ESO208 Programming Assignment – 04:

Integration and ODE: Initial Value Problems

Name – Gauray Kumar

Roll No. - 200376

Section – J3

1. Write a computer program for Romberg integration starting from the trapezoidal rule, and Gauss-Legendre Quadrature to evaluate one-dimensional integrals. The program should have the following features:

Input: The program should read - (i) the function to be integrated, f(x) (ii) lower limit, a, and upper limit, b, of integration domain; and (iii) the maximum allowable approximate relative error (%).

Options: The user should have the option of selecting one or more of the following methods—

- a. Romberg Integration: Start with h=b-a, and keep halving the step size till the approximate error is within allowable limit. Apply the Romberg algorithm up to the maximum possible accuracy before halving the step size.
- b. Gauss-Legendre quadrature: Start with 1 Gauss point and keep increasing till the approximate error is within allowable limit

Output: The output from the program should be in the form of

- (a) the value of integral, I;
- (b) number of intervals or the number of Gauss points, needed to achieve the desired accuracy;
- (c) approximate relative error in the estimated value of the integral; and
- (d) a figure showing the location of points where the function was evaluated and the corresponding function value.

Which method you want to use?


- 1. Romberg Integration
- 2. Gauss-Legendre Quadrature

1

I = 0.6321205589519759

Number of Intervals = 3

Approximate relative error (%) = -3.2e-05


Which method you want to use?


- 1. Romberg Integration
- 2. Gauss-Legendre Quadrature

2

I = 0.632120461911347

Number of Intervals = 4

Approximate relative error (%) = -0.000651


2. Write a computer program for solving Initial Value Problems. The program should have the following features:

Input:(i) Ordinary differential equation to be solved $\frac{dy}{dt} = f(t, y)$; (ii) initial values t_0 and y_0 ; (iii) final value t_f and (iv) interval size h.

Options: The user should have the option of selecting one or more of the following –

- a) Forward Euler method
- b) 2nd order RK method (Midpoint method)
- c) 4th order RK method

Output: The output from the program should be:


- (a) A text file containing the values of t_i and corresponding y_i ;
- (b) A figure showing y vs t.

Which method you want to use?

- 1. Forward Euler method
- 2. 2nd order RK method (Midpoint method)3. 4th order RK method

- t, y
- 0.0 1.0
- 0.0 1.0
- 0.1 1.0
- 0.2 0.99
- 0.3 0.970398
- 0.4 0.94214783
- 0.5 0.90664213
- 0.6 0.86554213
- 0.7 0.82059234
- 0.8 0.77345632
- 0.9 0.72559754
- 1.0 0.67821328

Text(0, 0.5, 'y')


Which method you want to use?

- 1. Forward Euler method
- 2. 2nd order RK method (Midpoint method)
- 3. 4th order RK method

t, y

- 0.0 1.0
- 0.0 1.0
- 0.1 0.995
- 0.2 0.98029702
- 0.3 0.95674118
- 0.4 0.92561675
- 0.5 0.88847651
- 0.6 0.84696734
- 0.7 0.80267879
- 0.8 0.75703375
- 0.9 0.7112258
- 1.0 0.66619759

Text(0, 0.5, 'y')


Which method you want to use?

- 1. Forward Euler method
- 2. 2nd order RK method (Midpoint method)3. 4th order RK method

t, y

0.0 1.0

0.1 0.99502487

0.2 0.98039212

0.3 0.95693772

0.4 0.9259258

0.5 0.88888872

0.6 0.84745744

0.7 0.80321267

0.8 0.75757561

0.9 0.71174366

1.0 0.66666661

Text(0, 0.5, 'y')

