

Exercice 1 *Pivot de Gauss*

1. Appliquer la méthode de Gauss au système (H_3)

$$\begin{cases} x_1 + \frac{1}{2}x_2 + \frac{1}{3}x_3 = 1 \\ \frac{1}{2}x_1 + \frac{1}{3}x_2 + \frac{1}{4}x_3 = 0 \\ \frac{1}{3}x_1 + \frac{1}{4}x_2 + \frac{1}{5}x_3 = 0 \end{cases}$$

2. Evaluer le nombre de multiplications et de divisions nécessaires pour effectuer une méthode du pivot de Gauss pour un système de n équations à n inconnues.
3. Reprendre le système (H_3) en effectuant toutes les opérations avec seulement deux chiffres après la virgule.
4. On cherche à résoudre un système général sous la forme $AX = B$. On suppose avoir trouvé une réponse approchée Y et on pose $R = AY - B$. A quel système satisfait $X - Y$?
5. On appelle Y la solution au système (H_3) trouvée avec l'algorithme effectué avec deux chiffres après la virgule. Donner une estimation de $X - Y$ grâce à la question précédente, toujours en utilisant des opérations ne gardant que deux chiffres après la virgule.
6. On suppose qu'il y a des erreurs sur les coefficients du système $AX = B$, autrement dit on s'intéresse au système $(A + \Delta A)Y = B + \Delta B$. A quel système satisfait $\Delta X = Y - X$ si on néglige les termes du second ordre ?
7. Appliquer cette méthode en comparant le système (H_3) et celui obtenu en tronquant deux chiffres après la virgule.

Exercice 2 *Stabilité*

1. Résoudre les systèmes $x - y - 1 = x - 1.00001y = 0$ et $x - y - 1 = x - 0.99999y = 0$
2. Interpréter graphiquement.

Exercice 3 *Inverse*

1. Calculer l'inverse de la matrice intervenant dans le système (H_3) .
2. Calculer l'inverse des matrices intervenant dans l'exercice 2.

Exercice 4 *Pratique - Dimension 3*

1. Appliquer la méthode de Gauss au système

$$\begin{cases} 33x_1 + 16x_2 + 72x_3 = 359 \\ -24x_1 - 10x_2 - 57x_3 = 281 \\ -8x_1 - 4x_2 - 17x_3 = 85 \end{cases}$$

2. Appliquer la méthode de Gauss au système

$$\begin{cases} 1.7x_1 + 2.3x_2 - 1.5x_3 = 2.35 \\ 1.1x_1 + 1.6x_2 - 1.9x_3 = -0.94 \\ 2.7x_1 - 2.2x_2 + 1.5x_3 = 2.70 \end{cases}$$

Exercice 5 *Pratique - Dimension 4*

1. Appliquer la méthode de Gauss au système

$$\begin{cases} x_1 + 2x_2 - 12x_3 + 8x_4 = 27 \\ 5x_1 + 4x_2 + 7x_3 - 2x_4 = 4 \\ -3x_1 + 7x_2 + 9x_3 + 5x_4 = 11 \\ 6x_1 - 12x_2 - 8x_3 + 3x_4 = 49 \end{cases}$$

2. Reprendre l'exercice 1 avec la matrice (H_4) et des solutions tronquées après trois chiffres après la virgule.