COURSE 1

Outline of the course:

- Introductive notions. Finite and divided differences.
- Approximation of functions: interpolation of Lagrange, Hermite and Birkhoff type, Least squares approximation.
- Numerical integration. Newton-Cotes quadrature formulas. Repeated quadrature formulas. General quadrature formulas. Romberg's algorithm. Adaptive quadratures formulas. Gauss type quadrature formulas.
- Numerical methods for solving linear systems direct methods (Gauss, Gauss-Jordan, LU-methods). Perturbations of a linear system.
- Numerical methods for solving linear systems iterative methods (Jacobi, Gauss-Seidel, SOR).
- Methods for solving nonlinear equations in R: one-step methods (Newton (tangent) method) and multi-step methods (secant, bisection and false position methods). Lagrange, Hermite and Birkhoff inverse interpolation.
- Methods for solving nonlinear systems: successive approximation and Newton methods.
- Numerical methods for solving differential equations: Taylor interpolation, Euler and Runge-Kutta methods.

• Revision of the main types of problems.

Evaluation methods

- Written exam: 70%
- Lab activities (evaluation and continuous observations during the semester): 30%
- Each lab will be evaluated.
- Each lab should be delivered in the same week or the next one.
- Respect delivery dates for each lab assignment. Each delay will be penalized: 1 point/one week of delay.
- A lab that will not be delivered will have grade 1.
- You may deliver 2 lab assignments during one lab.

References:

- 1. O. Agratini, P. Blaga, I. Chiorean, Gh. Coman, R.T. Trîmbitaş, D.D. Stancu, Analiză Numerică și Teoria Aproximării, vol. (I,II,III), Presa Universitară Clujeană, 2001-2002;
- 2. R. L. Burden, J. D. Faires, *Numerical Analysis*, PWS Publishing Company, 2010.
- 3. I. Chiorean, T. Cātinaş, R. Trîmbitaş, *Analizā Numericā*, Ed. Presa Univ. Clujeanā, 2010.
- 4 R. Trîmbitaş, *Numerical Analysis*, Ed. Presa Univ. Clujeană, 2007.

Chapter 1. Preliminary notions

We will study numerical methods and algorithms and analyze the error. In the most cases, finding an exact solution is not possible, so we approximate it, we find it numerically.

1.1. Preliminaries

Definition 1 Let $x^* \in \mathbb{R}$ be an unknown value of interest. An element $\tilde{x} \in \mathbb{R}$ which approximates x^* is called **the approximation** or **the approximant** of x^* .

The expression $\Delta x = x^* - \tilde{x}$ or $\Delta x = \tilde{x} - x^*$ is called **the error**.

The value $|\Delta x| = |x^* - \tilde{x}|$ is called the absolute error of approximation.

The value $\delta x = \frac{|\Delta x|}{|x^*|} = \frac{|x^* - \tilde{x}|}{|x^*|}$, $x^* \neq 0$ is called the relative error of approximation.

(An absolute error of, say, 1cm, may be good or poor, depending on the size of x^* : when x^* represents the length of a rectangular land (of hundreds of meters), an error of 1cm is acceptable, while when a carpenter is making furniture and cuts with an error of 1 cm may not be acceptable.)

The notions are correspondingly extended to normed space.

Definition 2 If V is a K-linear space then a real functional $p:V\to [0,\infty)$, with the properties:

- 1) $p(v_1 + v_2) \le p(v_1) + p(v_2), \quad \forall v_1, v_2 \in V,$
- 2) $p(\alpha v) = |\alpha| p(v), \quad \forall \alpha \in K, v \in V,$
- 3) $p(v) = 0 \Longrightarrow v = 0$

is called a norm on V.

Definition 3 Let K be a field and V be a given set. We say that V is a K-linear space (a linear space over K) if there exist an internal operation:

" +":
$$V \times V \to V$$
; $(v_1, v_2) \to v_1 + v_2$,

and an external operation:

"·":
$$K \times V \to V$$
; $(\alpha, v) \to \alpha v$

that satisfy the following conditions:

1) (V, +) is a commutative group

2)

- a) $(\alpha + \beta)v = \alpha v + \beta v$, $\forall \alpha, \beta \in K$, $\forall v \in V$,
- b) $\alpha(v_1 + v_2) = \alpha v_1 + \alpha v_2, \quad \forall \alpha \in K, \quad \forall v_1, v_2 \in V,$
- c) $(\alpha\beta)v = \alpha(\beta v), \quad \forall \alpha, \beta \in K, \quad \forall v \in V,$
- d) $1 \cdot v = v$, $\forall v \in V$.

The elements of V are called *vectors* and those of K are called *scalars*.

