

ENGINEERING MATHEMATICS

Manual for K-Notes

Why K-Notes?

Towards the end of preparation, a student has lost the time to revise all the chapters from his / her class notes / standard text books. This is the reason why K-Notes is specifically intended for Quick Revision and should not be considered as comprehensive study material.

What are K-Notes?

A 40 page or less notebook for each subject which contains all concepts covered in GATE Curriculum in a concise manner to aid a student in final stages of his/her preparation. It is highly useful for both the students as well as working professionals who are preparing for GATE as it comes handy while traveling long distances.

When do I start using K-Notes?

It is highly recommended to use K-Notes in the last 2 months before GATE Exam (November end onwards).

How do I use K-Notes?

Once you finish the entire K-Notes for a particular subject, you should practice the respective Subject Test / Mixed Question Bag containing questions from all the Chapters to make best use of it.

LINEAR ALGEBRA

MATRICES

A matrix is a rectangular array of numbers (or functions) enclosed in brackets. These numbers (or function) are called entries of elements of the matrix.

Example:
$$\begin{bmatrix} 2 & 0.4 & 8 \\ 5 & -32 & 0 \end{bmatrix}$$
 order = 2 x 3, 2 = no. of rows, 3 = no. of columns

Special Type of Matrices

1. Square Matrix

A m x n matrix is called as a square matrix if m = n i.e, no of rows = no. of columns

The elements a_{ii} when i = j $(a_{11}a_{22}.....)$ are called diagonal elements

Example:
$$\begin{bmatrix} 1 & 2 \\ 4 & 5 \end{bmatrix}$$

2. Diagonal Matrix

A square matrix in which all non-diagonal elements are zero and diagonal elements may or may not be zero.

Example:
$$\begin{bmatrix} 1 & 0 \\ 0 & 5 \end{bmatrix}$$

Properties

a. diag
$$[x, y, z] + diag [p, q, r] = diag [x + p, y + q, z + r]$$

b. diag
$$[x, y, z] \times \text{diag} [p, q, r] = \text{diag} [xp, yq, zr]$$

c.
$$\left(\text{diag}\left[x, y, z\right]\right)^{-1} = \text{diag}\left[\frac{1}{x}, \frac{1}{y}, \frac{1}{z}\right]$$

d.
$$\left(\operatorname{diag}\left[x, y, z\right]\right)^{t} = \operatorname{diag}\left[x, y, z\right]$$

e.
$$\left(\text{diag}\left[x, y, z\right]\right)^n = \text{diag}\left[x^n, y^n, z^n\right]$$

f. Eigen value of diag
$$[x, y, z] = x, y \& z$$

g. Determinant of diag
$$[x, y, z] = xyz$$

3. Scalar Matrix

A diagonal matrix in which all diagonal elements are equal.

4. Identity Matrix

A diagonal matrix whose all diagonal elements are 1. Denoted by I

Properties

a.
$$AI = IA = A$$

b.
$$I^n = I$$

$$I^{-1} = I$$

d.
$$det(I) = 1$$

5. Null matrix

An m x n matrix whose all elements are zero. Denoted by O.

Properties:

a.
$$A + O = O + A = A$$

b.
$$A + (-A) = O$$

6. Upper Triangular Matrix

A square matrix whose lower off diagonal elements are zero.

Example:
$$\begin{bmatrix} 3 & 4 & 5 \\ 0 & 6 & 7 \\ 0 & 0 & 9 \end{bmatrix}$$

7. Lower Triangular Matrix

A square matrix whose upper off diagonal elements are zero.

Example:
$$\begin{bmatrix} 3 & 0 & 0 \\ 4 & 6 & 0 \\ 5 & 7 & 9 \end{bmatrix}$$

8. Idempotent Matrix

A matrix is called Idempotent if $A^2 = A$

Example:
$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

9. Involutary Matrix

A matrix is called Involutary if $A^2 = I$.

Matrix Equality

Two matrices
$$[A]_{m \times n}$$
 and $[B]_{p \times q}$ are equal if $m = p$; $n = q$ i.e., both have same size $a_{ij} = b_{ij}$ for all values of i & j.

Addition of Matrices

For addition to be performed, the size of both matrices should be same.

If [C] = [A] + [B]
Then
$$c_{ij} = a_{ij} + b_{ij}$$

i.e., elements in same position in the two matrices are added.

Subtraction of Matrices

$$[C] = [A] - [B]$$

= $[A] + [-B]$

Difference is obtained by subtraction of all elements of B from elements of A. Hence here also, same size matrices should be there.

