Name: Ananya Kumari

Roll no: 2111739

Course: B.Sc. Mathematical Sciences

Subject: Numerical Methods Practical File

<u>Submitted To:</u> Mr. Dhanpal Singh & Mr. Panjabi Singh

Practical 1(Bisection Method)

Ques 1. Find out the roots of the function f(x)=Cos(x) in the interval [0,2] using bisection method. Compute the approx value of the root after 14 iterations.

```
Solution:
```

```
f[x_{-}] := Cos[x]
x0 = 0.0;
x1 = 2.0;
n = 14
14
If[f[x0]*f[x1]>0, Print[
  "These Values do not fit in the given condition for IVT. Please change the values"],
 For [i = 1, i \le n, i++, a = (x0 + x1)/2; Print [i, "th iteration value is: ", a];
 If[f[x0] * f[a] < 0, x1 = a, x0 = a];];]
1th iteration value is: 1.
2th iteration value is: 1.5
3th iteration value is: 1.75
4th iteration value is: 1.625
5th iteration value is: 1.5625
6th iteration value is: 1.59375
7th iteration value is: 1.57813
8th iteration value is: 1.57031
9th iteration value is: 1.57422
10th iteration value is: 1.57227
11th iteration value is: 1.57129
12th iteration value is: 1.5708
13th iteration value is: 1.57056
14th iteration value is: 1.57068
```

Ques 2. Find out the roots of the function f(x)=Cos(x) in the interval [0,2] using bisection method. Maximum iteration allowed are 20. Maximum error bound is 0.0001. Terminate the loop if any

condition is satisfied. Solution:

```
f[x_{-}] := Cos[x]
e = 0.0001;
x0 = 0.0;
x1 = 2.0;
n = 20;
If[f[x0] * f[x1] > 0, Print[
  "These values do not fit the given condition of IVT. Please change the values"],
 For [i = 1, i \le n, i++, a = (x0 + x1) / 2;
  If[Abs[(x1-x0) \,/\, 2] < e, \; Return[a], \; Print[i \;"th \; iteration \; value \; is: \;", \; a];
 Print["Estimated error in", i, " th iteration is: ", (x1-x0)/2];
 If[f[x0] * f[a] < 0, x1 = a, x0 = a]]];
 Print["Root is: ", a];
 Print["Estimated error in ", i, " the iteration is: ", (x1 - x0)/2]
```

th iteration value is: 1.

Estimated error in1 th iteration is: 1.

2 th iteration value is: 1.5

Estimated error in2 th iteration is: 0.5

3 th iteration value is: 1.75

Estimated error in3 th iteration is: 0.25

4 th iteration value is: 1.625

Estimated error in4 th iteration is: 0.125

5 th iteration value is: 1.5625

Estimated error in5 th iteration is: 0.0625

6 th iteration value is: 1.59375

Estimated error in6 th iteration is: 0.03125

7 th iteration value is: 1.57813

Estimated error in7 th iteration is: 0.015625

8 th iteration value is: 1.57031

Estimated error in8 th iteration is: 0.0078125

9 th iteration value is: 1.57422

Estimated error in9 th iteration is: 0.00390625

10 th iteration value is: 1.57227

Estimated error in10 th iteration is: 0.00195313

11 th iteration value is: 1.57129

Estimated error in11 th iteration is: 0.000976563

12 th iteration value is: 1.5708

Estimated error in12 th iteration is: 0.000488281

13 th iteration value is: 1.57056

Estimated error in13 th iteration is: 0.000244141

14 th iteration value is: 1.57068

Estimated error in14 th iteration is: 0.00012207

Return[1.57074]

Practical 2 (Regula-Falsi)

Q1. Find approximate root of Cos(x) in the interval (0,2) in 10 iterations.

Solution:

```
f[x_{-}] := Cos[x]
x_0 = 0;
x_1 = 2;
e = 0.000001;
iterations = 10;
If \cdot f[x_0] * f[x_1] > 0,
 Print["These values do not satisfy the IVP so change the initial value."],
 For \cdot n = 2, n \leq iterations, n++,
 x_{n-2} * f[x_{n-1}] - x_{n-1} * f[x_{n-2}]
 f[x_{n-1}] - f[x_{n-2}]
 If[Abs[x_n - x_{n-1}] < e , Return[x_n]];
 Print[n-1, "th iteration is: ", x<sub>n</sub>];
 Print ["Estimated error: ", Abs[x_n - x_{n-1}]] \cdot \cdot ;
Print["Approximate Root ", x_n]
1th iteration is: 1.41228
Estimated error: 0.587717
2th iteration is: 1.57391
Estimated error: 0.161623
3th iteration is: 1.57078
Estimated error: 0.0031228
4th iteration is: 1.5708
Estimated error: 0.0000128049
Return[1.5708]
Approximate Root 1.5708
```

Q2. Find approximate root of following equations using the secant method:

i)
$$^{3} - 3x^{2} + 2x + 5 = 0$$

ii)
$$Cos(x) - xe^x = 0$$

iii)
$$e^{-x} = x$$

Solution:

i)
$$^{3} - 3x^{2} + 2x + 5 = 0$$

$$\begin{split} f[x_{-}] &:= x^3 - 3 \ x^2 + 2 \ x + 5 \\ x_{0} &= -1; \\ x_{1} &= 0; \\ e &= 0.000001; \\ \text{iterations} &= 10; \\ \text{If} &\cdot f[x_{0}] * f[x_{1}] > 0, \\ &\quad \text{Print["These values do not } \\ &\quad \text{For} \cdot n = 2, \ n \leq \text{iterations,} \end{split}$$

Print["These values do not satisfy the IVP so change the initial value."], For \cdot n = 2, n \leq iterations, n++,

$$\begin{split} x_n &= N \cdot \frac{x_{n-2} * f[x_{n-1}] - x_{n-1} * f[x_{n-2}]}{f[x_{n-1}] - f[x_{n-2}]} \cdot ; \\ \text{If}[Abs[x_n - x_{n-1}] < e \text{, Return}[x_n]]; \\ \text{Print}[n-1, \text{"th iteration is: ", } x_n]; \end{split}$$