Definition 4 Let V and V' be two K-linear spaces. A function $f:V\to V'$ is called linear transformation or linear operator if:

- 1) $f(v_1 + v_2) = f(v_1) + f(v_2), \quad \forall v_1, v_2 \in V$ (aditivity)
- 2) $f(\alpha v) = \alpha f(v), \quad \forall \alpha \in K, \quad \forall v \in V$ (homogenity).

Or, shortly,

$$f(\alpha v_1 + \beta v_2) = \alpha f(v_1) + \beta f(v_2), \quad \forall \alpha, \beta \in K, \quad \forall v_1, v_2 \in V.$$

Definition 5 Let V be a linear space on \mathbb{R} or \mathbb{C} . A linear operator $P:V\to V$ is called **projector** if

$$P \circ P = P$$
, (shortly, $P^2 = P$); (idempotence).

Remark 6 1) The identity operator $I: V \to V$, I(v) = v and the null operator $0: V \to V$, O(v) = 0 are projectors.

2) P is projector $\Rightarrow P^C := I - P$, the complement of P, is projector.

1.2. Finite and divided differences

Finite differences

Let $M = \{a_i \mid a_i = a + ih, \text{ with } i = 0, ..., m; \ a, h \in \mathbb{R}^*, \ m \in \mathbb{N}^*\}$ and $\mathcal{F} = \{f \mid f : M \to \mathbb{R}\}.$

Definition 7 For $f \in \mathcal{F}$,

$$(\triangle_h f)(a_i) = f(a_{i+1}) - f(a_i), \quad i < m$$

is called the finite difference of the first order of the function f, with step h, at point a_i .

Theorem 8 The operator \triangle_h is a linear operator with respect to f.

Proof. If $f, g: M \to \mathbb{R}$; $A, B \in \mathbb{R}$ and i < m, we have

$$(\triangle_h(Af + Bg))(a_i) = (Af + Bg)(a_{i+1}) - (Af + Bg)(a_i)$$

$$= A[f(a_{i+1}) - f(a_i)] + B[g(a_{i+1}) - g(a_i)]$$

$$= A(\triangle_h f)(a_i) + B(\triangle_h g)(a_i).$$
(1)

Finite differences table: $(f_i \text{ denotes } f(a_i))$

where

$$\triangle_h^k f_i = \triangle_h^{k-1} f_{i+1} - \triangle_h^{k-1} f_i, \ k = 1, ..., m; \ i = 0, 1, ..., m - k.$$

Definition 9 Let $0 \le i < m, k \in \mathbb{N}$ and $1 \le k \le m-i$

$$(\triangle_h^k f)(a_i) = (\triangle_h(\triangle_h^{k-1} f))(a_i)$$

$$= (\triangle_h^{k-1} f)(a_{i+1}) - \triangle_h^{k-1} f(a_i), \quad \text{with } \triangle_h^0 = I \text{ \sharp i $\triangle_h^1 = \triangle_h$}$$

is called the k-th order finite difference of the function f, with step h, at point a_i .

Theorem 10 If $0 \le i < m$; $k, p \in \mathbb{N}$ and $1 \le p + k \le m - i$, then

$$(\triangle_h^p(\triangle_h^k f))(a_i) = \triangle_h^k(\triangle_h^p f)(a_i) = (\triangle_h^{p+k} f)(a_i). \tag{3}$$

Examples.

1. Considering h = 0.25, a = 1, $a_i = a + ih$, $i = \overline{0,4}$, and $f_0 = 0$, $f_1 = 2$, $f_2 = 6$, $f_3 = 14$, $f_4 = 17$ form the finite differences table.

Sol.: We get:

$$\begin{vmatrix} a & f & \triangle_h f & \triangle_h^2 f & \triangle_h^3 f & \triangle_h^4 f \\ 1 & 0 & 2 & 2 & 2 & -11 \\ 1.25 & 2 & 4 & 4 & -9 \\ 1.50 & 6 & 8 & -5 \\ 1.75 & 14 & 3 & & & \\ 2 & 17 & & & & & \end{vmatrix}$$

2. For $f(x) = e^x$ find $(\triangle_h^k f)(a_i)$, with $a_i = a + ih$, $i \in \mathbb{N}$.

Divided differences

Let $X = \{x_i \mid x_i \in \mathbb{R}, i = 0, 1, ..., m, m \in \mathbb{N}^*\}$ and $f: X \to \mathbb{R}$.

Definition 11 For $r \in \mathbb{N}$, r < m,

$$(\mathcal{D}f)(x_r) := [x_r, x_{r+1}; f] = \frac{f(x_{r+1}) - f(x_r)}{x_{r+1} - x_r}$$

is called the first order divided difference of the function f, regarding the points x_r and x_{r+1} .

Theorem 12 The operator \mathcal{D} is linear with respect to f.

