Course	21MA D206T	Course	Nigora de la Maria de la Companya de	Course	D	Basic	L	T	P	C	Ī
Code	21MAB206T	Name	Numerical Methods and Analysis	Category	В	Sciences	3	1	0	4	1

Pre-requisite Courses	21MAB102T	Co-requisite Courses	Nil	Progressive Courses	Nil
Course Offering	Mathematics		Data Book / Codes/Standards	I	Nil
Department			Codes/Standards		

Course Learning Rationale (CLR) The purpose of learning this course is to:		Learnin	Program Outcomes (PO)														
CLR-1:	R-1: Understand the methodologies to solve algebraic and transcendental equations.		g	1	2	3	4	5	6	7	8	9	10	11	12		
CLR-2:	Gain knowledge on interpolating and extrapolating methods in various intervals in real life.																
CLR-3: Understand the concept of numerical differentiation and integration.							ch			hility							
CLR-4:	Solve initial and boundary value problems in differential equations using numerical methods.		2)	Knowledge		pment	Resear	ge	_	Sustainability		n Work		Finance	81		
CLR-5:		d boundary value rtial differential equations using hods.	Blooms Level (1-6)	ring Kno	ring Kno	ring Kno	Problem Analysis	& Development	Analysis, Design, Research	Tool Usage	& Culture	ઝ		al & Team	Communication	æ	g Learning
Course Outcomes (CO): At the end of this course, learners will be able to:		Blooms	Engineering	Problen	Design &	Analysis	Modern	Society &	Environment	Ethics	Individual &	Сотти	Project Mgt.	Life Long			
CO-1:		cal solutions to algebraic ental equations.	4	3	3	-	-	-	-	-	-	-	-	-	-		
CO-2:	CO-2: Learn about various interpolating and extrapolating methods.		4	3	3	-	Ī	1	1	-	1	-	1	1	-		
CO-3:	Integration.		4	3	3	-	-	1	-	-	1	-	-	-	-		
CO-4:	CO-4: Interpret initial and final value problems in differential equations.		4	3	3	-	-	-	-	-	-	-	-	-	-		
CO-5:		l and boundary value problems rential equations.	4	3	3	-	-	-	-	-	-	-	-	-	-		

Unit-1: Numerical solutions of Algebraic and Transcendental Equations

Numerical Solution of Algebraic and Transcendental equation—Iteration Method, Bisection Method, Method of False Position, Newton-Raphson method and it's rate of convergence; Solving System of Simultaneous Linear Algebraic Equations — Gauss Elimination Method, Gauss Jordon Method, Jacobi Method, Gauss-Seidel Method.

Unit-2: Finite Differences and Interpolation

Introduction to Finite Differences—Forward and Backward Differences, Relation Between Operators, Differences of a polynomial—Factorial Polynomial, Newton's interpolation—Newton's forward and Backward Interpolation for Equal Intervals; Divided Differences and Properties, Interpolation with Unequal Intervals—Newton's Divided Difference Interpolation, Lagrange's Interpolation, Inverse Lagrange's Interpolation.

Unit-3: Numerical Differentiation and Integration

Numerical Differentiation—Newton's Forward and Backward Difference Formulae to Compute First and Higher Order Derivatives, Numerical Integration- Trapezoidal Rule, Simpson's One-Third Rule, Simpson's Three Eight Rule. Applications of Trapezoidal Rule, Applications of Simpson's One-Third Rule, Simpson's Three Eight Rule,

Unit-4: Numerical Solution of Ordinary Differential Equations

Taylor Series Method, Euler's Method and it's rate of convergence, Improved Euler's Method, Modified Euler's method, Runge-Kutta Second-Order Method, Runge-Kutta Fourth Order Method and their order of convergence.

Unit-5: Numerical solutions of Partial Differential Equations

Classification of Second-Order Partial Differential Equations, Elliptic Equations-Finite Difference Scheme, Standard Five Point Finite Difference Formula, Diagonal Five Point Finite Difference Formula, Liebman's Iterative Process, Solution of Laplace Equations by Liebman's Iterative process, Solution of Poisson Equation, One Dimensional Parabolic Equation—Bender-Schmidt Scheme, Crank-Nicholson scheme

	1.	Brian Bradie, A Friendry Introduction to Numerical
	2.	D. R. Kincaid, E.W. Cheney, Numerical Analysis M.
		Austin. Brooks/Cole Publishing Company, (1991).
Learning	3.	C. F. Gerald & P. O. Wheatley. Applied Numerical
Resources	4.	F. B. Hildebrand Introduction to Numerical Analysi

1.	Brian Bradie, A Friendly Introduction to Numerical Analysis. Pearson. (2006)
2.	D. R. Kincaid, E.W. Cheney, Numerical Analysis Mathematics of Scientific Computing, Th.

- ne University of Texas at
- Analysis (7th edition), Pearson Education, India, (2008)
- 4. F. B. Hildebrand Introduction to Numerical Analysis: (2nd edition). Dover, (2013).
- M. K. Jain, S. R. K. Iyengar & R. K. Jain, Numerical Methods for Scientific and Engineering Computation (6th edition). New Age International Publishers Publications. (2012).
- P. Kandasamy, K. Thilagavathy & G. Gunawathy, Numerical Methods, S.Chand & Sons, 3rd Revised Edition, 2013.

Student learning shall be assessed with a weight age of 60% for internal assessment and 40% for ends emester examination. The property of the contraction of the co

		Con	tinuous Learnir -By the Co	By The CoE				
	Bloom's Level of Thinking	Formative CLA-1 Average of unit test (50%)		LifeLongLearning CLA-2(10%)		Exami	tive Final ination sightage)	
		Theory	Practice	Theory	Practice	Theory	Practice	
Level1	Remember	20%	-	20%	-	20%	-	
Level2	Understand	20%	-	20%	-	20%	-	
Level3	Apply	30%	-	30%	-	30%	-	
Level4	Analyze	30%	-	30%	-	30%	-	
Level5	Evaluate	-	-	-	-	-	-	
Level6	Create	-	-	-	-	-	-	
Total		100%		100%		100%		

Course Designers									
a) Experts from Industry	b) Experts from Higher Technical Institutions	c) Internal Experts							
Mr. Madhan Shanmugasundaram,	Prof. Y.V.S.S. Sanyasiraju, IIT Madras	Dr. B.Vennila							
Infosys Technologies madshan@gmail.com	sryedida@iitm.ac.in	hod.maths.ktr@srmist.edu.in							
	Prof. K.C. Sivakumar, IIT Madras	Dr. Abdul Haq							
	kcskumar@iitm.ac.in	abdulh@srmist.edu.in							

COURSE COORDINATOR

(Dr. P. Sambath)

HOD/MATHEMATICS

(Dr. V. Subburayan)

Test Schedule:

S. No	Test	Date
1	CLAT-1	08.08.2023
2	CLAT-2	27.09.2023
3	CLAT-3	06.11.2023
4	Assignment-I	20.09.2023
5	Assignment-II	02.11.2023