Scalar Multiplication

The product of any m × n matrix A $\begin{bmatrix} a_{jk} \end{bmatrix}$ and any scalar c, written as cA, is the m × n matrix $cA = \left[ca_{jk}\right]$ obtained by multiplying each entry in A by c.

Multiplication of two matrices

Let $[A]_{m \times n}$ and $[B]_{p \times q}$ be two matrices and C = AB, then for multiplication, [n = p]should hold. Then,

$$C_{ik} = \sum_{j=1}^{n} a_{ij} b_{jk}$$

Properties

If AB exists then BA does not necessarily exists.

Example: $[A]_{3 \times 4}$, $[B]_{4 \times 5}$, then AB exits but BA does not exists as $5 \neq 3$ So, matrix multiplication is not commutative.

Matrix multiplication is not associative.

$$A(BC) \neq (AB)C$$
.

Matrix Multiplication is distributive with respect to matrix addition

$$A(B + C) = AB + AC$$

• If
$$AB = AC \Rightarrow B = C$$
 (if A is non-singular)

$$BA = CA \Rightarrow B = C$$
 (if A is non-singular)

Transpose of a matrix

If we interchange the rows by columns of a matrix and vice versa we obtain transpose of a

eg.,
$$A = \begin{bmatrix} 1 & 3 \\ 2 & 4 \\ 6 & 5 \end{bmatrix}$$
 ; $A^{T} = \begin{bmatrix} 1 & 2 & 6 \\ 3 & 4 & 5 \end{bmatrix}$

Conjugate of a matrix

The matrix obtained by replacing each element of matrix by its complex conjugate.

Properties

a.
$$(\overline{A}) = A$$

b.
$$(\overline{A+B}) = \overline{A} + \overline{B}$$

c.
$$(\overline{KA}) = \overline{K} \overline{A}$$

d.
$$(\overline{AB}) = \overline{A}\overline{B}$$

Transposed conjugate of a matrix

The transpose of conjugate of a matrix is called transposed conjugate. It is represented by A^{θ} .

a.
$$\left(A^{\theta}\right)^{\theta} = A$$

b.
$$(A+B)^{\theta} = A^{\theta} + B^{\theta}$$

c.
$$(KA)^{\theta} = \overline{K}A^{\theta}$$

d.
$$(AB)^{\theta} = B^{\theta}A^{\theta}$$

Trace of matrix

Trace of a matrix is sum of all diagonal elements of the matrix.

Classification of real Matrix

a. Symmetric Matrix : $(A)^T = A$

b. Skew symmetric matrix: $(A)^T = -A$

c. Orthogonal Matrix : $(A^T = A^{-1}; AA^T = I)$

Note:

a. If A & B are symmetric, then (A + B) & (A - B) are also symmetric

b. For any matrix AA^T is always symmetric.

c. For any matrix, $\left(\frac{A + A^T}{2}\right)$ is symmetric & $\left(\frac{A - A^T}{2}\right)$ is skew symmetric.

d. For orthogonal matrices, $|A| = \pm 1$

Classification of complex Matrices

a. Hermitian matrix : $(A^{\theta} = A)$

b. Skew – Hermitian matrix : $A^{\theta} = -A$

c. Unitary Matrix : $(A^{\theta} = A^{-1}; AA^{\theta} = 1)$

Determinants

Determinants are only defined for square matrices.

For a 2×2 matrix

$$\Delta = \begin{vmatrix} a_{11} \\ a_{21} \\ a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21}$$

Minors & co-factor

If
$$\Delta = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$$

Minor of element
$$a_{21} : M_{21} = \begin{vmatrix} a_{12} & a_{13} \\ a_{32} & a_{33} \end{vmatrix}$$

Co-factor of an element
$$a_{ij} = (-1)^{i+j} M_{ij}$$

To design cofactor matrix, we replace each element by its co-factor

⇒ Determinant

Suppose, we need to calculate a 3 × 3 determinant

$$\Delta = \sum_{j=1}^{3} a_{1j} cof(a_{1j}) = \sum_{j=1}^{3} a_{2j} cof(a_{2j}) = \sum_{j=1}^{3} a_{3j} cof(a_{3j})$$

We can calculate determinant along any row of the matrix.