Print ["Estimated error: ", $Abs[x_n - x_{n-1}]] \cdot \cdot ;$

Print["Approximate Root ", x_n]

 $Plot[f[x], \{x, -3, 3\}]$

1th iteration is: -0.833333

Estimated error: 0.833333

2th iteration is: -0.962567

Estimated error: 0.129234

3th iteration is: -0.901757 Estimated error: 0.0608094

4th iteration is: -0.904081

Estimated error: 0.00232406

5th iteration is: -0.904161

Estimated error: 0.0000794928

Return[-0.904161]

Approximate Root -0.904161

ii) $Cos(x) - xe^x = 0$

```
f[x_{-}] := Cos[x] - x \cdot x
x_0 = -2;
x_1 = -1;
e = 0.000001;
iterations = 10;
If \cdot f[x_0] * f[x_1] > 0,
 Print["These values do not satisfy the IVP so change the initial value."],
 For \cdot n = 2, n \leq iterations, n++,
 x_{n\text{--}2} * f[x_{n\text{--}1}] - x_{n\text{--}1} * f[x_{n\text{--}2}]
 f[x_{n-1}] - f[x_{n-2}]
 If[Abs[x_n - x_{n-1}] < e , Return[x_n]];
 Print[n-1, "th iteration is: ", x<sub>n</sub>];
 Print ["Estimated error: ", Abs[x_n - x_{n-1}]] \cdot \cdot ;
Print["Approximate Root", x_n]
Plot[f[x], \{x, -3, 3\}]
1th iteration is: -1.86193
Estimated error: 0.861932
2th iteration is: -1.86407
Estimated error: 0.00214255
3th iteration is: -1.864
Estimated error: 0.0000795107
Return[-1.864]
Approximate Root -1.864
```


iii)
$$e^{-x} = x$$

$$f[x_{-}] := \cdot -x - x$$

 $x_0 = 0;$

$$x_1 = 1;$$

If
$$f[x_0] * f[x_1] > 0$$
,

Print["These values do not satisfy the IVP so change the initial value."],

For \cdot n = 2, n \leq iterations, n++,

$$x_n = N \cdot \frac{x_{n-2} * f[x_{n-1}] - x_{n-1} * f[x_{n-2}]}{f[x_{n-1}] - f[x_{n-2}]}$$

If $[Abs[x_n - x_{n-1}] < e, Return[x_n]];$

Print[n-1, "th iteration is: ", x_n];

Print ["Estimated error: ", $Abs[x_n - x_{n-1}]] \cdot \cdot$;

$Print["Approximate Root", x_n]$

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

1th iteration is: 0.6127

Estimated error: 0.3873

2th iteration is: 0.563838

Estimated error: 0.0488614

3th iteration is: 0.56717

Estimated error: 0.00333197

4th iteration is: 0.567143

Estimated error: 0.0000270518

Return[0.567143]

Approximate Root 0.567143

Practical 2 (Secant Method)

Ques 1. Solve x^3 - 2x - 5 = 0 Solution:

```
f[x_{-}] := x^3 - 2x - 5
x_0 = 2;
x_1 = 3;
e = 0.000001;
iterations = 10;
If f[x_0] * f[x_1] > 0,
 Print["These values do not satisfy the IVP so change the initial value."],
 For \cdot n = 2, n \leq iterations, n++,
 x_n = N \cdot x_{n-1} - f[x_{n-1}] * \frac{}{f[x_{n-1}] - f[x_{n-2}]}
 If[Abs[x_n - x_{n-1}] < e , Return[x_n]];
 Print[n-1, "th iteration is: ", x<sub>n</sub>];
 Print ["Estimated error: ", Abs[x_n - x_{n-1}]] \cdot \cdot ;
Print["Approximate Root ", x<sub>n</sub>]
1th iteration is: 2.05882
Estimated error: 0.941176
2th iteration is: 2.08126
Estimated error: 0.0224401
3th iteration is: 2.09482
Estimated error: 0.0135605
4th iteration is: 2.09455
Estimated error: 0.000274715
5th iteration is: 2.09455
Estimated error: 2.05019 × 10<sup>-6</sup>
Return[2.09455]
Approximate Root 2.09455
```

Q2. Find approximate root of following equations using the secant method:

i)
$$^3 - 3x^2 + 2x + 5 = 0$$

ii)
$$Cos(x) - xe^x = 0$$

 $Plot[g[x], \{x, -3, 3\}]$

iii)
$$e^{-x} = x$$

Solution:

$$\begin{split} &[] \quad ^3 - 3\,x^2 + 2\,x + 5 = 0 \\ &g[x_{-}] := x^3 - 3\,\,x^2 + 2\,x + 5 \\ &x_0 = -1; \\ &x_1 = 0; \\ &e = 0.000001; \\ &iterations = 10; \\ &If \cdot g[x_0] * g[x_1] > 0, \\ &Print["These values do not satisfy the IVP so change the initial value."], \\ &For \cdot n = 2, \, n \leq iterations, \, n + +, \\ &x_{n-1} - x_{n-2} \\ &x_n = N \cdot x_{n-1} - g[x_{n-1}] * \frac{x_{n-1} - x_{n-2}}{g[x_{n-1}] - g[x_{n-2}]} \; \cdot; \\ &If[Abs[x_n - x_{n-1}] < e \;, \; Return[x_n]]; \\ &Print[n - 1, \; "th \; iteration \; is: \; ", \; x_n]; \\ &Print["Estimated \; error: \; ", \; Abs[x_n - x_{n-1}]] \cdot \; \cdot; \\ &Print["Approximate \; Root \; ", \; x_n] \end{split}$$

1th iteration is: -0.833333 Estimated error: 0.833333 2th iteration is: -0.962567 Estimated error: 0.129234 3th iteration is: -0.901757 Estimated error: 0.0608094 4th iteration is: -0.904081 Estimated error: 0.00232406 5th iteration is: -0.904161 Estimated error: 0.0000794928

