OWNER OF THE FILE

NAME:- PARTH KUMAR SINGH

COURSE:- B.Sc(Hons.) MATHEMATICS

ROLL NO:- 2232139

Out[0]=

PRACTICAL 1:- BISECTION METHOD

Ques.1: Perform 10 iterations of Bisection Method to find the root of the function $f(x) = x^3 - 5x + 1$ in the interval [0,1]

```
In[*]:= f[x_] := x^3 - 5x + 1;
 Plot[f[x], \{x, -3, 3\}, PlotStyle \rightarrow Red]
 a = 0;
 b = 1;
 n = 10;
 If [f[a] * f[b] > 0, Print ["We cannot continue with the Bisection Method."], i = 1;
 p = (a + b) / 2;
 OutputDetails = {{i, a, p, b, f[p]}};
 While[i < n, If[Sign[f[a]] == Sign[f[p]], a = p, b = p];
 p = (a + b) / 2;
 i++;
 OutputDetails = Append[OutputDetails, {i, a, p, b, f[p]}];]]
 (*Combining the output details with the headings of the table*)
 Print[NumberForm[
 N[TableForm[OutputDetails, TableHeadings → {None, {"i", "a<sub>i</sub>", "p<sub>i</sub>", "b<sub>i</sub>", "f[p<sub>i</sub>]"}}]],
 8]];(*Printing Table*)
 Print["Root After ", n, " iterations ", NumberForm[N[p], 8]]
 (*8 is used to give the result with 8 digits precision*)
```


-10

i	$a_\mathtt{i}$	$p_{\mathtt{i}}$	$b_{\mathtt{i}}$	$f[p_i]$
1.	0.	0.5	1.	-1.375
2.	0.	0.25	0.5	-0.234375
3.	0.	0.125	0.25	0.37695313
4.	0.125	0.1875	0.25	0.069091797
5.	0.1875	0.21875	0.25	-0.083282471
6.	0.1875	0.203125	0.21875	-0.0072441101
7.	0.1875	0.1953125	0.203125	0.030888081
8.	0.1953125	0.19921875	0.203125	0.011812866
9.	0.19921875	0.20117188	0.203125	0.0022820756
10.	0.20117188	0.20214844	0.203125	-0.0024815956

Ques.2: Perform 10 iterations of Bisection Method to find the root of the function $f(x) = \cos x - x = 0$ in the interval [0,1]


```
In[*]:= f[x_] := Cos[x] - x;
 Plot[f[x], \{x, -3, 3\}, PlotStyle \rightarrow Red]
 a = 0;
 b = 1;
 n = 10;
 If [f[a] * f[b] > 0, Print ["We cannot continue with the Bisection Method."], i = 1;
 p = (a + b) / 2;
 OutputDetails = {{i, a, p, b, f[p]}};
 While[i < n, If[Sign[f[a]] == Sign[f[p]], a = p, b = p];
 p = (a + b) / 2;
 i++;
 OutputDetails = Append[OutputDetails, {i, a, p, b, f[p]}];]]
 (*Combining the output details with the headings of the table*)
 Print[NumberForm[
 N[TableForm[OutputDetails, TableHeadings → {None, {"i", "a<sub>i</sub>", "p<sub>i</sub>", "b<sub>i</sub>", "f[p<sub>i</sub>]"}}]],
 8]];(*Printing Table*)
 Print["Root After ", n, " iterations ", NumberForm[N[p], 8]]
 (*8 is used to give the result with 8 digits precision*)
```


i	$a_\mathtt{i}$	$p_{\mathtt{i}}$	$b_{\mathtt{i}}$	f[p _i]
1.	0.	0.5	1.	0.37758256
2.	0.5	0.75	1.	-0.018311131
3.	0.5	0.625	0.75	0.18596312
4.	0.625	0.6875	0.75	0.085334946
5.	0.6875	0.71875	0.75	0.033879372
6.	0.71875	0.734375	0.75	0.0078747255
7.	0.734375	0.7421875	0.75	-0.0051957117
8.	0.734375	0.73828125	0.7421875	0.0013451498
9.	0.73828125	0.74023438	0.7421875	-0.0019238728
10.	0.73828125	0.73925781	0.74023438	-0.00028900915

Ques.3: Perform 10 iterations of Bisection Method to find the root of the function $f(x) = e^x - x = 0$ in the interval [0,1]


```
In[@]:= f[x_] := Exp[-x] - x;
 Plot[f[x], \{x, -3, 3\}, PlotStyle \rightarrow Red]
 a = 0;
 b = 1;
 n = 10;
 If [f[a] * f[b] > 0, Print ["We cannot continue with the Bisection Method."], i = 1;
 p = (a + b) / 2;
 OutputDetails = {{i, a, p, b, f[p]}};
 While[i < n, If[Sign[f[a]] == Sign[f[p]], a = p, b = p];</pre>
 p = (a + b) / 2;
 i++;
 OutputDetails = Append[OutputDetails, {i, a, p, b, f[p]}];]]
 (*Combining the output details with the headings of the table*)
 Print[NumberForm[
 N[TableForm[OutputDetails, TableHeadings \rightarrow \{None, \{"i", "a_i", "p_i", "b_i", "f[p_i]"\}\}]],
 8]];(*Printing Table*)
 Print["Root After ", n, " iterations ", NumberForm[N[p], 8]]
 (*8 is used to give the result with 8 digits precision*)
Out[0]=
```


i	a_i	$p_{\mathtt{i}}$	$b_{\mathtt{i}}$	f[p _i]
1.	0.	0.5	1.	0.10653066
2.	0.5	0.75	1.	-0.27763345
3.	0.5	0.625	0.75	-0.089738571
4.	0.5	0.5625	0.625	0.0072828247
5.	0.5625	0.59375	0.625	-0.04149755
6.	0.5625	0.578125	0.59375	-0.017175839
7.	0.5625	0.5703125	0.578125	-0.0049637604
8.	0.5625	0.56640625	0.5703125	0.001155202
9.	0.56640625	0.56835938	0.5703125	-0.0019053596
10.	0.56640625	0.56738281	0.56835938	-0.00037534917