Properties

- Value of determinant is invariant under row & column interchange i.e., $|A^T| = |A|$
- If any row or column is completely zero, then |A| = 0
- If two rows or columns are interchanged, then value of determinant is multiplied by -1.
- If one row or column of a matrix is multiplied by 'k', then determinant also becomes k times.
- If A is a matrix of order $n \times n$, then

$$\left|KA\right|=K^{n}\left|A\right|$$

- Value of determinant is invariant under row or column transformation
- |AB| = |A| * |B|
- $|A^n| = |A|^n$

Adjoint of a Square Matrix

$$Adj(A) = \left[cof(A)\right]^{T}$$

Inverse of a matrix

Inverse of a matrix only exists for square matrices

$$\left(\mathsf{A}^{-1}\right) = \frac{\mathsf{Adj}\left(\mathsf{A}\right)}{\left|\mathsf{A}\right|}$$

Properties

a.
$$AA^{-1} = A^{-1}A = I$$

b.
$$(AB)^{-1} = B^{-1}A^{-1}$$

c.
$$(ABC)^{-1} = C^{-1}B^{-1}A^{-1}$$

d.
$$(A^T)^{-1} = (A^{-1})^T$$

e. The inverse of a 2 × 2 matrix should be remembered

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix}^{-1} = \frac{1}{(ad - bc)} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

- Divide by determinant.
- II. Interchange diagonal element.
- III. Take negative of off-diagonal element.

Rank of a Matrix

- a. Rank is defined for all matrices, not necessarily a square matrix.
- b. If A is a matrix of order $m \times n$, then Rank (A) \leq min (m, n)
- c. A number r is said to be rank of matrix A, if and only if
 - > There is at least one square sub-matrix of A of order 'r' whose determinant is non-zero.
 - \triangleright If there is a sub-matrix of order (r + 1), then determinant of such sub-matrix should be 0.

Linearly Independent and Dependent

Let X_1 and X_2 be the non-zero vectors

- If $X_1=kX_2$ or $X_2=kX_1$ then X_1,X_2 are said to be L.D. vectors.
- If $X_1 \neq kX_2$ or $X_2 \neq kX_1$ then X_1, X_2 are said to be L.I. vectors.

Note

Let X_1, X_2, \dots, X_n be n vectors of matrix A

- if rank(A)=no of vectors then vector X₁,X₂....... X_n are L.l.
- if rank(A) < no of vectors then vector X_1, X_2, \dots, X_n are L.D.

System of Linear Equations

There are two type of linear equations

Homogenous equation

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = 0$$

$$a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = 0$$

$$\dots$$

$$a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = 0$$

This is a system of 'm' homogenous equations in 'n' variables

Let
$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & -- & a_{1n} \\ a_{21} & a_{22} & -- & -- & a_{2n} \\ -- & & & & \\ a_{m1} & a_{m2} & -- & -- & a_{mn} \end{bmatrix}_{m \times n} ; x = \begin{bmatrix} x_1 \\ x_2 \\ - \\ x_n \end{bmatrix}_{n \times 1} ; 0 = \begin{bmatrix} 0 \\ 0 \\ - \\ - \\ 0 \end{bmatrix}_{m \times 1}$$

This system can be represented as

$$AX = 0$$

Important Facts

Inconsistent system

Not possible for homogenous system as the trivial solution

$$[x_1, x_2, ..., x_n]^T = [0, 0, ..., 0]^T$$
 always exists.

Consistent unique solution

If rank of A = r and r = n \Rightarrow |A| \neq 0 , so A is non-singular. Thus trivial solution exists.

Consistent infinite solution

If r < n, no of independent equation < (no. of variables) so, value of (n - r) variables can be assumed to compute rest of r variables.

Non-Homogenous Equation

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1$$

 $a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2$
 $a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_n$

This is a system of 'm' non-homogenous equation for n variables.

$$A = \begin{bmatrix} a_{11} & a_{12} & -- & -- & a_{1n} \\ a_{21} & a_{22} & -- & -- & a_{2n} \\ -- & & & & \\ a_{m1} & a_{m2} & -- & -- & a_{mn} \end{bmatrix}_{m \ \times \ n} ; \ X = \begin{bmatrix} x_1 \\ x_2 \\ - \\ x_n \end{bmatrix}; \ B = \begin{bmatrix} b_1 \\ b_2 \\ - \\ b_m \end{bmatrix}_{m \ \times \ 1}$$

Augmented matrix = [A | B] =
$$\begin{bmatrix} a_{11} & a_{12} & -- & a_n & b_1 \\ a_{21} & a_{22} & -- & -- & b_2 \\ -- & & & & \\ a_{m1} & a_{m2} & -- & a_{mn} & b_m \end{bmatrix}$$

Conditions

Inconsistency

If $r(A) \neq r(A \mid B)$, system is inconsistent

Consistent unique solution

If $r(A) = r(A \mid B) = n$, we have consistent unique solution.

Consistent Infinite solution

If $r(A) = r(A \mid B) = r \& r < n$, we have infinite solution

The solution of system of equations can be obtained by using Gauss elimination Method. (Not required for GATE)

Note

Let $A_{n \times n}$ and rank(A)=r, then the no of L.I. solutions of Ax = 0 is "n-r"

Eigen values & Eigen Vectors

If A is $n \times n$ square matrix, then the equation

$$Ax = \lambda x$$

is called Eigen value problem.