Return[-0.904161]

Approximate Root -0.904161

ii) $Cos(x) - xe^x = 0$


```
k[x_{-}] := Cos[x] - x e^{(x)}
x_0 = 1;
x_1 = 2;
e = 0.000001;
iterations = 10;
If k[x_0] * k[x_1] > 0,
 Print["These values do not satisfy the IVP so change the initial value."],
 For \cdot n = 2, n \leq iterations, n++,
 X<sub>n-1</sub> - X<sub>n-2</sub>
 x_n = N \cdot x_{n-1} - k[x_{n-1}] * 
 k[x_{n-1}] - k[x_{n-2}]
 If[Abs[x_n - x_{n-1}] < e , Return[x_n]];
 Print[n-1, "th iteration is: ", x<sub>n</sub>];
 Print ["Estimated error: ", Abs[x_n - x_{n-1}]] \cdot \cdot ;
Print["Approximate Root ", x<sub>n</sub>]
Plot[k[x], \{x, 1, 2\}]
```

1th iteration is: 1.5649
Estimated error: 0.435096
2th iteration is: 1.57098
Estimated error: 0.00607467
3th iteration is: 1.5708
Estimated error: 0.000182263

Return[1.5708]

Approximate Root 1.5708

 $Plot[k[x], \{x, -6, 2\}]$

iii)
$$e^{-x} = x$$

$$\begin{split} k[x_{-}] &:= \cdot^{-x} - x \\ x_{0} &= 0; \\ x_{1} &= 1; \\ e &= 0.000001; \\ \text{iterations} &= 10; \\ \text{If} \cdot k[x_{0}] * k[x_{1}] &> 0, \\ \text{Print["These values do not satisfy the IVP so change the initial value."],} \\ \text{For} \cdot n &= 2, \ n \leq \text{iterations, } n++, \\ x_{n} &= N \cdot x_{n-1} - k[x_{n-1}] * \frac{x_{n-1} - x_{n-2}}{k[x_{n-1}] - k[x_{n-2}]} \cdot; \\ \text{If}[Abs[x_{n} - x_{n-1}] &< e \ , \ Return[x_{n}]]; \\ \text{Print[n-1, "th iteration is: ", x_{n}];} \\ \text{Print["Estimated error: ", } Abs[x_{n} - x_{n-1}]] \cdot \cdot; \\ \text{Print["Approximate Root ", x_{n}]} \end{split}$$

1th iteration is: 0.6127 Estimated error: 0.3873 2th iteration is: 0.563838 Estimated error: 0.0488614 3th iteration is: 0.56717 Estimated error: 0.00333197 4th iteration is: 0.567143 Estimated error: 0.0000270518

Return[0.567143]

Approximate Root 0.567143

Practical 3 (Newton-Raphson Method)

Q1. Find approximate root of the equation 4 - x - 10 = 0 Solution:

```
f[x] := x^4 - x - 10
x_0 = 2;
e = 5 * 10^{-5};
iterations = 5;
For \cdot n = 1, n \leq iterations, n++,
  If[Abs[x_n - x_{n-1}] < e, Return[x_n]];
  Print[n, "th iteration's value is: ", x_n];
  Print["Estimated error is: ", Abs[x_n - x_{n-1}]] \cdot ;
Print["Final approximate root is: ", x<sub>n</sub>]
Plot[f[x], \{x, -1, 3\}]
1th iteration's value is: 1.87097
Estimated error is: 0.129032
2th iteration's value is: 1.85578
Estimated error is: 0.015187
3th iteration's value is: 1.85558
Estimated error is: 0.000196141
Return[1.85558]
Final approximate root is: 1.85558
 40
 30
 20
 10
```

Q2. Find the approximate root of the following:

i)
$$3x - Cos(x) - 1$$

ii)
$$Cosx - xe^x = 0$$

iii)
$$e^{-x} = x$$

Solution:

$$i)3x - Cos(x) - 1$$

```
f[x_{-}] := 3x - Cos[x] - 1
x_0 = 1;
e = 5 * 10^{-5};
iterations = 5;
For \cdot n = 1, n \leq iterations, n++,
  x_n = N \cdot x_{n-1} - \frac{f[x_{n-1}]}{f'[x_{n-1}]} \cdot ;
  If[Abs[x_n - x_{n-1}] < e, Return[x_n]];
  Print[n, "th iteration's value is: ", x<sub>n</sub>];
  Print["Estimated error is: ", Abs[x_n - x_{n-1}]] \cdot;
Print["Final approximate root is: ", x_n]
Plot[f[x], \{x, -1, 3\}]
1th iteration's value is: 0.620016
Estimated error is: 0.379984
2th iteration's value is: 0.607121
Estimated error is: 0.0128953
Return[0.607102]
```


Solution:

ii) $Cosx - xe^x = 0$

```
g[x_{-}] := Cos[x] - x * \cdot x
x_0 = 1;
err = 5 * 10^{-5};
iterations = 5;
For \cdot n = 1, n \leq iterations, n++,
  x_n = N \cdot x_{n-1} - \frac{g[x_{n-1}]}{g'[x_{n-1}]} \cdot ;
  If [Abs[x_n - x_{n-1}] < err, Return[x_n]];
  Print[n, "th iteration's value is: ", x_n];
  Print["Estimated error is: ", Abs[x_n - x_{n-1}]];
Print["Final approximate root is: ", x<sub>n</sub>]
Plot[g[x], \{x, -1, 3\}]
1th iteration's value is: 0.653079
Estimated error is: 0.346921
2th iteration's value is: 0.531343
Estimated error is: 0.121736
3th iteration's value is: 0.51791
Estimated error is: 0.0134335
4th iteration's value is: 0.517757
Estimated error is: 0.00015253
Return[0.517757]
```