Ques.4:- Perform 10 iterations of Bisection Method to find the root of the function $f(x) = \ln(1+x)$ cosx=0 in the interval [0,1]

```
In[*]:= f[x_] := Log[1 + x] - Cos[x];
 Plot[f[x], \{x, -3, 3\}, PlotStyle \rightarrow Red]
 a = 0;
 b = 1;
 n = 10;
 If [f[a] * f[b] > 0, Print ["We cannot continue with the Bisection Method."], i = 1;
 p = (a + b) / 2;
 OutputDetails = {{i, a, p, b, f[p]}};
 While[i < n, If[Sign[f[a]] == Sign[f[p]], a = p, b = p];</pre>
 p = (a + b) / 2;
 i++;
 OutputDetails = Append[OutputDetails, {i, a, p, b, f[p]}];]]
 (*Combining the output details with the headings of the table*)
 Print[NumberForm[
 N[TableForm[OutputDetails, TableHeadings \rightarrow \{None, \{"i", "a_i", "p_i", "b_i", "f[p_i]"\}\}]],
 8]];(*Printing Table*)
 Print["Root After ", n, " iterations ", NumberForm[N[p], 8]]
 (*8 is used to give the result with 8 digits precision*)
Out[0]=
```


i	$a_\mathtt{i}$	$p_{\mathtt{i}}$	$b_{\mathtt{i}}$	f[p _i]
1.	0.	0.5	1.	-0.47211745
2.	0.5	0.75	1.	-0.17207308
3.	0.75	0.875	1.	-0.012388199
4.	0.875	0.9375	1.	0.069593407
5.	0.875	0.90625	0.9375	0.028435895
6.	0.875	0.890625	0.90625	0.0079812284
7.	0.875	0.8828125	0.890625	-0.0022142544
8.	0.8828125	0.88671875	0.890625	0.0028808088
9.	0.8828125	0.88476563	0.88671875	0.00033260588
10.	0.8828125	0.88378906	0.88476563	-0.00094099231

Ques.5:- Perform 10 iterations of Bisection Method to find the root of the function cube root of 17 in the interval [0,1]

```
ln[\circ]:= f[x] := x^3 - 17;
 Plot[f[x], \{x, -3, 3\}, PlotStyle \rightarrow Red]
 a = 2;
 b = 3;
 n = 10;
 If [f[a] * f[b] > 0, Print ["We cannot continue with the Bisection Method."], i = 1;
 p = (a + b) / 2;
 OutputDetails = {{i, a, p, b, f[p]}};
 While [i < n, If[Sign[f[a]] = Sign[f[p]], a = p, b = p];
 p = (a + b) / 2;
 i++;
 OutputDetails = Append[OutputDetails, {i, a, p, b, f[p]}];]]
 (*Combining the output details with the headings of the table*)
 Print[NumberForm[
 N[TableForm[OutputDetails, TableHeadings \rightarrow {None, {"i", "a_i", "p_i", "b_i", "f[p_i]"}}]],
 8]];(*Printing Table*)
 Print["Root After ", n, " iterations ", NumberForm[N[p], 8]]
 (*8 is used to give the result with 8 digits precision*)
```


i	$a_\mathtt{i}$	$p_{\mathtt{i}}$	$b_{\mathtt{i}}$	f[p _i]
1.	2.	2.5	3.	-1.375
2.	2.5	2.75	3.	3.796875
3.	2.5	2.625	2.75	1.0878906
4.	2.5	2.5625	2.625	-0.17358398
5.	2.5625	2.59375	2.625	0.44955444
6.	2.5625	2.578125	2.59375	0.13609695
7.	2.5625	2.5703125	2.578125	-0.019214153
8.	2.5703125	2.5742188	2.578125	0.058323562
9.	2.5703125	2.5722656	2.5742188	0.019525267
10.	2.5703125	2.5712891	2.5722656	0.00014820043

Ques.6:- Perform 10 iterations of Bisection Method to find the root of the function approximate value of $\frac{1}{37}$ in the interval [0,1]

```
In[a]:= f[x_]:= x - \frac{1}{37};
 Plot[f[x], \{x, -3, 3\}, PlotStyle \rightarrow Red]
 a = -1;
 b = 1;
 n = 10;
 If [f[a] * f[b] > 0, Print ["We cannot continue with the Bisection Method."], i = 1;
 p = (a + b) / 2;
 OutputDetails = {{i, a, p, b, f[p]}};
 While[i < n, If[Sign[f[a]] == Sign[f[p]], a = p, b = p];
 p = (a + b) / 2;
 OutputDetails = Append[OutputDetails, {i, a, p, b, f[p]}];]]
 (*Combining the output details with the headings of the table*)
 Print[NumberForm[
 N[TableForm[OutputDetails, TableHeadings → {None, {"i", "a<sub>i</sub>", "p<sub>i</sub>", "b<sub>i</sub>", "f[p<sub>i</sub>]"}}]],
 8]];(*Printing Table*)
 Print["Root After ", n, " iterations ", NumberForm[N[p], 8]]
 (*8 is used to give the result with 8 digits precision*)
```


i	$a_\mathtt{i}$	$p_{\mathtt{i}}$	$b_{\mathtt{i}}$	f[p _i]
1.	-1.	0.	1.	-0.027027027
2.	0.	0.5	1.	0.47297297
3.	0.	0.25	0.5	0.22297297
4.	0.	0.125	0.25	0.097972973
5.	0.	0.0625	0.125	0.035472973
6.	0.	0.03125	0.0625	0.004222973
7.	0.	0.015625	0.03125	-0.011402027
8.	0.015625	0.0234375	0.03125	-0.003589527
9.	0.0234375	0.02734375	0.03125	0.00031672297
10.	0.0234375	0.025390625	0.02734375	-0.001636402

PRACTICAL 2:- NEWTON RAPHSON METHOD

Ques. 1: Find the root of the function $f(x) = x^3 - 5x + 1$. Perform 5 iterations of Newton Raphson Method to find the root of the function starting with the initial approximation 0.5.

Out[0]=

In[*]:= ClearAll;

1. 0.5

2. 0.17647059

0.20156807

0.20163968

0.20163968

Root after 5 iterations 0.20163968

Ques 2: Find the root of the function $f(x) = x^3 - 17$. Perform 5 iterations of Newton Raphson Method to find the root of the function starting with the initial approximation 2.

Out[0]=

In[@]:= ClearAll;

In[
$$\circ$$
]:= f[x_] := $x^3 - 17$

Root after 5 iterations 2.5712816

Ques 3: Find the root of the function $f(x) = e^{-x} - x$. Perform 5 iterations of Newton Raphson Method to find the root of the function starting with the initial approximation 0.5.

Ques 4: Find the root of the function $f(x) = \cos x - x$. Perform 5 iterations of Newton Raphson Method to find the root of the function starting with the initial approximation 0.75.

0.56714329

0.56714329

4.

Ques 4: Find the root of the function $f(x) = \ln(1+x) - x$. Perform 5 iterations of Newton Raphson Method to find the root of the function starting with the initial approximation 0.5.

0.73908513

 k_i 1. 0.5 2. 0.21639532 0.10114167 3. 4. 0.048947214

5. 0.024083797

0.011946374 6.

0.0059495423 7.