Where λ is called as Eigen value of A.

x is called as Eigen vector of A.

Characteristic polynomial
$$\Rightarrow |A - \lambda I| = \begin{bmatrix} a_{11} - \lambda & a_{12} & -- & a_{1n} \\ a_{21} & a_{22} - \lambda & -- & a_{2n} \\ -- & & & \\ a_{m1} & a_{m2} & -- & a_{mn} - \lambda \end{bmatrix}$$

Characteristic equation $\Rightarrow |A - \lambda I| = 0$

The roots of characteristic equation are called as characteristic roots or the Eigen values.

To find the Eigen vector, we need to solve

$$[A - \lambda I][x] = 0$$

This is a system of homogenous linear equation.

We substitute each value of λ one by one & calculate Eigen vector corresponding to each Eigen value.

Important Facts

- a. If x is an eigenvector of A corresponding to λ , the KX is also an Eigenvector where K is a constant.
- b. If a $n \times n$ matrix has 'n' distinct Eigen values, we have 'n' linearly independent Eigen vectors.
- c. Eigen Value of Hermitian/Symmetric matrix are real.
- d. Eigen value of Skew Hermitian / Skew Symmetric matrix are purely imaginary or zero.
- e. Eigen Value of unitary or orthogonal matrix are such that $|\lambda| = 1$.
- f. If $\lambda_1, \lambda_2, \ldots, \lambda_n$ are Eigen value of A, $k\lambda_1, k\lambda_2, \ldots, k\lambda_n$ are Eigen values of kA.
- g. Eigen Value of A^{-1} are reciprocal of Eigen value of A.

- h. If $\lambda_1, \lambda_2, ..., \lambda_n$ are Eigen values of A, $\frac{|A|}{\lambda_1}, \frac{|A|}{\lambda_2}, ..., \frac{|A|}{\lambda_n}$ are Eigen values of Adj(A).
- i. Sum of Eigen values = Trace (A)
- Product of Eigen values = |A|
- k. In triangular or diagonal matrix, Eigen values are diagonal elements.

Cayley - Hamiltonian Theorem

Every matrix satisfies its own Characteristic equation.

e.g., If characteristic equation is

$$C_1 \lambda^n + C_2 \lambda^{n-1} \dots + C_n = 0$$

$$C_1A^n + C_2A^{n-1} + + C_nI = O$$

Where I is identity matrix

O is null matrix

CALCULUS

Important Series Expansion

a.
$$(1+x)^n = \sum_{r=0}^n {}^nC_rx^r$$

b.
$$(1+x)^{-1} = 1 + x + x^2 + \dots$$

c.
$$a^x = 1 + x \log a + \frac{x^2}{2!} (x \log a)^2 + \frac{x^3}{3!} (x \log a)^3 + \dots$$

d.
$$\sin x = x - \frac{x^3}{31} + \frac{x^5}{51}$$

e.
$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!}$$

f.
$$\tan x = x + \frac{x^3}{3!} + \frac{2}{15}x^5 + \dots$$

g.
$$\log (1 + x) = x - \frac{x^2}{2} + \frac{x^3}{3} + \dots |x| < 1$$

Important Limits

a.
$$x \to 0 \quad \frac{\sin x}{x} = 1$$

e.
$$x \to 0$$
 $(1+x)^{1/x} = e$

L - Hospitals Rule

If f(x) and g(x) are to function such that

If f'(x) and g'(x) are also zero as $x \rightarrow a$, then we can take successive derivatives till this condition is violated.

For continuity,
$$\lim_{x \to a} f(x) = f(a)$$

For differentiability,
$$h \to 0$$
 $\left\lceil \frac{f(x_0 + h) - f(x_0)}{h} \right\rceil$ exists and is equal to $f'(x_0)$

If a function is differentiable at some point then it is continuous at that point but converse may not be true.

Mean Value Theorems

Rolle's Theorem

If there is a function f(x) such that f(x) is continuous in closed interval $a \le x \le b$ and f'(x)is existing at every point in open interval a < x < b and f(a) = f(b).

Then, there exists a point 'c' such that f'(c) = 0 and a < c < b.