Final approximate root is: 0.517757

iii) $e^{-x} =$ Solution:

```
g[x_{-}] := \cdot \bar{x} - x
x_0 = 1;
err = 5 * 10^{-5};
iterations = 5;
For \cdot n = 1, n \leq iterations, n++,
  x_n = N \cdot x_{n-1} - \frac{g[x_{n-1}]}{g'[x_{n-1}]} \cdot ;
  If[Abs[x_n - x_{n-1}] < err, Return[x_n]];
 Print[n, "th iteration's value is: ", x_n];
 Print["Estimated error is: ", Abs[x_n - x_{n-1}]] \cdot ;
\label{eq:print} \textbf{Print}[\texttt{"Final approximate root is: ", } \textbf{x}_n]
Plot[g[x], \{x, -1, 3\}]
1th iteration's value is: 0.537883
Estimated error is: 0.462117
2th iteration's value is: 0.566987
Estimated error is: 0.0291041
3th iteration's value is: 0.567143
Estimated error is: 0.000156295
Return[0.567143]
```

Final approximate root is: 0.567143

Practical 4

Gauss Jordan Method

Q1. Solve the given system of equations using Gauss Jordan Method:

$$y + z = 2$$

 $2x + 3z = 5$
 $x + y + z = 3$

Solution:

Gauss Elimination Method

Q1. Solve the given system of equations using Gauss Jordan Method:

$$2x + y + z = 4$$

 $3x + 5y + 2z = 15$

Solution:

```
A = \{\{2, 1, 1\}, \{3, 5, 2\}, \{2, 1, 4\}\};
A // MatrixForm
B = \{4, 15, 18\};
B // MatrixForm
m1 = Length[A];
m2 = Length[B];
x = Table[0, \{m1\}];
If[m1 ≠ m2, Print["This system of equation can not be solved"],
 Table[AppendTo[A [i], B [i]], {i, m1}];
  Print["[A|B]=", A // MatrixForm];
  For [i = 1, i \le m1 - 1, i++, s = Abs[A [i, i]];
 c = i;
 For [j = i + 1, j \le m1, j++, If [Abs[A [j, i]] > s, s = A [j, i]];
 c = j;]];
 For [k = 1, k \le m1 + 1, k++, d[k] = A [i, k];
 A [i, k] = A [c, k];
 A [c, k] = d[k];
 Print["step", i, A // MatrixForm];
 For [j = i + 1, j \le m1, j++, m = A [j, i] / A [i, i] ;
 For[k = 1, k \le m1 + 1, k + +, A [j, k] = A [j, k] - (m*A [i, k])];];
 Print[A // MatrixForm];];
  For[i = 0, i \le m1 - 1, i++,
 x \hspace{0.1cm} \llbracket \texttt{m1-i} \rrbracket \hspace{0.1cm} = \left( A \hspace{0.1cm} \llbracket \texttt{m1-i},\hspace{0.1cm} \texttt{m1+1} \rrbracket \hspace{0.1cm} - \hspace{0.1cm} \mathsf{Sum} \llbracket A \hspace{0.1cm} \llbracket \texttt{m1-i},\hspace{0.1cm} j \rrbracket \hspace{0.1cm} * \hspace{0.1cm} x \hspace{0.1cm} \llbracket \texttt{j} \rrbracket \hspace{0.1cm} , \hspace{0.1cm} \{\texttt{j},\hspace{0.1cm} \texttt{m1-i}+1,\hspace{0.1cm} \texttt{m1} \} \rrbracket \right) / 
 A [m1-i, m1-i];];
  Print["x =", x // MatrixForm];]
  2 1 1
  3 5 2
 2 1 4
 4
  15
  18
```

$$[A \mid B] = \begin{pmatrix} 2 & 1 & 1 & 4 \\ 3 & 5 & 2 & 15 \\ 2 & 1 & 4 & 18 \end{pmatrix}$$

$$step1 \begin{pmatrix} 3 & 5 & 2 & 15 \\ 2 & 1 & 1 & 4 \\ 2 & 1 & 4 & 18 \end{pmatrix}$$

$$\begin{pmatrix} 3 & 5 & 2 & 15 \\ 0 & -\frac{7}{3} & -\frac{1}{3} & -6 \\ 0 & -\frac{7}{3} & \frac{8}{3} & 8 \end{pmatrix}$$

$$step2 \begin{pmatrix} 3 & 5 & 2 & 15 \\ 0 & -\frac{7}{3} & -\frac{1}{3} & -6 \\ 0 & -\frac{7}{3} & \frac{8}{3} & 8 \end{pmatrix}$$

$$\begin{vmatrix} 3 & 5 & 2 & 15 \\ 0 & -\frac{7}{3} & -\frac{1}{3} & -6 \\ 0 & 0 & 3 & 14 \end{vmatrix}$$

$$\mathbf{X} = \begin{pmatrix} -\frac{9}{7} \\ \frac{40}{21} \\ \frac{14}{3} \end{pmatrix}$$

Practical 5

Gauss Jacobi Method

Q1. Find the given system of given system of equations.

```
i) 27 x_1 + 6 x_2 - x_3 = 85, 6 x_1 + 15 x_2 + 2 x_3 = 72, x_1 + x_2 + 54 x_3 = 110
ii) 5 x_1 + 2 x_2 + x_3 = 10, 3 x_1 + 7 x_2 + 4 x_3 = 21, x_1 + x_2 + 9 x_3 = 12
iii) 10 x_1 - 2 x_2 + x_3 = 12, x_1 + 9 x_2 - x_3 = 10, 2 x_1 - x_2 + 11 x_3 = 20
```

Solution:

i)

```
n = 3; (* number of variables *)
a = \{\{27, 6, -1\}, \{6, 15, 2\}, \{1, 1, 54\}\};
MatrixForm[a]
x = \{0, 0, 0\} (* initial value of x^{0}_{1}, x^{0}_{2}, x^{0}_{3} *)
b = \{85, 72, 110\}
For [k = 1, k \le 5, k++,
 For [i = 1, i \le n, i++,
 x \ \llbracket i \rrbracket = (b \ \llbracket i \rrbracket - Sum[a \ \llbracket i, j \rrbracket * x \ \llbracket j \rrbracket , \{j, 1, i-1\}] - Sum[a \ \llbracket i, j \rrbracket * x \ \llbracket j \rrbracket , \{j, i+1, n\}]) / 
 a [i, i]];
 For [m = 1, m \le n, m++, x [m] = N[x [m]]]
For [p = 1, p \le n, p++, Print["x[", p, "]=", x [p]]]
  27 6 -1
  6 15 2
 1 1 54
\{0, 0, 0\}
{85, 72, 110}
x[1]=2.42548
x[2]=3.57302
x[3]=1.92595
```