0.0029688891

9. 0.0014829777

0.00074112258

Root after 10 iterations 0.00074112258

Ques 5: Find the root of the function $f(x) = x^3 + 2x^2 - 3x - 1$. Perform 5 iterations of Newton Raphson Method to find the root of the function starting with the initial approximation 0.75.

$$ln[*]:=$$
 Clear[x, f, a, b, m, n, i]
 $f[x_{-}]:=x^3+2x^2-3x-1;$
 $Plot[f[x], \{x, -1, 1\}]$

Out[0]=


```
ln[a]:= k = -0.25; (*k = p_0*)
 n = 5;
 If f'[k] = 0,
 Print["We cannot continue with the Newton Raphson Mehtod"],
 p = k - \frac{f[k]}{f'[k]}; (*k = p_{n-1}*)
 OutputDetails = {{i, k}};
 While [i < n, p = k - \frac{f[k]}{f'[k]}; k = p; i++;
 OutputDetails = Append[OutputDetails, {i, k}];
 (*Combining the output details with the headings of the table*)
 Print[
 NumberForm[N[TableForm[OutputDetails, TableHeadings \rightarrow \{None, \{"i", "k_i"\}\}]], 8]];
 (*Printing Table*)
 Print["Root after ", n, " iterations ", NumberForm[N[k], 8]]
 (*8 is used to give the result with 8 digits precision*)
 k_i
 -0.25
 1.
 2.
 -0.28688525
 -0.28646212
 -0.28646207
 -0.28646207
 Root after 5 iterations -0.28646207
```

PRACTICAL 3:- SECANT METHOD

Ques. 1: Find the root of the function $f(x) = x^3 - 5x + 1$. Perform 6 iterations of Secant Method to find the root of the function starting with the initial approximation 0 and 1

i	$p_{\mathtt{i}}$	f[p _i]
1.	0.25	-0.234375
2.	0.25	-0.234375
3.	0.18644068	0.074277312
4.	0.20173626	-0.00047111617
5.	0.20163985	-8.642293×10^{-7}
6.	0.20163968	$1.0352523 \times 10^{-11}$

Ques. 2: Find the root of the function $f(x) = e^{-x} - x$. Perform 6 iterations of Secant Method to find the root of the function starting with the initial approximation 0 and 1


```
In[\bullet]:= k = 0; m = 1; (*k = p_0 and m = p_1*)
 n = 6;
 i = 1;
 p = m - f[m] \frac{(m - k)}{f[m] - f[k]}; (*k = p_{n-1} and m = p_n*)
 OutputDetails = {{i, p, f[p]}};
 While [i < n, p = m - f[m]] \frac{(m - k)}{f[m] - f[k]};
 k = m;
 m = p;
 i++;
 OutputDetails = Append[OutputDetails, {i, p, f[p]}];
 (*Combining the output details with the headings of the table*)
 Print[NumberForm[
 \label{eq:None, of the bound 
 (*Printing Table*)
 Print["Root After ", n, " iterations ", NumberForm[N[p], 8]]
 (*8 is used to give the result with 8 digits precision*)
 f[p_i]
 0.61269984
 -0.070813948
```

2. 0.61269984 -0.070813948 3. 0.56383839 0.0051823545 4. 0.56717036 -0.000042419242 0.56714331 $-2.5380167 \times 10^{-8}$ 5. 0.56714329 $1.2423092 \times 10^{-13}$

Root After 6 iterations 0.56714329

Ques. 3: Find the root of the function $f(x) = \cos x - x$. Perform 6 iterations of Secant Method to find the root of the function starting with the initial approximation 0 and 1

i	p_i	$f[p_i]$
1.	0.68507336	0.089299276
2.	0.68507336	0.089299276
3.	0.736299	0.004660039
4.	0.73911936	-0.000057285991
5.	0.73908511	3.5292623×10^{-8}
6.	0.73908513	$2.6678659 \times 10^{-13}$

Ques. 4: Find the root of the function $f(x) = \ln(1+x) - x$. Perform 6 iterations of Secant Method to find the root of the function starting with the initial approximation 0.1 and 1


```
In[*]:= k = 0.1; m = 1; (*k = p_0 and m = p_1*)
 n = 6;
 i = 1;
 p = m - f[m] \frac{(m - k)}{f[m] - f[k]}; (*k = p_{n-1} \text{ and } m = p_n*)
 OutputDetails = {{i, p, f[p]}};
 While [i < n, p = m - f[m]] \frac{(m - k)}{f[m] - f[k]};
 k = m;
 m = p;
 i++;
 OutputDetails = Append[OutputDetails, {i, p, f[p]}];
 (*Combining the output details with the headings of the table*)
 Print[NumberForm[
 \label{eq:None, of the bound 
 (*Printing Table*)
 Print["Root After ", n, " iterations ", NumberForm[N[p], 8]]
 (*8 is used to give the result with 8 digits precision*)
```

i	$p_{\mathtt{i}}$	f[p _i]
1.	0.086031254	-0.0035012539
2.	0.086031254	-0.0035012539
3.	0.075482317	-0.002713089
4.	0.039169855	-0.00074767693
5.	0.025355963	-0.00031612973
6.	0.015236603	-0.00011491126

Ques. 5: Find the root of the function $f(x) = x^3 - 17$. Perform 6 iterations of Secant Method to find the root of the function starting with the initial approximation 0 and 1

i	$p_{\mathtt{i}}$	f[p _i]
1.	17.	4896.
2.	17.	4896.
3.	1.0521173	-15.835358
4.	1.1035319	-15.656138
5.	5.5949642	158.14265
6.	1.508129	-13.569831

Ques. 6: Find the root of the function $f(x) = x^3 + 2x^2 - 3x - 1$. Perform 6 iterations of Secant Method to find the root of the function starting with the initial approximation 0.1 and 1

In[*]:= Clear[x, f, a, b, m, n, i]

$$f[x_{-}] := x^{3} + 2x^{2} - 3x - 1;$$

 $Plot[f[x], \{x, -1, 4\}]$


```
In[\bullet]:= k = 0.1; m = 1; (*k = p_0 and m = p_1*)
 n = 6;
 i = 1;
 p = m - f[m] \frac{(m - k)}{f[m] - f[k]}; (*k = p_{n-1} and m = p_n*)
 OutputDetails = {{i, p, f[p]}};
 While [i < n, p = m - f[m]] \frac{(m - k)}{f[m] - f[k]};
 k = m;
 m = p;
 i++;
 OutputDetails = Append[OutputDetails, {i, p, f[p]}];
 (*Combining the output details with the headings of the table*)
 Print[NumberForm[
 N[TableForm[OutputDetails, TableHeadings → {None, {"i", "p<sub>i</sub>", "f[p<sub>i</sub>]"}}]], 8]];
 (*Printing Table*)
 Print["Root After ", n, " iterations ", NumberForm[N[p], 8]]
 (*8 is used to give the result with 8 digits precision*)
 f[p_i]
 4.2258065
 97.499547
 2.
 4.2258065 97.499547
 3. 1.0327495 -0.86360442
 4. 1.0607837 -0.73816727
 5.
 1.2257585
 0.16937497
 1.1949692
 -0.022646757
```