Lagrange's Mean value Theorem

If there is a function f(x) such that, f(x) is continuous in closed interval $a \le x \le b$; and f(x) is differentiable in open interval (a, b) i.e., a < x < b,

Then there exists a point 'c', such that

$$f'(c) = \frac{f(b) - f(a)}{(b-a)}$$

Differentiation

Properties:
$$(f + g)' = f' + g'$$
; $(f - g)' = f' - g'$; $(f g)' = f' g + f g'$

Important derivatives

a.
$$x^n \rightarrow n x^{n-1}$$

b.
$$\ell nx \rightarrow \frac{1}{x}$$

c.
$$\log_a x \rightarrow (\log_a e) \left(\frac{1}{x}\right)$$

$$d. e^x \rightarrow e^x$$

$$_{\rm e.}$$
 $a^{\rm x}$ \rightarrow $a^{\rm x}$ $\log_{\rm e}$ a

f.
$$\sin x \rightarrow \cos x$$

g.
$$\cos x \rightarrow -\sin x$$

h.
$$tan x \rightarrow sec^2 x$$

i.
$$\sec x \rightarrow \sec x \tan x$$

j.
$$\csc x \rightarrow -\csc x \cot x$$

k.
$$\cot x \rightarrow -\csc^2 x$$

I.
$$\sin h x \rightarrow \cos h x$$

m.
$$\cos h x \rightarrow \sin h x$$

n.
$$\sin^{-1} x \to \frac{1}{\sqrt{1 - x^2}}$$

$$\cos^{-1} x \rightarrow \frac{-1}{\sqrt{1-x^2}}$$

p.
$$tan^{-1}x \to \frac{1}{1+x^2}$$

$$\csc^{-1}x \rightarrow \frac{-1}{x\sqrt{x^2-1}}$$

r.
$$\sec^{-1}x \rightarrow \frac{1}{x\sqrt{x^2-1}}$$

$$\cot^{-1} x \rightarrow \frac{-1}{1+x^2}$$

Increasing & Decreasing Functions

- $f'(x) \ge 0 + x \in (a, b)$, then f is increasing in [a, b]
- $f'(x) > 0 \quad \forall x \in (a, b)$, then f is strictly increasing in [a, b]
- $f'(x) \le 0 \ \forall x \in (a, b)$, then f is decreasing in [a, b]
- $f'(x) < 0 \forall x \in (a, b)$, then f is strictly decreasing in [a, b]

Maxima & Minima

Local maxima or minima

There is a maximum of f(x) at x = a if f'(a) = 0 and f''(a) is negative.

There is a minimum of f(x) at x = a, if f'(a) = 0 and f''(a) is positive.

To calculate maximum or minima, we find the point 'a' such that f'(a) = 0 and then decide if it is maximum or minima by judging the sign of f"(a).

Global maxima & minima

We first find local maxima & minima & then calculate the value of 'f' at boundary points of interval given eq. [a, b], we find f(a) & f(b) & compare it with the values of local maxima & minima. The absolute maxima & minima can be decided then.

Taylor & Maclaurin series

Taylor series

$$f(a + h) = f(a) + h f'(a) + \frac{h^2}{2} f''(a) + \dots$$

Maclaurin

$$f(x) = f(0) + x f'(0) + \frac{x^2}{2} f''(0) + \dots$$

Partial Derivative

If a derivative of a function of several independent variables be found with respect to any one of them, keeping the others as constant, it is said to be a partial derivative.

Homogenous Function

 $a_0x^n+a_1x^{n-1}y+a_2x^{n-2}y^2+.....+a_ny^n \ \ \text{is a homogenous function}$ of x & y, of degree 'n'

$$= x^{n} \left[a_{0} + a_{1} \left(\frac{y}{x} \right) + a_{2} \left(\frac{y}{x} \right)^{2} + \dots + a_{n} \left(\frac{y}{x} \right)^{n} \right]$$

Euler's Theorem

If u is a homogenous function of x & y of degree n, then

$$\left[x \frac{\partial u}{\partial x} + y \frac{\partial u}{\partial y} = nu \right]$$

Maxima & minima of multi-variable function

$$let \ r = \left(\frac{\partial^2 f}{\partial x^2}\right)_{\substack{x=a\\y=b}}; \qquad s \ = \ \left(\frac{\partial^2 f}{\partial x \partial y}\right)_{\substack{x=a\\y=b}}; \qquad t \ = \ \left(\frac{\partial^2 f}{\partial y^2}\right)_{\substack{x=a\\y=b}}$$

Maxima

$$rt > s^2$$
; $r < 0$

• Minima

$$rt > s^2$$
; $r > 0$

• Saddle point

$$rt < s^2$$

Integration

Indefinite integrals are just opposite of derivatives and hence important derivatives must always be remembered.