Solution.

ii)

```
n = 3; (* number of variables *)
 a = \{\{5, 2, 1\}, \{3, 7, 4\}, \{1, 1, 9\}\};
 MatrixForm[a]
 x = \{0, 0, 0\} (* initial value of x^{0}_{1}, x^{0}_{2}, x^{0}_{3} *)
 b = \{10, 21, 12\}
 For [k = 1, k \le 5, k++,
 For [i = 1, i \le n, i++,
 x \ \llbracket i \rrbracket \ = (b \ \llbracket i \rrbracket \ - Sum[a \ \llbracket i, j \rrbracket \ *x \ \llbracket j \rrbracket \ , \{j, 1, i - 1\}] \ - Sum[a \ \llbracket i, j \rrbracket \ *x \ \llbracket j \rrbracket \ , \{j, i + 1, n\}]) \ / 
 For [m = 1, m \le n, m++, x [m]] = N[x [m]]
 For [p = 1, p \le n, p++, Print["x[", p, "]=", x [p]]]
 5 2 1
 3 7 4
 119
 {0,0,0}
 {10, 21, 12}
 x[1]=0.999005
 x[2]=2.00009
 x[3]=1.0001
Solution:
iii)
 n = 3; (* number of variables *)
 a = \{\{10, -2, 1\}, \{1, 9, -1\}, \{2, -1, 11\}\};
 MatrixForm[a]
 x = \{0, 0, 0\} (* initial value of <math>x_{1}^{0}, x_{2}^{0}, x_{3}^{0} *)
 b = \{12, 10, 20\}
 For [k = 1, k \le 5, k++,
 For [i = 1, i \le n, i++,
 x \ \llbracket i \rrbracket \ = (b \ \llbracket i \rrbracket \ - Sum[a \ \llbracket i, j \rrbracket \ *x \ \llbracket j \rrbracket \ , \{j, 1, i - 1\}] \ - Sum[a \ \llbracket i, j \rrbracket \ *x \ \llbracket j \rrbracket \ , \{j, i + 1, n\}]) \ / 
 a [i, i]];
 For [m = 1, m \le n, m++, x [m] = N[x [m]]]
 \label{eq:for_p_def} \text{For}[p=1,\,p\leq n,\,p++,\,\text{Print}[\text{"x[",}\,p,\,\text{"}]=\text{",}\,x\,\,\llbracket p\rrbracket\,\,\rrbracket]
 10 -2 1
 1 9 -1
 2 -1 11
 \{0, 0, 0\}
 {12, 10, 20}
```

```
x[1]=1.26241
x[2]=1.15906
x[3]=1.69402
```

Gauss Seidel Method

Q1. Solve the following equations using Gauss Seidel Method:

i)
$$27 x_1 + 6 x_2 - x_3 = 85$$
, $6 x_1 + 15 x_2 + 2 x_3 = 72$, $x_1 + x_2 + 54 x_3 = 110$

ii)
$$5x_1 + 2x_2 + x_3 = 10$$
, $3x_1 + 7x_2 + 4x_3 = 21$, $x_1 + x_2 + 9x_3 = 12$

iii)
$$10x_1 - 2x_2 + x_3 = 12$$
, $x_1 + 9x_2 - x_3 = 10$, $2x_1 - x_2 + 11x_3 = 20$

Solution:

i)

```
n = 3; (* number of variables *)
a = \{\{27, 6, -1\}, \{6, 15, 2\}, \{1, 1, 54\}\};
MatrixForm[a]
x = \{0, 0, 0\} (* initial value of x^{0}_{1}, x^{0}_{2}, x^{0}_{3} *)
b = \{85, 72, 110\}
For [k = 1, k \le 5, k++,
 For [i = 1, i \le n, i++,
 y \hspace{0.1cm} \llbracket \textbf{i} \rrbracket \hspace{0.1cm} = \hspace{0.1cm} (\textbf{b} \hspace{0.1cm} \llbracket \textbf{i} \rrbracket \hspace{0.1cm} \textbf{-} \hspace{0.1cm} \textbf{Sum} [\textbf{a} \hspace{0.1cm} \llbracket \textbf{i}, \hspace{0.1cm} \textbf{j} \rrbracket \hspace{0.1cm} * \hspace{0.1cm} \textbf{y} \hspace{0.1cm} \llbracket \textbf{j} \rrbracket \hspace{0.1cm} \textbf{,} \hspace{0.1cm} \{\textbf{j}, \hspace{0.1cm} \textbf{1}, \hspace{0.1cm} \textbf{i} - \textbf{1}\}] \hspace{0.1cm} \textbf{-} \hspace{0.1cm} \textbf{Sum} [\textbf{a} \hspace{0.1cm} \llbracket \textbf{i}, \hspace{0.1cm} \textbf{j} \rrbracket \hspace{0.1cm} * \hspace{0.1cm} \textbf{x} \hspace{0.1cm} \llbracket \textbf{j} \rrbracket \hspace{0.1cm} \textbf{,} \hspace{0.1cm} \{\textbf{j}, \hspace{0.1cm} \textbf{i} + \textbf{1}, \hspace{0.1cm} \textbf{n}\}]) \hspace{0.1cm} / \hspace{0.1cm} 
 a [i, i]];
 For [m = 1, m \le n, m++, x [m] = N[y [m]]]]
For [p = 1, p \le n, p++, Print["x[", p, "]=", x [p]]]
 27 6 -1
 6 15 2
  1 1 54
\{0, 0, 0\}
{85, 72, 110}
x[1]=2.42548
x[2]=3.57302
x[3]=1.92595
```