Practical 4 - LU Decomposition

Ques 1:- Find the LU Decomposition of the matrix | 1 4 9 1 8 27

Root After 6 iterations 1.1949692

```
In[*]:= Clear [A, L, U, i, j]
 A = \{\{1, 2, 3\}, \{1, 4, 9\}, \{1, 8, 27\}\}
 {m, p, c} = LUDecomposition[A]
 MatrixForm[m]
 L = m SparseArray[\{i\_, j\_\} /; j < i \rightarrow 1, \{3, 3\}] + IdentityMatrix[3];
 U = m SparseArray[\{i\_, j\_\} /; j \ge i \rightarrow 1, \{3, 3\}];
 MatrixForm /@ {A, L, U, L.U}
 A == L.U
Out[0]=
 \{\{1, 2, 3\}, \{1, 4, 9\}, \{1, 8, 27\}\}\
Out[0]=
 \{\{\{1, 2, 3\}, \{1, 2, 6\}, \{1, 3, 6\}\}, \{1, 2, 3\}, \emptyset\}
Out[]//MatrixForm=
 (1 2 3)
 1 2 6
 1 3 6
Out[0]=
 \left\{ \begin{pmatrix} \mathbf{1} & \mathbf{2} & \mathbf{3} \\ \mathbf{1} & \mathbf{4} & \mathbf{9} \\ \mathbf{1} & \mathbf{8} & \mathbf{27} \end{pmatrix} \text{, } \begin{pmatrix} \mathbf{1} & \mathbf{0} & \mathbf{0} \\ \mathbf{1} & \mathbf{1} & \mathbf{0} \\ \mathbf{1} & \mathbf{3} & \mathbf{1} \end{pmatrix} \text{, } \begin{pmatrix} \mathbf{1} & \mathbf{2} & \mathbf{3} \\ \mathbf{0} & \mathbf{2} & \mathbf{6} \\ \mathbf{0} & \mathbf{0} & \mathbf{6} \end{pmatrix} \text{, } \begin{pmatrix} \mathbf{1} & \mathbf{2} & \mathbf{3} \\ \mathbf{1} & \mathbf{4} & \mathbf{9} \\ \mathbf{1} & \mathbf{8} & \mathbf{27} \end{pmatrix} \right\}
Out[0]=
 True
```

Ques 2: Find the LU decomposition of the matrix $\begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$ and solve the system $Ax = \begin{bmatrix} 4 & 6 \end{bmatrix}^T$

```
In[*]:= Clear[A, L, U, i, j]
 A = \{\{1, 2\}, \{3, 4\}\}
 {m, p, c} = LUDecomposition[A]
 L = m SparseArray[\{i\_, j\_\} \ /; \ j < i \rightarrow 1, \ \{2, 2\}] + IdentityMatrix[2];
 U = m SparseArray[\{i_{j}, j_{j}\} / ; j \ge i \rightarrow 1, \{2, 2\}];
 MatrixForm /@ {A, L, U, L.U}
 A == L.U
 X = \{\{x_1\}, \{x_2\}\};
 B = \{\{4\}, \{6\}\}\
 Y = \{\{y_1\}, \{y_2\}\};
 Y_{sol} = Solve[L.Y == B, \{y_1, y_2\}]
 X_{sol} = Solve[U.X == Y, \{x_1, x_2\}]
 X_{sol} /. Y_{sol}
Out[0]=
 \{\{1, 2\}, \{3, 4\}\}
Out[0]=
 \{\{\{1,2\},\{3,-2\}\},\{1,2\},\emptyset\}
Out[0]=
 \left\{ \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}, \begin{pmatrix} 1 & 0 \\ 3 & 1 \end{pmatrix}, \begin{pmatrix} 1 & 2 \\ 0 & -2 \end{pmatrix}, \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} \right\}
Out[0]=
 True
Out[0]=
 \{\{4\}, \{6\}\}
Out[0]=
 \{\,\{y_1\rightarrow 4\text{, }y_2\rightarrow -6\}\,\}
Out[0]=
 \left\{\left\{x_1 \rightarrow y_1 + y_2\text{, } x_2 \rightarrow -\frac{y_2}{2}\right\}\right\}
Out[0]=
 \{\;\{\;\{\,x_1\rightarrow -2\text{, }x_2\rightarrow 3\,\}\;\}\;\}\;
 Ques 3: Find the LU Decomposition of the matrix \begin{pmatrix} 2 & 7 & 5 \\ 6 & 20 & 10 \\ 4 & 3 & 0 \end{pmatrix} and then solve the system Ax = \begin{bmatrix} 0 & 4 & 1 \end{bmatrix}^T
```

```
In[*]:= Clear [A, L, U, i, j]
 A = \{\{2, 7, 5\}, \{6, 20, 10\}, \{4, 3, 0\}\}\
 {m, p, c} = LUDecomposition[A]
 MatrixForm[m]
 L = mSparseArray[\{i_, j_\} /; j < i \rightarrow 1, \{3, 3\}] + IdentityMatrix[3];
 U = m SparseArray[\{i\_, j\_\} /; j \ge i \rightarrow 1, \{3, 3\}];
 MatrixForm /@ {A, L, U, L.U}
 A == L.U
 X = \{\{x_1\}, \{x_2\}, \{x_3\}\};
 B = \{\{0\}, \{4\}, \{1\}\}
 Y = \{\{y_1\}, \{y_2\}, \{y_3\}\};
 Y_{sol} = Solve[L.Y == B, \{y_1, y_2, y_3\}]
 X_{sol} = Solve[U.X == Y, \{x_1, x_2, x_3\}]
 X_{sol} /. Y_{sol}
Out[0]=
 \{\{2, 7, 5\}, \{6, 20, 10\}, \{4, 3, 0\}\}
Out[0]=
 \{\{\{2,7,5\},\{3,-1,-5\},\{2,11,45\}\},\{1,2,3\},0\}
Out[]]//MatrixForm=
 2 7 5
 3 -1 -5 2 11 45
Out[0]=
 \left\{ \begin{pmatrix} 2 & 7 & 5 \\ 6 & 20 & 10 \\ 4 & 3 & 0 \end{pmatrix}, \begin{pmatrix} 1 & 0 & 0 \\ 3 & 1 & 0 \\ 2 & 11 & 1 \end{pmatrix}, \begin{pmatrix} 2 & 7 & 5 \\ 0 & -1 & -5 \\ 0 & 0 & 45 \end{pmatrix}, \begin{pmatrix} 2 & 7 & 5 \\ 6 & 20 & 10 \\ 4 & 3 & 0 \end{pmatrix} \right\}
Out[0]=
 True
Out[0]=
 \{\{0\}, \{4\}, \{1\}\}
Out[0]=
 \{\;\{y_1\rightarrow 0\text{, }y_2\rightarrow 4\text{, }y_3\rightarrow -43\}\;\}
Out[0]=
 \left\{\left\{x_1 \to \frac{1}{6} \ (3 \ y_1 + 21 \ y_2 + 2 \ y_3) \text{ , } x_2 \to \frac{1}{9} \ (-9 \ y_2 - y_3) \text{ , } x_3 \to \frac{y_3}{45}\right\}\right\}
Out[0]=
 \left\{ \left\{ \left\{ x_1 \to -\frac{1}{3}, x_2 \to \frac{7}{9}, x_3 \to -\frac{43}{45} \right\} \right\} \right\}
```