Properties of definite integral

a.
$$\int_{a}^{b} f(x) dx = \int_{a}^{b} f(t) dt$$

b.
$$\int_{a}^{b} f(x) dx = -\int_{b}^{a} f(x) dx$$

c.
$$\int_{a}^{b} f(x) dx = \int_{a}^{c} f(x) dx + \int_{c}^{b} f(x) dx$$

d.
$$\int_{a}^{b} f(x) dx = \int_{a}^{b} f(a+b-x) dx$$

e.
$$\frac{d}{dt} \int_{\phi(t)}^{\psi(t)} f(x) dx = f(\psi(t)) \psi'(t) - f(\phi(t)) \phi'(t)$$

Vectors

Addition of vector

$$\vec{a} + \vec{b}$$
 of two vector $\vec{a} = \begin{bmatrix} a_1, a_2, a_3 \end{bmatrix}$ and $\vec{b} = \begin{bmatrix} b_1, b_2, b_3 \end{bmatrix}$
 $\Rightarrow \vec{a} + \vec{b} = \begin{bmatrix} a_1 + b_1, a_2 + b_2, a_3 + b_3 \end{bmatrix}$

Scalar Multiplication

$$\vec{ca} = \left[ca_1, ca_2, ca_3 \right]$$

Unit vector

$$\hat{a} = \frac{\vec{a}}{|\vec{a}|}$$

Dot Product

$$\vec{a} \cdot \vec{b} = |\vec{a}| |\vec{b}| \cos \gamma$$
, where ' γ ' is angle between $\vec{a} \otimes \vec{b}$.

$$\vec{a} \cdot \vec{b} = a_1 b_1 + a_2 b_2 + a_3 b_3$$

Properties

(Schwarz inequality)

b.
$$|a + b| \le |a| + |b|$$

(Triangle inequality)

c.
$$|a + b|^2 + |a - b|^2 = 2(|a|^2 + |b|^2)$$

(Parallelogram Equality)

Vector cross product

$$\vec{v} = \vec{a} \times \vec{b} = |\vec{a}| |\vec{b}| \sin \gamma$$

$$= \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix} \text{ where } \vec{a} = [a_1, a_2, a_3] ; \vec{b} = [b_1, b_2, b_3]$$

Properties:

a.
$$\vec{a} \times \vec{b} = -(\vec{b} \times \vec{a})$$

b.
$$\vec{a} \times (\vec{b} \times \vec{c}) \neq (\vec{a} \times \vec{b}) \times \vec{c}$$

Scalar Triple Product

$$(a, b, c) = \vec{a} \cdot (\vec{b} \times \vec{c})$$

Vector Triple product

$$\vec{a} \times \vec{b} \times \vec{c} = (\vec{a} \cdot \vec{c})\vec{b} - (\vec{a} \cdot \vec{b})\vec{c}$$

Gradient of scalar field

Gradient of scalar function f (x, y, z)

grad
$$f = \frac{\partial f}{\partial x}\hat{i} + \frac{\partial f}{\partial y}\hat{j} + \frac{\partial f}{\partial z}\hat{k}$$

Directional derivative

Derivative of a scalar function in the direction of \vec{b}

$$D_b f = \frac{\vec{b}}{|\vec{b}|}$$
 . grad f

Divergence of vector field

$$\nabla \vec{.v} = \frac{\partial v_1}{\partial x} + \frac{\partial v_2}{\partial y} + \frac{\partial v_3}{\partial z} \quad ; \text{ where } \vec{v} = \begin{bmatrix} v_1, v_2, v_3 \end{bmatrix}$$

Curl of vector field

Curl
$$\vec{v} = \nabla \times \vec{v} = \begin{vmatrix} i & j & k \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ v_1 & v_2 & v_3 \end{vmatrix} \quad \vec{v} = \begin{bmatrix} v_1, v_2, v_3 \end{bmatrix}$$

Some identities

a. Div grad
$$f = \nabla^2 = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} + \frac{\partial^2 f}{\partial z^2}$$

b. Curl grad
$$f = \nabla \times \nabla f = 0$$

c. Div curl
$$f = \nabla \cdot (\nabla \times f) = 0$$

d. Curl curl
$$f = \text{grad div } f - \nabla^2 \times f$$

Line Integral

$$\int_{C} F(r).dr = \int_{a}^{b} \left\{ F(r(t)). \frac{dr}{dt} \right\} dt$$

Hence curve C is parameterized in terms of t; i.e. when 't' goes from a to b, curve C is traced.

$$\int_{C} F(r).dr = \int_{a}^{b} (F_1 x' + F_2 y' + F_3 z')dt$$

$$\vec{F} = [F_1, F_2, F_3]$$

Green's Theorem

$$\iint\limits_{R}\!\left(\frac{\partial F_2}{\partial x}-\frac{\partial F_1}{\partial y}\right)\!dx\ dy=\oint\limits_{C}\!\left(F_1dx+F_2dy\right)$$

This theorem is applied in a plane & not in space.