Proof.

$$(\mathcal{D}(\alpha f + \beta g))(x_r) = \frac{(\alpha f + \beta g)(x_{r+1}) - (\alpha f + \beta g)(x_r)}{x_{r+1} - x_r}$$

$$= \alpha(\mathcal{D}f)(x_r) + \beta(\mathcal{D}g)(x_r), \quad \text{for } \alpha, \beta \in \mathbb{R}.$$

Definition 13 Let $r,k \in \mathbb{N}, 0 \le r < m$ and $1 \le k \le m-r, m \in \mathbb{N}^*$. The quantity

$$(\mathcal{D}^k f)(x_r) = \frac{(\mathcal{D}^{k-1} f)(x_{r+1}) - (\mathcal{D}^{k-1} f)(x_r)}{x_{r+k} - x_r}, \quad \text{with } \mathcal{D}^0 = 1, \ \mathcal{D}^1 = \mathcal{D},$$
(5)

is called the k-th order divided difference of the function f, at x_r .

 $(\mathcal{D}^k f)(x_r)$ is also denoted by $\left[x_r,...,x_{r+k};f\right]$. Relation (5) can be written as

$$[x_r, ..., x_{r+k}; f] = \frac{[x_{r+1}, ..., x_{r+k}; f] - [x_r, ..., x_{r+k-1}; f]}{x_{r+k} - x_r}.$$
 (6)

Remark 14 The operator \mathcal{D}^k is linear with respect to f.

For r = 0 and k = m we have

$$(\mathcal{D}^m f)(x_0) = \sum_{i=0}^m \frac{f(x_i)}{(x_i - x_0) \dots | \dots (x_i - x_m)}.$$
 (7)

Theorem 15 If $f, g: X \to \mathbb{R}$ then

$$[x_0, ..., x_m; fg] = \sum_{k=0}^m [x_0, ..., x_k; f][x_k, ..., x_m; g].$$

Proof. The proof follows by complete induction with respect to m.

Table of divided differences:

with $f_i = f(x_i), i = 0, 1, ..., m$.

Example 16 For $x_0 = 0$, $x_1 = 1$, $x_2 = 2$, $x_3 = 4$ and $f_0 = 3$, $f_1 = 4$, $f_2 = 7$, $f_3 = 19$ form the divided differences table.

Example 17 Form the divided differences table for $x_0 = 1$, $x_1 = 2$, $x_2 = 3$, $x_3 = 5$, $x_4 = 7$ and $f_0 = 3$, $f_1 = 5$, $f_2 = 9$, $f_3 = 11$, $f_4 = 15$.

Chapter 2. Polynomial interpolation

Interpolation is the science of "reading between the lines of a mathematical table" (E. Whittaker, G. Robinson)

Assume we know only some values $f(x_i)$, i = 0, ..., m of a function f.

Is there a way to compute or approximate the function value f(z) for some given z without evaluating f?

Applications:

- 1. approximating data at points where measurements are not available
- 2. sketching a function f which is expensive to evaluate if it is evaluated at some given points.

Example 18 A census of the population of the United States is taken every 10 years. The following table lists the population, in thousands of people, from 1950 to 2000.

1950 1960 1970 1980 1990 2000 151326 179323 203302 226542 249633 281422

Question: these data could be used to provide a reasonable estimate of the population in 1975? Answer: population in 1975 is 215042.

Predictions of this type can be obtained by using a function that fits the given data. This process is called **interpolation**. (If the desired

value z is within the range of the interpolation points x_i , then we have interpolation; if z is outside the range, the process is called extrapolation.)

Example 19 a) Some values obtained by physical measurements: The temperature of the air outside a house during a day:

t	8am	9am	11am	1pm	5 <i>pm</i>
T in $^{\circ}C$	12.1	13.6	15.9	18.5	16.1

What temperature was at 10am?

- b) Estimate $\sin 1$ if we know $\sin \frac{\pi}{6} = \frac{1}{2}, \sin \frac{\pi}{4} = \frac{\sqrt{2}}{2}$ and $\sin \frac{\pi}{3} = \frac{\sqrt{3}}{2}$.
- c) Estimate $log_{10}(z)$ for values of the argument z that are intermediate between the tabulated values.

One of the most useful classes of functions mapping the set of real numbers into itself is the algebraic polynomials.

Advantages:

- Easy to handle calculus with polynomials: the derivative and the primitive of a polynomial are easy to determine and are also polynomials. The evaluation of a polynomial can be made efficient (the Horner scheme).
- Properly chosen, they can approximate arbitrary well any continuous function:

(Weierstrass Approximation Theorem) Given any $f \in C[a,b]$, $\forall \varepsilon > 0$ (arbitr. small) $\exists P(x)$ polynomial that is as "close" to f as desired:

$$|f(x) - P(x)| < \varepsilon, \quad \forall x \in [a, b].$$

Of course, the smaller ε , the greater the degree of P may become.