Practical 5 - GAUSS JACOBI METHOD

Ques 1:- Solve the system of equation by performing 15 iterations of Gauss Jacobi Iterative Method with initial approximation $x_0 = [0, 0, 0]^T$

$$5 x_1 + x_2 + 2 x_3 = 10$$

-3 $x_1 + 9 x_2 + 4 x_3 = -14$
 $x_1 + 2 x_2 - 7 x_3 = -33$

```
In[*]:= A = \{ \{5, 1, 2\}, \{-3, 9, 4\}, \{1, 2, -7\} \};
 b = \{\{10\}, \{-14\}, \{-33\}\}
 x0 = \{\{0\}, \{0\}, \{0\}\}\
 max = 15
 k = 0
 Size = Dimensions[A]
 m = Size[1]
 n = Size[2]
 xk = x0 (*x_k*)
 If [m \neq n], Print["Not a square matrix, so we cannot proceed"],
 OutputDetails = {xk};
 xk1 = Table[0, \{m\}]; (*x_{k+1}*)
 While k < max,
 \text{For} \Big[ \textbf{i} = \textbf{1}, \, \textbf{i} \leq \textbf{m}, \, \textbf{i} + +, \, \textbf{xk1} [ \textbf{i} ] \big] = \frac{\textbf{1}}{\textbf{A} [ \textbf{i}, \, \textbf{i} ]} \, \left( \textbf{b} [ \textbf{i} ] \big] - \sum_{j=1}^{\textbf{i}-1} \textbf{A} [ \textbf{i}, \, \textbf{j} ] \, * \, \textbf{xk} [ \textbf{j} ] \big] - \sum_{j=\textbf{i}+1}^{\textbf{m}} \textbf{A} [ \textbf{i}, \, \textbf{j} ] \, * \, \textbf{xk} [ \textbf{j} ] \right) ; \Big] ; 
 k++;
 OutputDetails = Append[OutputDetails, xk1]; xk = xk1;];
 ColumnHeading = Table[x[j], {j, 1, m}];
 Print[
 NumberForm[N[TableForm[OutputDetails, TableHeadings → {None, ColumnHeading}]], 8]]
Out[0]=
 \{ \{10\}, \{-14\}, \{-33\} \}
Out[0]=
 \{\{0\}, \{0\}, \{0\}\}
Out[0]=
 15
Out[0]=
Out[0]=
 {3, 3}
Out[0]=
Out[0]=
 3
Out[0]=
 \{\{0\}, \{0\}, \{0\}\}
```

x[1.]	x[2.]	x[3.]
0.	0.	0.
2.	-1.5555556	4.7142857
0.42539683	-2.984127	4.555556
0.77460317	-3.438448	3.922449
1.11871	-3.0406652	3.8425296
1.0711212	-2.8904432	4.00534
0.97595265	-2.9786663	4.0414621
0.9791484	-3.0264434	4.00266
1.0042247	-3.0081328	3.9894659
1.0058402	-2.99391	3.9982799
0.99947004	-2.9972888	4.0025743
0.99842803	-3.0013208	4.0006989
0.99998459	-3.0008346	3.9993981
1.0004077	-2.9997376	3.9997593
1.0000438	-2.9997571	4.0001332
0.99989814	-3.0000446	4.0000756

PRACTICAL - 6 GAUSS SEIDEL METHOD

Ques. 2: Solve the system of equations by performing 10 iterations of the Gauss Seidel Iterative method with initial approximation $x_0 = [0, 0, 0]^T$

```
A = \{\{5, 1, 2\}, \{-3, 9, 4\}, \{1, 2, -7\}\};
 b = \{\{10\}, \{-14\}, \{-33\}\}
 x0 = \{\{0\}, \{0\}, \{0\}\}\}
 max = 15
 k = 0
 Size = Dimensions[A]
 m = Size[1]
 n = Size[2]
 xk = x0 (*x_k*)
 If m ≠ n, Print["Not a square matrix, so we cannot proceed"],
 OutputDetails = {xk};
 xk1 = Table[0, \{m\}]; (*x_{k+1}*)
 While k < max, For i = 1, i \le m, i++,
 xk1[[i]] = \frac{1}{A[[i, i]]} \left[ b[[i]] - \sum_{j=1}^{i-1} A[[i, j]] * xk1[[j]] - \sum_{j=i+1}^{m} A[[i, j]] * xk[[j]] \right];
 k++;
 OutputDetails = Append[OutputDetails, xk1]; xk = xk1;];
 ColumnHeading = Table[x[j], {j, 1, m}];
 Print[
 NumberForm[N[TableForm[OutputDetails, TableHeadings → {None, ColumnHeading}]], 8]]
Out[0]=
 \{ \{10\}, \{-14\}, \{-33\} \}
Out[0]=
 \{\{0\}, \{0\}, \{0\}\}
Out[0]=
 15
```

```
Out[0]=
 0
Out[0]=
 {3, 3}
Out[0]=
 3
Out[0]=
 3
Out[0]=
 \{\{0\}, \{0\}, \{0\}\}
 -0.88888889
 4.7460317
 0.27936508
 -3.5717813
 3.7336861
 1.2208818
 -2.808011
 4.0864086
 0.92703877
 -3.0627242
 3.9716558
 1.0238825
 -2.9794417
 4.0092856
 0.99217411
 -3.0067356
 3.9969576
 1.0025641
 -2.9977931
 4.0009968
 0.99915989
 -3.0007231
 3.9996734
 -2.9997631
 1.0002753
 4.000107
 3.9999649
 0.99990981
 -3.0000776
 1.0000295
 -2.9999746
 4.0000115
 0.99999032
 -3.0000083
 3.9999962
 1.0000032
 -2.9999973
 4.0000012
 -3.0000009
 0.99999896
 3.9999996
```

-2.9999997

1.0000003

PRACTICAL 7 - LAGRANGE INTERPOLATION

4.0000001

Ques. 1: Find Lagrange Interpolating polynomial for the following set of points: $x_0=0$, $x_1=1$, $x_2=3$, $f(x_0)=1$, $f(x_1)=3$, $f(x_2)=55$. And hence approximate the value of the function at the point x=2 using the resulting polynomial. Also plot the Lagrange polynomial and the points (x_i, f_i) on the same axes.

```
In[\circ]:= xi = \{0, 1, 3\};
 fi = \{1, 3, 55\};
 n = Length[xi];
 m = Length[fi];
 If [n \neq m], Print["List of points and function values are not of same size"],
 \text{For} \Big[ \textbf{i} = \textbf{1}, \, \textbf{i} \leq \textbf{n}, \, \textbf{i} + +, \, \textbf{L} [\textbf{i}, \, \textbf{x}_{\_}] \, = \, \left( \prod_{i=1}^{i-1} \frac{\textbf{x} - \textbf{xi} \llbracket \textbf{j} \rrbracket}{\textbf{xi} \llbracket \textbf{i} \rrbracket - \textbf{xi} \llbracket \textbf{j} \rrbracket} \right) \left( \prod_{j=i+1}^{n} \frac{\textbf{x} - \textbf{xi} \llbracket \textbf{j} \rrbracket}{\textbf{xi} \llbracket \textbf{i} \rrbracket - \textbf{xi} \llbracket \textbf{j} \rrbracket} \right) \textbf{;} \Big] \textbf{;} 
 Polynomial[x_] = \sum_{k=1}^{n} L[k, x] * fi[k];
 Print["Langrange Polynomial = ", Simplify[Polynomial[x]]]
 Polynomial[2]
 A = Plot[Polynomial[x], \{x, -1, 4\}];
 B = Graphics[{Red, PointSize[0.02], Point[{0, 1}], Point[{1, 3}], Point[{3, 55}]}];
 Show[A, B]
 Langrange Polynomial = 1 - 6x + 8x^2
Out[0]=
 21
Out[0]=
```