Gauss Divergence Theorem

$$\mathop{\iiint}\limits_{T} div \ F. \ dv = \mathop{\iint}\limits_{S} \vec{F} \ . \ \hat{n} \ d \ A$$

Where n is outer unit normal vector of s. T is volume enclosed by s.

Stoke's Theorem

$$\iint_{S} (curl F). \hat{n} dA = \oint_{C} F. r'(s) ds$$

Where n is unit normal vector of S C is the curve which enclosed a plane surface S.

DIFFERENTIAL EQUATIONS

- The order of a deferential equation is the order of highest derivative appearing in it.
- The degree of a differential equation is the degree of the highest derivative occurring in it, after the differential equation is expressed in a form free from radicals & fractions.

For equations of first order & first degree

Variable Separation method

Collect all function of x & dx on one side.

Collect all function of y & dy on other side.

like
$$f(x) dx = g(y) dy$$

solution:
$$\int f(x) dx = \int g(y) dy + c$$

Exact differential equation

An equation of the form

$$M(x, y) dx + N(x, y) dy = 0$$

For equation to be exact.

$$\frac{\partial M}{\partial y} = \frac{\partial N}{\partial x} \quad \text{; then only this method can be applied.}$$

The solution is

$$a = \int M dx + \int (terms of Nnot containing x) dy$$

Integrating factors

An equation of the form

$$P(x, y) dx + Q(x, y) dy = 0$$

This can be reduced to exact form by multiplying both sides by IF.

If
$$\frac{1}{Q} \left(\frac{\partial P}{\partial y} - \frac{\partial Q}{\partial x} \right)$$
 is a function of x, then

$$R(x) = \frac{1}{Q} \left(\frac{\partial P}{\partial y} - \frac{\partial Q}{\partial x} \right)$$

Integrating Factor

$$IF = \exp(\int R(x) dx)$$

Otherwise, if
$$\frac{1}{P} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right)$$
 is a function of y

$$S(y) = \sqrt[1]{p} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right)$$

Integrating factor, IF =
$$\exp\left(\int S(y)dy\right)$$

Linear Differential Equations

An equation is linear if it can be written as:

$$y'+P(x)y=r(x)$$

If r(x) = 0; equation is homogenous

else $r(x) \neq 0$; equation is non-homogeneous

$$y(x) = ce^{-\int p(x)dx}$$
 is the solution for homogenous form

for non-homogenous form, $h = \int P(x) dx$

$$y(x) = e^{-h} \left[\int e^{h} r dx + c \right]$$

Bernoulli's equation

The equation
$$\frac{dy}{dx} + Py = Qy^n$$

Where P & Q are function of x

Divide both sides of the equation by y^n & put $y^{(1-n)} = z$

$$\frac{dz}{dx} + P(1-n)z = Q(1-n)$$

This is a linear equation & can be solved easily.

Clairaut's equation

An equation of the form y = Px + f(P), is known as Clairaut's equation where $P = \begin{pmatrix} dy \\ dx \end{pmatrix}$

The solution of this equation is

$$y = cx + f(c)$$
 where $c = constant$

Linear Differential Equation of Higher Order

Constant coefficient differential equation

$$\frac{d^{n}y}{dx^{n}} + k_{1} \frac{d^{n-1}y}{dx^{n-1}} + \dots + k_{n}y = X$$

Where X is a function of x only

- a. If y_1, y_2, \dots, y_n are n independent solution, then $c_1y_1 + c_2y_2 + \dots + c_ny_n = x$ is complete solution where c_1, c_2, \dots, c_n are arbitrary constants.
- b. The procedure of finding solution of nth order differential equation involves computing complementary function (C. F) and particular Integral (P. I).
- c. Complementary function is solution of

$$\frac{d^{n}y}{dx^{n}} + k_{1} \frac{d^{n-1}y}{dx^{n-1}} + \dots + k_{n}y = 0$$

d. Particular integral is particular solution of

$$\frac{d^{n}y}{dx^{n}} + k_{1} \frac{d^{n-1}y}{dx^{n-1}} + \dots + k_{n}y = x$$

e. y = CF + PI is complete solution

Finding complementary function

Method of differential operator

Replace
$$\frac{d}{dx}$$
 by $D \rightarrow \frac{dy}{dx} = Dy$

Similarly

$$\frac{d^n}{dx^n} \ \ by \ D^n \ \rightarrow \ \frac{d^ny}{dx^n} = D^ny$$

$$\frac{d^{n}y}{dx^{n}} + k_{1} \frac{d^{n-1}y}{dx^{n-1}} + \dots + k_{n}y = 0$$
 becomes