2.1. Taylor interpolation

Theorem 20 (Taylor theorem) Let $f \in C^n[a,b]$, such that there exists $f^{(n+1)}$ on [a,b] and consider $x_0 \in [a,b]$. The Taylor polynomial is

$$P_n(x) = \sum_{k=0}^n \frac{(x - x_0)^k}{k!} f^{(k)}(x_0)$$
 (8)

and we have the approximation formula

$$f(x) = P_n(x) + R_n(x),$$

 R_n denoting the remainder (the error).

For $\forall x \in [a,b]$ there exists a number ξ between x_0 and x such that

$$R_n(x) = \frac{(x-x_0)^{n+1}}{(n+1)!} f^{(n+1)}(\xi).$$

Remark 21 Taylor polynomials agree as closely as possible with a given function around the specific point x_0 , but not on the entire interval.

Example 22 We calculate the first six Taylor polynomials about $x_0 = 0$ for $f(x) = e^x$.

Notice that even for the higher-degree polynomials, the error becomes progressively worse as we move away from $x_0 = 0$.

Example 23 Consider $f(x) = \frac{1}{x}$ and $x_0 = 1$. Approximate the value of f(3) by Taylor polynomials of various degrees.

$$n$$
 0 1 2 3 4 5 6 7 $P_n(3)$ 1 -1 3 -5 11 -21 43 -85

Taylor polynomial approximation is used when approximations are needed and only at numbers close to x_0 . It is more efficient to use methods that include information at various points.

2.2. Lagrange interpolation

Let $[a,b] \subset \mathbb{R}$, $x_i \in [a,b]$, i = 0,1,...,m such that $x_i \neq x_j$ for $i \neq j$ and consider $f:[a,b]\to\mathbb{R}$.

The Lagrange interpolation problem (LIP) consists in determining the polynomial P of the smallest degree for which

$$P(x_i) = f(x_i), i = 0, 1, ..., m$$

i.e., the polynomial of the smallest degree which passes through the distinct points $(x_i, f(x_i)), i = 0, 1, ..., m$.

Definition 24 A solution of (LIP) is called Lagrange interpolation **polynomial**, denoted by $L_m f$.

Remark 25 We have $(L_m f)(x_i) = f(x_i), i = 0, 1, ..., m$.

 $L_m f \in \mathbb{P}_m$ (\mathbb{P}_m is the space of polynomials of at most m-th degree).

The Lagrange interpolation polynomial is given by

$$(L_m f)(x) = \sum_{i=0}^{m} \ell_i(x) f(x_i),$$
 (9)

where by $\ell_i(x)$ denote the Lagrange fundamental interpolation polynomials.

We have

$$u(x) = \prod_{j=0}^{m} (x - x_j),$$

$$u_i(x) = \frac{u(x)}{x - x_i} = (x - x_0)...(x - x_{i-1})(x - x_{i+1})...(x - x_m) = \prod_{\substack{j=0 \ j \neq i}}^{m} (x - x_j)$$

$$\ell_i(x) = \frac{u_i(x)}{u_i(x_i)} = \frac{(x - x_0)...(x - x_{i-1})(x - x_{i+1})...(x - x_m)}{(x_i - x_0)...(x_i - x_{i-1})(x_i - x_{i+1})...(x_i - x_m)} = \prod_{\substack{j=0 \ j \neq i}}^m \frac{x - x_j}{x_i - x_j}$$
(10)

for i = 0, 1, ..., m.

Proposition 26 We also have

$$\ell_i(x) = \frac{u(x)}{(x - x_i)u'(x_i)}, \ i = 0, 1, ..., m.$$
 (11)

Proof. We have $u_i(x) = \frac{u(x)}{x - x_i}$, so $u(x) = u_i(x)(x - x_i)$. We get $u'(x) = u_i(x) + (x - x_i)u_i'(x)$, whence it follows $u'(x_i) = u_i(x_i)$. So, as

$$\ell_i(x) = \frac{u_i(x)}{u_i(x_i)}$$

we get

$$\ell_i(x) = \frac{u_i(x)}{u'(x_i)} = \frac{u(x)}{(x - x_i)u'(x_i)}, \ i = 0, 1, ..., m.$$
 (12)

Theorem 27 The operator L_m is linear.

Proof.

$$L_m(\alpha f + \beta g)(x) = \sum_{i=0}^m \ell_i(x)(\alpha f + \beta g)(x_i) = \sum_{i=0}^m [\ell_i(x)\alpha f(x_i) + \ell_i(x)\beta g(x_i)]$$
$$= \alpha (L_m f)(x) + \beta (L_m g)(x),$$

SO

$$L_m(\alpha f + \beta g) = \alpha L_m f + \beta L_m g, \quad \forall f, g : [a, b] \to \mathbb{R} \text{ and } \alpha, \beta \in \mathbb{R}.$$