Ques. 2: let f(x)=ln x. Find the Lagrange Interpolating polynomial for the following set of points: $x_0=1$, $x_1=2$, $x_2=3$, $f(x_0)=\ln 1$, $f(x_1)=\ln 2$, $f(x_2)=\ln 3$. And hence approximate the value of the function at the point x=1.5 and x=2.4 using the resulting polynomial. Plot the function f(x) and the resulting Lagrange polynomial on the same axes over the range [1,3]. Next generate the plot of the difference between the Lagrange polynomial and the function f(x)= ln x

```
In[\circ]:= xi = \{1, 2, 3\};
 fi = {N[Log[1]], N[Log[2]], N[Log[3]]};
 n = Length[xi];
 m = Length[fi];
 If [n \neq m], Print["List of points and function values are not of same size"],
 \mathsf{For}\Big[\mathtt{i}=\mathtt{1},\,\mathtt{i}\leq \mathtt{n},\,\mathtt{i}++,\,\mathtt{L}[\mathtt{i},\,\mathtt{x}_{\_}]=\left(\prod_{\mathtt{j}=1}^{\mathtt{i}-\mathtt{1}}\frac{\mathtt{x}-\mathtt{xi}[\![\mathtt{j}]\!]}{\mathtt{xi}[\![\mathtt{i}]\!]-\mathtt{xi}[\![\mathtt{j}]\!]}\right)\left(\prod_{\mathtt{j}=\mathtt{i}+\mathtt{1}}^{\mathtt{n}}\frac{\mathtt{x}-\mathtt{xi}[\![\mathtt{j}]\!]}{\mathtt{xi}[\![\mathtt{i}]\!]-\mathtt{xi}[\![\mathtt{j}]\!]}\right);\Big];
 Polynomial[x_{-}] = \sum_{k=1}^{n} L[k, x] * fi[k];
 Print["Langrange Polynomial = ", Simplify[Polynomial[x]]]
 Polynomial[1.5]
 Polynomial[2.4]
 Plot[{Polynomial[x], Log[x]}, {x, 1, 3}, PlotLegends \rightarrow "Expressions"]
 Plot[Log[x] - Polynomial[x], {x, 1, 3}]
 Langrange Polynomial = -0.980829 + 1.12467 \times -0.143841 \times^{2}
Out[0]=
 0.382534
Out[0]=
 0.889855
Out[0]=
 1.0
 8.0
 Polynomial(x)
 0.6

 log(x)

 0.2
 1.5
 2.0
 2.5
 3.0
Out[0]=
 0.02
 0.01
 2.0
 1.5
 -0.01
```

Ques. 3: let f(x)=sin x. Find the Lagrange Interpolating polynomial for the following set of points: $x_0=0, x_1=\frac{\pi}{4}, x_2=\frac{\pi}{2}, f(x_0)=\sin 0, f(x_1)=\sin \frac{\pi}{4}, f(x_2)=\sin \frac{\pi}{2}$. And hence approximate the value of the

function at the point x=1.5 and x=2.4 using the resulting polynomial. Plot the function f(x) and the resulting Lagrange polynomial on the same axes over the range $[0, \frac{\pi}{2}]$. Next generate the plot of the difference between the Lagrange polynomial and the function $f(x) = \sin x$

In[*]:= ClearAll

$$xi = \left\{0, \frac{\pi}{4}, \frac{\pi}{2}\right\};$$

$$\text{fi} = \left\{ \text{N} \left[\text{Sin} \left[0 \right] \right], \, \text{N} \left[\text{Sin} \left[\frac{\pi}{4} \right] \right], \, \text{N} \left[\text{Sin} \left[\frac{\pi}{2} \right] \right] \right\};$$

n = Length[xi];

m = Length[fi];

If $[n \neq m]$, Print["List of points and function values are not of same size"],

$$For\left[i=1, i \leq n, i++, L[i, x_{-}] = \left(\prod_{j=1}^{i-1} \frac{x - xi[j]}{xi[i] - xi[j]}\right) \left(\prod_{j=i+1}^{n} \frac{x - xi[j]}{xi[i] - xi[j]}\right);\right];$$

Polynomial[x_] =
$$\sum_{k=1}^{n} L[k, x] * fi[k];$$

Print["Langrange Polynomial = ", Simplify[Polynomial[x]]]

Polynomial $\left[\frac{\pi}{2}\right]$

Polynomial $\left[\frac{\pi}{\epsilon}\right]$

Plot[{Polynomial[x], Sin[x]}, $\{x, 0, \frac{\pi}{2}\}$, PlotLegends \rightarrow "Expressions"]

Plot $\left[\sin[x] - \text{Polynomial}[x], \left\{x, 0, \frac{\pi}{2}\right\}\right]$

Out[0]= ClearAll

Langrange Polynomial = $0. + 1.16401 \times - 0.335749 \times^{2}$

Out[0]=

0.850762

Out[0]= 0.517428

Out[0]=

Out[0]=

Ques. 4: let $f(x) = e^x$. Find the Lagrange Interpolating polynomial for the following set of points: $x_0=-1, x_1=0, x_2=1, f(x_0)=e^{-1}, f(x_1)=e^{0}, f(x_2)=e^{1}$. And hence approximate the value of the function at the point $x = \sqrt{e}$ and $x = e^{-1/3}$ using the resulting polynomial. Plot the function f(x) and the resulting Lagrange polynomial on the same axes over the range [-1,1]. Next generate the plot of the difference between the Lagrange polynomial and the function $f(x) = e^x$

ClearAll

```
xi = \{-1, 0, 1\};
fi = {N[Exp[-1]], N[Exp[0]], N[Exp[]]};
n = Length[xi];
m = Length[fi];
If [n \neq m], Print["List of points and function values are not of same size"],
 For [i = 1, i \le n, i++, L[i, x_{-}] = \left(\prod_{j=1}^{i-1} \frac{x - xi[j]}{xi[i] - xi[j]}\right) \left(\prod_{j=i+1}^{n} \frac{x - xi[j]}{xi[i] - xi[j]}\right); ];
 Polynomial[x_] = \sum_{i=1}^{n} L[k, x] * fi[k];
```