Solution.

ii)

```
n = 3; (* number of variables *)
 a = \{\{5, 2, 1\}, \{3, 7, 4\}, \{1, 1, 9\}\};
MatrixForm[a]
x = \{0, 0, 0\} (* initial value of x^{0}_{1}, x^{0}_{2}, x^{0}_{3} *)
b = \{10, 21, 12\}
 For [k = 1, k \le 5, k++,
 For [i = 1, i \le n, i++,
 y \hspace{0.1cm} \llbracket i \hspace{0.1cm} \rrbracket \hspace{0.1cm} = \hspace{0.1cm} (b \hspace{0.1cm} \llbracket i \hspace{0.1cm} \rrbracket \hspace{0.1cm} - \hspace{0.1cm} Sum \hspace{0.1cm} \llbracket a \hspace{0.1cm} \llbracket i, j \hspace{0.1cm} \rrbracket \hspace{0.1cm} * \hspace{0.1cm} x \hspace{0.1cm} \llbracket j \hspace{0.1cm} \rrbracket, \hspace{0.1cm} \{j, i+1, n\}]) \hspace{0.1cm} / 
 a [i, i]];
 For [m = 1, m \le n, m++, x [m] = N[y [m]]]]
 \label{eq:formula} \text{For}[p=1,\;p\leq n,\;p++,\;\text{Print}[\text{"x[",}\;p,\;\text{"}]=\text{",}\;x\;\;\llbracket p\rrbracket\;\;]]
 5 2 1
 3 7 4
 119/
{0, 0, 0}
{10, 21, 12}
x[1]=0.999005
 x[2]=2.00009
 x[3]=1.0001
```

Solution:

iii)

```
n = 3; (* number of variables *)
 \mathsf{a} = \{ \{ \mathbf{10, -2, 1} \}, \, \{ \mathbf{1, 9, -1} \}, \, \{ \mathbf{2, -1, 11} \} \};
MatrixForm[a]
x = \{0, 0, 0\} (* initial value of x^{0}_{1}, x^{0}_{2}, x^{0}_{3} *)
b = \{12, 10, 20\}
 For [k = 1, k \le 5, k++,
 For [i = 1, i \le n, i++,
 y \hspace{0.1cm} \llbracket i \hspace{0.1cm} \rrbracket \hspace{0.1cm} = \hspace{0.1cm} (b \hspace{0.1cm} \llbracket i \hspace{0.1cm} \rrbracket \hspace{0.1cm} - \hspace{0.1cm} Sum \hspace{0.1cm} \llbracket a \hspace{0.1cm} \llbracket i, j \hspace{0.1cm} \rrbracket \hspace{0.1cm} * \hspace{0.1cm} x \hspace{0.1cm} \llbracket j \hspace{0.1cm} \rrbracket, \hspace{0.1cm} \{j, i+1, n\}]) \hspace{0.1cm} / 
 a [i, i]];
 For [m = 1, m \le n, m++, x [m] = N[y [m]]]]
 For [p = 1, p \le n, p++, Print["x[", p, "]=", x [p]]]
 10 -2 1
 1 9 -1
 2 -1 11
{0,0,0}
{12, 10, 20}
x[1]=1.26241
 x[2]=1.15906
 x[3]=1.69402
```

Practical 6

Newton Interpolation

Q1. For the data (3,293), (5,508), (6,585), (9,764). Using Newton interpolation, find interpolation polynomial p(x) and also find p(5.6).

```
points = {{3, 293}, {5, 508}, {6, 585}, {9, 764}} 

n = Length[points] 

y = points [All, 1] 

f = points [All, 2] 

dd[k] := Sum[(f [i] / Product[If[Equal[j, i], 1, (y [i] - y [j] )], {j, 1, k}]), {i, 1, k}]; 

p[x] = Sum[(dd[i] * Product[If[i \le j, 1, x - y [j] ], {j, 1, i - 1}]), {i, 1, n}] 

Simplify[p[x]] 

Evaluate[p[5.6]] 

{{3, 293}, {5, 508}, {6, 585}, {9, 764}} 

4 

{3, 5, 6, 9} 

{293, 508, 585, 764} 

293 + \frac{215}{2}(-3 + x) - \frac{61}{6}(-5 + x)(-3 + x) + \frac{35}{36}(-6 + x)(-5 + x)(-3 + x) 

\frac{1}{36}(-9702 + 9003 x - 856 x<sup>2</sup> + 35 x<sup>3</sup>) 

556.033
```

Lagrange Interpolation

Q1. For the data (-1, 5), (0, 1), (1, 1), (2,11) find the interpolation polynomial P(x) and find P(1.5) using langrange interpolation. Solution:

```
xi = \{-1, 0, 1, 2\}
fi = \{5, 1, 1, 11\}
n = Length[xi]
For \cdot k = 1, k \leq n, k++,
p[x_{\_}] = \sum L_k[x] * \texttt{fi} \ \llbracket k \rrbracket ;
Print["Lagrange Interpolation Polynomial P[x] = ", p[x]]
Print["Simplify Lagrange Interpolation Polynomial P[x] = ", Simplify[p[x]]]
Print["Value of P[x] at x = 1.5 is: ", p[1.5]]
\{-1, 0, 1, 2\}
{5, 1, 1, 11}
Lagrange Interpolation Polynomial P[x] = \frac{5}{-\frac{1}{6}(1-x)(2-x)} \frac{1}{x} \frac{1}{2}(1-x)(2-x)(1+x) + \frac{1}{2}(2-x)x(1+x) + \frac{11}{6}(-1+x)x(1+x)
Simplify Lagrange Interpolation Polynomial P[x] = 1 - 3x + 2x^2 + x^3
Value of P[x] at x = 1.5 is: 4.375
```

Practical 7

Trapezoidal Rule

Q1. Use trapezoidal rule to integrate $f(x) = e^{x^2}$ from 0 to 2 for n = 10.

