(b) Evaluate the integral

$$I = \int_{1}^{2} \frac{dx}{\sqrt{1 + x^{2}}}$$

by taking h = $\frac{1}{6}$ using

(i) Trapezoidal rule, (ii) Simpson's $\frac{1}{3}$ rd rule and Simpson's $\frac{3}{8}$ th rule. 3+2+2=7

UNIT - V

9. (a) Using Runge-Kutta method of 4th order, find y for x = 0.1, 0.2 taking step size h = 0.1 given that

$$\frac{dy}{dx} = xy + y^2$$
, y (0) =1

(b) Solve the initial value problem 5

$$\frac{dy}{dx} = \frac{y - y}{y + y}$$

y(0) = 1 at x = 0.1 by Euler's method (take h = 0.02)

10. (a) Solve the equation

$$\frac{dy}{dx} = x + y + xy, \qquad y(0) = 1$$

for x = 0.25 and 0.5 using Taylor's series.

(b) Solve the equation

$$\frac{dy}{dx} = x - y^2, \qquad y(0) = 0$$

for y(1) using Molne's predictor-corrector method, given that y(0.2) = 0.02, y(0.4) = 0.0795, y(0.6) = 0.1762

COMPUTER SCIENCE

2nd Semester

COURSE NO. MCSCC - 204 (Scientific Computation)

Full Marks: 70 Pass Marks: 28

Time: 3 hours

The figures in the margin indicate full marks for the questions

(Answer any five questions, taking one from each unit)

UNIT - I

- 1. (a) Discuss absolute error, relative error and percentage error with an example for each. 2+2+3=7
 - (b) Apply New-Raphson method to solve the following equatio correct to 4 decimal points. 5 $\sin x \frac{x}{2} = 0 \quad \text{starting from } x = 2$
 - (c) State the limitations of Newlon-Raphson method. 2
- 2. (a) Find a real root of equation $x-2 + \sin x = 0$ correct to 3 decimal places using bisection method.

5

9

(b) Find the root of the equation $x^3 - 2x - 5 = 0$, on the interval [2, 3], with an accuracy of 3 decimal places by using regula-falsi method.

<u>UNIT - II</u>

3. (a) Find f(3.2) using Newlon-Gregory backward interpolation formula from the following data: 7

x: 2.0 2.5 3.0 3.5 4.0 f(*x*): 246.2 409.3 537.2 636.3 715.9

(b) The values of x and sin x are given in the following table:

x: 15 20 25 30 35 40 sinx: 0.2588 0.3420 0.4226 0.5000 0.5735 0.6427

4. (a) Using Newton forward interpolation, find tan (0.71) from the given data: 7

 x_i : 0.70 0.72 0.74 0.76 0.78 $lan x_i$: 0.84229 0.87707 0.91309 0.95045 0.98926

(b) Using Lagrange's interpolation formula, find the value of y where x = 2.3 7

x: 1 2 4 5 8 *y*: 1.000 0.500 0.250 0.200 0.125

<u>UNIT - III</u>

5. (a) Find an equation of the form $y = ae^{bx}$ that fits the following data:

(b) Solve the following system of equations by Gauss Elemination method:

7

 $5x_1 - x_2 + x_3 = 10$ $2x_1 + 4x_2 = 12$ $x_1 + x_2 + 5x_3 = -1$

6. (a) Find the inverse of the following matrix

1 2 1 2 3 -1 2 -1 3

by using Gauss-Jordan method.

(b) Solve the following system of linear equation's by using Jacobi's method 7

$$x_1 + x_2 - x_3 = 2$$

 $2x_1 + 3x_2 + 5x_3 = -3$
 $3x_1 + 2x_2 - 3x_3 = 6$

UNIT - IV

7. (a) Compute the value of f'(0.20) and f''(0.05) of y = f(x) from the following labular points.

x: 0.00 0.05 0.10 0.15 0.20 0.25 *y*: 0.00000 0.10017 0.20134 0.30452 0.41075 0.52110

(b) Find the approximated value of $y = \int_0^{\pi} \sin x \, dx$

using (i) Trapezoidal rule (ii) Simpson's 1/3rd rule (iii) Simpson's 3/8th rule, by dividing the rang eof inleger into six parts.

3+2+2=7

8. (a) Find the value of f'(0.4) and f''(0.4) from the following data:

x: 04 0.5 0.6 0.7 0.8 *y*: 1.5836 1.7974 2.0442 2.3275 2.6510