Print["Langrange Polynomial = ", Simplify[Polynomial[x]]]

Polynomial
$$\left[\frac{\pi}{3}\right]$$

Polynomial
$$\left[\frac{\pi}{6}\right]$$

Plot[{Polynomial[x], Sin[x]},
$$\left\{x, 0, \frac{\pi}{2}\right\}$$
, PlotLegends \rightarrow "Expressions"]
Plot[Sin[x] - Polynomial[x], $\left\{x, 0, \frac{\pi}{2}\right\}$]

Practical 8 - Newton's Interpolation

Ques 1: Find newtons form of interpolating polynomial for the following set of points: $x_0 = 0$, $x_1 = 1$, $x_2=3$, $f(x_0)=1$, $f(x_1)=3$, $f(x_2)=55$. And hence approximate the value of the function at the point x=2using the resulting polynomial Also find the divided difference $f[x_1, x_2]$, $f[x_0, x_1]$ and $f[x_0, x_1, x_2]$.

```
In[a]:= Polynomial = InterpolatingPolynomial[{{0,1},{1,3},{3,55}},x]
 Simplify[Polynomial]
 Polynomial /.x \rightarrow 2
 xi = \{0, 1, 3\};
 fi = \{1, 3, 55\};
 f[x0, x1] = \frac{fi[2] - fi[1]}{xi[2] - xi[1]}
 f[x1, x2] = \frac{fi[3] - fi[2]}{xi[3] - xi[2]}
 f[x0, x1, x2] = \frac{f[x1, x2] - f[x0, x1]}{xi[3] - xi[1]}
Out[0]=
 1 + (2 + 8 (-1 + x)) x
Out[0]=
 1 - 6 x + 8 x^2
Out[0]=
 21
Out[0]=
 2
Out[\circ] =
 26
Out[0]=
```

Ques. 2: Find Newton's form of Interpolating polynomial for the following set of points: $x_0=-1$, $x_1=0$, $x_2=1$, $x_3=2$, $f(x_0)=5$, $f(x_1)=1$, $f(x_2)=1$, $f(x_3)=11$. And hence approximate the value of the function at the point x= 1.5 using the resulting polynomial. Also find the divided differences $f[x_2, x_3]$ and $f[x_1, x_2, x_3]$.

```
In[a] := Polynomial = Interpolating Polynomial[{{-1, 5}, {0, 1}, {1, 1}, {2, 11}}, x]
 Simplify[Polynomial]
 Polynomial /.x \rightarrow 1.5
 xi = \{-1, 0, 1, 2\};
 fi = {5, 1, 1, 11};
 f[x0, x1] = \frac{fi[2] - fi[1]}{xi[2] - xi[1]}
 f[x1, x2] = \frac{fi[3] - fi[2]}{xi[3] - xi[2]}
 f[x2, x3] = \frac{fi[4] - fi[3]}{xi[4] - xi[3]}
 f[x0, x1, x2] = \frac{f[x1, x2] - f[x0, x1]}{xi[3] - xi[1]}
 f[x1, x2, x3] = \frac{f[x2, x3] - f[x1, x2]}{xi[4] - xi[2]}
 f[x1, x2, x3] - f[x2, x3]
Out[0]=
 5 + (1 + x) (-4 + x (1 + x))
Out[0]=
 1 - 3 x + 2 x^2 + x^3
Out[0]=
 4.375
Out[0]=
Out[0]=
 0
Out[0]=
 10
Out[0]=
 2
Out[0]=
 5
Out[0]=
 - 5
```

Practical 9 - Trapezoidal Rule

Ques.1 : Approximate the value of the integral $\int_1^2 \frac{1}{x} \, dx$ using trapezoidal rule.

```
In[*]:= f[x_] := \frac{1}{x};
 a = 1;
 b = 2;
 Exact = N[Integrate[f[x], {x, 1, 2}]]; (*exact value of integral*)
 App = N\left[\frac{b-a}{2} (f[a] + f[b])\right]; (*approximate value of integral*)
 AE = Abs[Exact - App]; (*actual error*)
 Print["Exact value of integral is:- ", Exact]
 Print["Approximate value of the integral is:- ", App]
 Print["Actual Error is:- ", AE]
 Exact value of integral is:- 0.693147
 Approximate value of the integral is:- 0.75
 Actual Error is:- 0.0568528
 Ques.2: Approximate the value of the integral \int_{a}^{1} e^{-x} dx using trapezoidal rule.
In[*]:= f[x_] := Exp[-x];
 a = 0;
 b = 1;
 Exact = N[Integrate[f[x], {x, 0, 1}]]; (*exact value of integral*)
 App = N\left[\frac{b-a}{2} (f[a] + f[b])\right]; (*approximate value of integral*)
 AE = Abs[Exact - App]; (*actual error*)
 Print["Exact value of integral is:- ", Exact]
 Print["Approximate value of the integral is:- ", App]
 Print["Actual Error is:- ", AE]
 Exact value of integral is:- 0.632121
 Approximate value of the integral is:- 0.68394
 Actual Error is: - 0.0518192
 Ques.3: Approximate the value of the integral \int_0^1 \frac{1}{1+x^2} dx using trapezoidal rule.
ln[\circ]:= f[x_]:= \frac{1}{1+x^2};
 a = 0;
 b = 1;
 Exact = N[Integrate[f[x], {x, 0, 1}]]; (*exact value of integral*)
 App = N\left[\frac{b-a}{2}(f[a]+f[b])\right]; (*approximate value of integral*)
 AE = Abs[Exact - App]; (*actual error*)
 Print["Exact value of integral is:- ", Exact]
 Print["Approximate value of the integral is:- ", App]
 Print["Actual Error is:- ", AE]
 Exact value of integral is:- 0.785398
 Approximate value of the integral is:- 0.75
 Actual Error is: - 0.0353982
```

Ques.4 : Approximate the value of the integral $\int_0^1 \tan^{-1} x \, dx$ using trapezoidal rule.

```
In[@]:= f[x_] := ArcTan[x];
 a = 0;
 b = 1;
 Exact = N[Integrate[f[x], {x, 0, 1}]]; (*exact value of integral*)
 App = N\left[\frac{b-a}{2}(f[a]+f[b])\right]; (*approximate value of integral*)
 AE = Abs[Exact - App]; (*actual error*)
 Print["Exact value of integral is:- ", Exact]
 Print["Approximate value of the integral is:- ", App]
 Print["Actual Error is:- ", AE]
 Exact value of integral is:- 0.438825
 Approximate value of the integral is:- 0.392699
 Actual Error is: - 0.0461255
```