Solution:

```
\begin{split} &f[x_{}]=Exp[x^2];\\ &a=0;\\ &b=2;\\ &n=10;\\ &h=(b-a)/n;\\ &app=N[(h/2)*(f[a]+2*Sum[f[i],\{i,a+h,b-h,h\}]+f[b])];\\ &Ex=N[Integrate[f[x],\{x,0,2\}]];\\ &Print["The exact value of f[x] is: ", Ex]\\ &Print["The approximate value of f[x] is: ", app]\\ &Print["The error is: ", Abs[Ex-app]]\\ &The exact value of f[x] is: 16.4526\\ &The approximate value of f[x] is: 17.1702\\ &The error is: 0.717582\\ \end{split}
```

Q2. Using the trapezoidal rule, evaluate the following:

i)
$$\int_{0}^{1} \frac{x^{2}}{1+x^{3}}$$
 for $n = 5$.
ii) $\int_{0}^{6} \frac{1}{1+x^{2}} \cdot x$ for $n = 6$.
iii) $\int_{0}^{0.6} \cdot x^{2} \cdot x$ for $n = 6$.

```
Solution:
i) \int_{0}^{1} \frac{x^2}{1+x^3} for n = 5.
 f[x_{-}] = x^2/(1+x^3);
 a = 0;
 b = 1;
 n = 5;
 h = (b - a) / n;
 app = N[(h/2) * (f[a] + 2 * Sum[f[i], {i, a + h, b - h, h}] + f[b])];
 Ex = N[Integrate[f[x], \{x, 0, 1\}]];
 Print["The exact value of f[x] is: ", Ex]
 Print["The approximate value of f[x] is: ", app]
 Print["The error is: ", Abs[Ex-app]]
 The exact value of f[x] is: 0.231049
 The approximate value of f[x] is: 0.231878
 The error is: 0.000829247
ii) \int_{0}^{6} \frac{1}{1+x^2} \cdot x for n = 6.
 f[x_] = 1/(1+x^2);
 a = 0;
 b = 6;
 n = 6;
 h = (b - a) / n;
 app = N[(h/2) * (f[a] + 2 * Sum[f[i], {i, a + h, b - h, h}] + f[b])];
 Ex = N[Integrate[f[x], \{x, 0, 6\}]];
 \label{eq:print} \textbf{Print}[\texttt{"The exact value of } \textbf{f}[\textbf{x}] \textbf{ is: ", Ex}]
 Print["The approximate value of f[x] is: ", app]
 Print["The error is: ", Abs[Ex-app]]
 The exact value of f[x] is: 1.40565
 The approximate value of f[x] is: 1.4108
 The error is: 0.00515093
```

```
iii) \int_{0}^{0.6} e^{-x^2} \cdot x for n = 6.
 f[x_{-}] = Exp[(-x)^2];
 a = 0;
 b = 0.6;
 n = 6;
 h = (b - a) / n;
 app = N[(h/2)*(f[a] + 2*Sum[f[i], {i, a+h, b-h, h}] + f[b])];
 Ex = N[Integrate[f[x], {x, 0, 0.6}]];
 Print["The exact value of f[x] is: ", Ex]
 Print["The approximate value of f[x] is: ", app]
 Print["The error is: ", Abs[Ex-app]]
 The exact value of f[x] is: 0.680492
 The approximate value of f[x] is: 0.681924
 The error is: 0.00143156
```

Simpson's 1/3 Rule

Q1. Using Simpson's 1/3 Rule integrate $f(x) = \frac{x^2}{1+x^3}$ from 0 to 1 for n = 4. Solution:

```
f[x_] = x^2/(1+x^3);
a = 0;
b = 1;
n = 4;
h = (b - a) / n;
app = N[(h/3)*(f[a]+4*Sum[f[i], {i, a+h, b-h, 2h}] +
 2*Sum[f[i], {i, a+2h, b-2h, 2h}] + f[b])];
Ex = N[Integrate[f[x], \{x, 0, 1\}]];
Print["The exact value of f[x] is: ", Ex]
Print["The approximate value of f[x] is: ", app]
Print["The error is: ", Abs[Ex-app]]
The exact value of f[x] is: 0.231049
The approximate value of f[x] is: 0.231085
The error is: 0.0000355959
```

Q2. Using simpson's 1/3 rule, evaluate the following:

i)
$$\int_{0}^{1} \frac{1}{x^{2}+6x+10} \cdot x \text{ for } n = 10.$$

ii) $\int_{0}^{6} \frac{1}{1+x^{2}} \cdot x \text{ for } n = 6.$

iii)
$$\int_{0}^{0.6} \cdot -x^2 \cdot x$$
 for $n = 6$.

Solution:
i)
$$\int_{0}^{1} \frac{1}{x^2 + 6x + 10} \cdot x \text{ for } n = 10.$$

$$f[x_{-}] = 1/(x^2 + 6x + 10);$$

$$a = 0;$$

$$b = 1;$$

$$n = 10;$$

$$h = (b - a)/n;$$

$$app = N[(h/3)*(f[a] + 4*Sum[f[i], \{i, a + h, b - h, 2h\}] + 2*Sum[f[i], \{i, a + 2h, b - 2h, 2h\}] + f[b])];$$

$$Ex = N[Integrate[f[x], \{x, 0, 1\}]];$$

$$Print["The exact value of f[x] is: ", Ex]$$

$$Print["The error is: ", Abs[Ex - app]]$$

$$The exact value of f[x] is: 0.0767719$$

$$The approximate value of f[x] is: 0.0767719$$

$$The error is: 2.23635 \times 10^{-8}$$

$$ii) \int_{0}^{6} \frac{1}{1+x^2} \cdot x \text{ for } n = 6.$$

$$f[x_{-}] = 1/(1+x^2);$$

$$a = 0;$$

$$b = 6;$$

$$n = 6;$$

$$h = (b - a)/n;$$

$$app = N[(h/3)*(f[a] + 4*Sum[f[i], \{i, a + h, b - h, 2h\}] + 2*Sum[f[i], \{i, a + 2h, b - 2h, 2h\}] + f[b])];$$

