\begin{pmatrix} 1 & 2 & 3 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

3. Write a python program for Gauss-Jordan Elimination method to find the RREF of the following matrices. Also print the given matrix and its RREF and rank?

(a)
$$\begin{pmatrix} 0 & 3 & -6 & 6 & 4 & -5 \\ 3 & -7 & 8 & -5 & 8 & 9 \\ 3 & -9 & 12 & -9 & 6 & 15 \end{pmatrix}$$

(b)
$$\begin{pmatrix} 1 & 1 & 1 & 6 \\ 2 & -1 & 1 & 3 \\ 1 & 0 & 1 & 4 \end{pmatrix}$$

(c)
$$\begin{pmatrix} 1 & 3 & 4 & 7 \\ 2 & 4 & 6 & 8 \\ 3 & 6 & 9 & 12 \end{pmatrix}$$

(d)
$$\begin{pmatrix} 0 & 1 & -2 & 3 \\ 1 & -3 & 4 & -6 \end{pmatrix}$$

(e)
$$\begin{pmatrix} 1 & -3 & 7 & 1 \\ 0 & 1 & 4 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$\begin{pmatrix}
1 & 1 & 1 & 8 \\
-1 & -2 & 3 & 1 \\
3 & -7 & 4 & 10
\end{pmatrix}$$

4. Write a python program to find solutions for the following linear system using Gauss-Jordan elimination method. If its has unique solution, print the solution. If it has infinite solution, print the infinite solution in set form. If it has no solution, print no solution, rank of A and [A:B].

5. Write a python program to solve the following linear system using Gauss-Seidel Method. Also print the initial values, the iteration table and final solution.

(a)
$$4x_1 + x_2 + x_3 = 2$$

 $x_1 + 5x_2 + 2x_3 = -6$
 $x_1 + 2x_2 + 3x_3 = -4$

(b)
$$\begin{array}{rcrr} 2x + 5y & = & 21 \\ x + 2y & = & 8 \end{array}$$

6. Write a python program to solve the following linear system using Gauss-Jacobi Method. Also print the initial values, the iteration table and final solution.

7. Write python program to solve all above problems using any python library methods. like linalg.inv(), linalg.dot() and linalg.solve() methods in python numpy library. linsolve() method in python sympy library