Practical 10 - Simpson's Rule

Ques.1: Approximate the value of the integral
$$\int_{1}^{2} \frac{1}{x} dx$$
 using simpson's rule.
 $Integrate = \frac{1}{x}$; $Integrate = \frac{1}{x}$

```
Exact value of integral is:- 0.632121
 Approximate value of the integral is:- 0.632334
 Actual Error is:- 0.000213121
 Ques.3: Approximate the value of the integral \int_0^1 \frac{1}{1+x^2} dx using simpson's rule.
ln[\circ]:= f[x_]:= \frac{1}{1+x^2};
 b = 1;
 Exact = N[Integrate[f[x], \{x, 0, 1\}]]; (*exact value of integral*)
 App = N\left[\frac{b-a}{6}\left(f[a] + 4f\left[\frac{a+b}{2}\right] + f[b]\right)\right]; (*approximate value of integral*)
 AE = Abs[Exact - App]; (*actual error*)
 Print["Exact value of integral is:- ", Exact]
 Print["Approximate value of the integral is:- ", App]
 Print["Actual Error is:- ", AE]
 Exact value of integral is:- 0.785398
 Approximate value of the integral is:- 0.783333
 Actual Error is:- 0.00206483
 Ques.4: Approximate the value of the integral \int_{a}^{1} \tan^{-1} x \, dx using simpson's rule.
In[*]:= f[x_] := ArcTan[x];
 a = 0;
 b = 1;
 Exact = N[Integrate[f[x], {x, 0, 1}]]; (*exact value of integral*)
 App = N\left[\frac{b-a}{6}\left\{f[a] + 4f\left[\frac{a+b}{2}\right] + f[b]\right\}\right]; (*approximate value of integral*)
 AE = Abs[Exact - App]; (*actual error*)
 Print["Exact value of integral is:- ", Exact]
 Print["Approximate value of the integral is:- ", App]
 Print["Actual Error is:- ", AE]
 Exact value of integral is:- 0.438825
 Approximate value of the integral is:- 0.439998
 Actual Error is: - 0.00117353
 Practical 11 - Eular's Method
```

EULAR'S BLOCK

```
in[@]:= eular[f_, {x_, x0_, xn_}, {y_, y0_}, steps_] :=
 Block[\{xold = x0, yold = y0, sollist = \{\{x0, y0\}\}, x, y, h\}, h = N[(xn - x0) / steps];
 Do [xnew = xold + h;
 ynew = yold + h * (f /. \{x \rightarrow xold, y \rightarrow yold\});
 sollist = Append[sollist, {xnew, ynew}];
 xold = xnew;
 yold = ynew, {steps}];
 Return[sollist]]
```

Ques 1: Approximate the solution of $\frac{dy}{dx} = x + 2y$, with $0 \le x \le 1$, y(0) = 0 using four steps.

Ques 2: Approximate the solution of $\frac{dy}{dx} = 1 + \frac{y}{x}$, with $1 \le x \le 6$, y(1) = 1 using 10 steps.

In[*]:= eular
$$\left[1+\frac{y}{x}, \{x, 1, 6\}, \{y, 1\}, 10\right]$$

Out[0]= $\{\{1,1\},\{1.5,2.\},\{2.,3.16667\},\{2.5,4.45833\},\{3.,5.85\},\{3.5,7.325\},$ $\{4., 8.87143\}, \{4.5, 10.4804\}, \{5., 12.1448\}, \{5.5, 13.8593\}, \{6., 15.6193\}\}$

Ques 3: Approximate the solution of $\frac{dy}{dx} = \frac{y}{x}$, with $1 \le x \le 5$, y(1) = 1 using 10 steps.

$$In[*]:= eular \left[\frac{y}{x}, \{x, 1, 5\}, \{y, 1\}, 10\right]$$

$$Out[*]:= \{\{1, 1\}, \{1.4, 1.4\}, \{1.8, 1.8\}, \{2.2, 2.2\}, \{2.6, 2.6\}, \{3., 3.\}, \{3.4, 3.4\}, \{3.8, 3.8\}, \{4.2, 4.2\}, \{4.6, 4.6\}, \{5., 5.\}\}$$

Ques 4: Approximate the solution of $\frac{dy}{dx} = xy^3 - y$, with $0 \le x \le 1$, y(0) = 1 using 4 steps.

$$In[*]:= eular[xy^3 - y, \{x, 0, 1\}, \{y, 1\}, 4]$$
 $Out[*]:= \{\{0, 1\}, \{0.25, 0.75\}, \{0.5, 0.588867\}, \{0.75, 0.467175\}, \{1., 0.369499\}\}$

Practical 12 - Runge Kutta Method

RK4 BLOCK

```
In[@]:= RK4[f_, {x0_, xn_}, y0_, steps_] :=
 Block [xold = x0, yold = y0, sollist = {\{x0, y0\}\}, x, y, n, y, n
 h, k1, k2, k3, k4, fn, ynew, xnew}, h = N[(xn - x0) / steps];
 Do xnew = xold + h;
 k1 = h * f[xold, yold];
 k2 = h * f\left[xold + \frac{h}{2}, yold + \frac{k1}{2}\right];
 k3 = h * f\left[xold + \frac{h}{2}, yold + \frac{k2}{2}\right];
 k4 = h * f[xold + h, yold + k3];
 ynew = yold + \frac{1}{-} * (k1 + 2 k2 + 2 k3 + k4);
 sollist = Append[sollist, {xnew, ynew}];
 xold = xnew;
 yold = ynew, {steps} |;
 Return[sollist]
```

Ques. 1:- Approximate the solution $\frac{dy}{dx} = x + y$, with $1 \le x \le 2$, y(1) = 1, using 10 steps.

```
In[*]:= f[x_, y_] := x + y;
 RK4[f, {1, 2}, 1, 10]
Out[0]=
 \{\{1,1\},\{1.1,1.21551\},\{1.2,1.46421\},\{1.3,1.74958\},\{1.4,2.07547\},\{1.5,2.44616\},
 \{1.6, 2.86635\}, \{1.7, 3.34125\}, \{1.8, 3.87662\}, \{1.9, 4.4788\}, \{2., 5.15484\}\}
 Ques. 2:- Approximate the solution \frac{dy}{dx} = 1 + \frac{y}{x}, with 1 \le x \le 6, y(1) = 1, using 5 steps.
 In[*]:= f[x_{y_{1}}] := 1 + \frac{y}{x};
 RK4[f, {1, 6}, 1, 5]
Out[0]=
 \{\{1, 1\}, \{2., 3.37963\}, \{3., 6.285\}, \{4., 9.53051\}, \{5., 13.0288\}, \{6., 16.7284\}\}
 Ques. 3:- Approximate the solution \frac{dy}{dx} = \frac{x}{y}, with 0 \le x \le 5, y(0) = 1, when h=0.5
 In[*]:= f[x_, y_] := \frac{x}{y};
 RK4[f, {0, 5}, 1, 10]
Out[0]=
 \{\{0,1\},\{0.5,1.11816\},\{1.,1.4144\},\{1.5,1.80294\},\{2.,2.2362\},\{2.5,2.69269\},
```

 $\{3., 3.16237\}, \{3.5, 3.64014\}, \{4., 4.12318\}, \{4.5, 4.60984\}, \{5., 5.09908\}\}$