$$Ex = N[Integrate[f[x], \{x, 0, 6\}]];$$

$$Print["The exact value of f[x] is: ", Ex]$$

$$Print["The exact value of f[x] is: ", app]$$

$$Print["The error is: ", Abs[Ex - app]]$$

$$The exact value of f[x] is: 1.40565$$

The approximate value of f[x] is: 1.36617

The error is: 0.0394742

```
iii) \int_{0}^{0.6} \cdot -x^2 \cdot x for n = 6.
 f[x_{-}] = Exp[(-x)^2];
 a = 0;
 b = 0.6;
 n = 6;
 h = (b - a) / n;
 app = N[(h/3)*(f[a]+4*Sum[f[i], {i, a+h, b-h, 2h}] +
 2*Sum[f[i], {i, a+2h, b-2h, 2h}] + f[b])];
 Ex = N[Integrate[f[x], {x, 0, 0.6}]];
 Print["The exact value of f[x] is: ", Ex]
 Print["The approximate value of f[x] is: ", app]
 Print["The error is: ", Abs[Ex-app]]
 The exact value of f[x] is: 0.680492
 The approximate value of f[x] is: 0.680499
```

The error is: 7.00825×10^{-6}

Practical 8 (Euler's Method)

Q1. Using Euler's method find an approximate value of y corresponding x = 1, for the first order ODE f(x,y) = x + y and y = 1 at x = 0.

Solution:

```
f[x_{,} y_{]} := x + y;
a = 0;
b = 1;
n = 10;
y[0] = 1;
h = (b - a) / n;
For [i = 0, i \le n, i++, x[i] = a+h*i;
 y[i + 1] = y[i] + h * f[x[i], y[i]];
 Print["Value at x[", i, "]=", x[i], " is ", N[y[i]]]]
Value at x[0]=0 is 1.
Value at x[1] = \frac{1}{10} is 1.1
Value at x[2] = - is 1.22
Value at x[3] = \frac{3}{10} is 1.362
Value at x[4] = \frac{2}{1} is 1.5282
Value at x[5] = \frac{1}{2} is 1.72102
Value at x[6] = \frac{3}{5} is 1.94312
Value at x[7] = \frac{7}{10} is 2.19743
Value at x[8] = \frac{4}{5} is 2.48718
Value at x[9] = \frac{9}{-} is 2.8159
Value at x[10]=1 is 3.18748
```

- i) Using Euler's method find an approximate value of y corresponding x = 0.1, for the first order ODE f(x,y) = (y-x)/(x+y)and v = 1 at x = 0.
- ii) Using Euler's method find an approximate value of y corresponding x = 0.4, for the first order ODE $f(x,y) = y + e^x$ and y =0 at x = 0.
- iii) Using Euler's method find an approximate value of y corresponding x = 1.2, for the first order ODE f(x,y) = log(x+y) and y = 2 at x = 0.

Solution:

i) Using Euler's method find an approximate value of y corresponding x = 0.1, for the first order ODE f(x,y) = (y-x)/(x+y)and y = 1 at x = 0.

```
f[x_{y}] := (y - x) / (x + y);
a = 0;
b = 0.1;
n = 10;
y[0] = 1;
h = (b - a) / n;
For [i = 0, i \le n, i++, x[i] = a+h*i;
 y[i + 1] = y[i] + h * f[x[i], y[i]];
 Print["Value at x[", i, "]=", x[i], " is ", N[y[i]]]]
Value at x[0]=0. is 1.
Value at x[1]=0.01 is 1.01
Value at x[2]=0.02 is 1.0198
Value at x[3]=0.03 is 1.02942
Value at x[4]=0.04 is 1.03885
Value at x[5]=0.05 is 1.04811
Value at x[6]=0.06 is 1.0572
Value at x[7]=0.07 is 1.06613
Value at x[8]=0.08 is 1.07489
Value at x[9]=0.09 is 1.08351
Value at x[10]=0.1 is 1.09198
```

ii) Using Euler's method find an approximate value of y

corresponding x = 0.4, for the first order ODE $f(x,y) = y + e^x$ and y = 0.40 at x = 0.

```
f[x_{-}, y_{-}] := y + \cdot x;
a = 0;
b = 0.4;
n = 10;
y[0] = 0;
h = (b - a) / n;
For [i = 0, i \le n, i++, x[i] = a+h*i;
 y[i + 1] = y[i] + h * f[x[i], y[i]];
 Print["Value at x[", i, "]=", x[i], " is ", N[y[i]]]]
Value at x[0]=0. is 0.
Value at x[1]=0.04 is 0.04
Value at x[2]=0.08 is 0.0832324
Value at x[3]=0.12 is 0.129893
Value at x[4]=0.16 is 0.180189
Value at x[5]=0.2 is 0.234337
Value at x[6]=0.24 is 0.292566
Value at x[7]=0.28 is 0.355119
Value at x[8]=0.32 is 0.422249
Value at x[9]=0.36 is 0.494224
Value at x[10]=0.4 is 0.571326
```

iii) Using Euler's method find an approximate value of y corresponding x = 1.2, for the first order ODE f(x,y) = log(x+y) and y = 2 at x = 0.

```
f[x_{y}] := Log[x + y];
a = 0;
b = 1.2;
n = 10;
y[0] = 2;
h = (b - a) / n;
For [i = 0, i \le n, i++, x[i] = a+h*i;
 y[i + 1] = y[i] + h * f[x[i], y[i]];
 Print["Value at x[", i, "]=", x[i], " is ", N[y[i]]]]
```

Value at x[0]=0. is 2.

Value at x[1]=0.12 is 2.08318

Value at x[2]=0.24 is 2.17797

Value at x[3]=0.36 is 2.28392

Value at x[4]=0.48 is 2.40059

Value at x[5]=0.6 is 2.52755

Value at x[6]=0.72 is 2.66438

Value at x[7]=0.84 is 2.81068

Value at x[8]=0.96 is 2.96607

Value at x[9]=1.08 is 3.13018

Value at x[10]=1.2 is 3.30268