$$(D^{n} + k_{1}D^{n-1} + \dots + k_{n})y = 0$$

Let m_1, m_2, \dots, m_n be roots of

$$D^n + k_1 D^{n-1} + K_n = 0 \qquad(i)$$

Case I: All roots are real & distinct

$$(D-m_1)(D-m_2)$$
......($D-m_n$) = 0 is equivalent to (i)
 $y = c_1 e^{m_1 x} + c_2 e^{m_2 x} + + c_n e^{m_n x}$

is solution of differential equation

Case II: If two roots are real & equal

i.e.,
$$m_1 = m_2 = m$$

 $y = (c_1 + c_2 x)e^{mx} + c_3 e^{m_3 x} + \dots + c_n e^{m_n x}$

Case III: If two roots are complex conjugate

$$m_1 = \infty + j\beta$$
; $m_2 = \infty - j\beta$
 $y = e^{\infty x} \left[c_1 \cos \beta x + c_2 \sin \beta x \right] + \dots + c_n e^{m_n x}$

Finding particular integral

Suppose differential equation is

$$\frac{d^{n}y}{dx^{n}} + k_{1} \frac{d^{n-1}y}{dx^{n-1}} + \dots + k_{n}y = X$$

Particular Integral

$$PI = y_1 \int \frac{W_1(x)}{W(x)} \times dx + y_2 \int \frac{W_2(x)}{W(x)} \times dx + \dots + y_n \int \frac{W_n(x)}{W(x)} \times dx$$

Where y_1, y_2, \dots, y_n are solutions of Homogenous from of differential equations.

 $W_i(x)$ is obtained from W(x) by replacing i^{th} column by all zeroes & last 1.

Euler-Cauchy Equation

An equation of the form

$$x^{n} \frac{d^{n} y}{dx^{n}} + k_{1} x^{n-1} \frac{d^{n-1} y}{dx^{n-1}} + \dots + k_{n} y = 0$$

is called as Euler-Cauchy theorem

Substitute $y = x^m$

The equation becomes

$$\left\lceil m \Big(m - 1 \Big) \Big(m - n \Big) + k_1 m (m - 1) \Big(m - n + 1 \Big) + + k_n \right\rceil x^m = 0$$

The roots of equation are

Case I: All roots are real & distinct

$$y = c_1 x^{m_1} + c_2 x^{m_2} + \dots + c_n x^{m_n}$$

Case II: Two roots are real & equal

$$m_1 = m_2 = m$$

$$y = (c_1 + c_2 \ell nx)x^m + c_3 x^{m_3} + \dots + c_n x^{m_n}$$

Case III: Two roots are complex conjugate of each other

$$m_1 = \mu + j\vartheta$$
; $m_2 = \mu - j\vartheta$

$$y = x^{\mu} [A\cos(9\ell nx) + B\sin(9\ell nx) +] + c_3 x^{m_3} + \dots + c_n x^{m_n}$$

COMPLEX FUNCTIONS

Exponential function of complex variable

$$\begin{split} f(z) &= e^z = e^{\left(x + iy\right)} \\ f(z) &= e^x e^{iy} = e^x \left(\cos y + i \ siny\right) &= u + iv \end{split}$$

Logarithmic function of complex variable

If $e^w = z$; then w is logarithmic function of z

$$\log z = w + 2in\pi$$

This logarithm of complex number has infinite numbers of values.

The general value of logarithm is denoted by Log z & the principal value is log z & is found from general value by taking n = 0.

Analytic function

A function f(z) which is single valued and possesses a unique derivative with respect to z at all points of region R is called as an analytic function.

If u & v are real, single valued functions of x & y s. t. $\frac{\partial u}{\partial x}$, $\frac{\partial u}{\partial y}$, $\frac{\partial v}{\partial x}$, $\frac{\partial v}{\partial y}$ are continuous

throughout a region R, then Cauchy – Riemann equations $\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}$; $\frac{\partial v}{\partial x} = \frac{-\partial u}{\partial y}$

are necessary & sufficient condition for f(z) = u + iv to be analytic in R.

Line integral of a complex function

$$\int_{C} f(z) dz = \int_{a}^{b} f(z(t)) z'(t) dt$$

where C is a smooth curve represented by z = z(t), where $a \le t \le b$.

Cauchy's Theorem

If f(z) is an analytic function and f'(z) is continuous at each point within and on a closed curve C. then

$$\int_{C} f(z) dz = 0$$

Cauchy's Integral formula

If f(z) is analytic within & on a closed curve C, & a is any point within C.

$$f(a) = \frac{1}{2\pi i} \int_{C} \frac{f(z)}{z - a} dz$$

$$f^{(n)}(a) = \frac{n!}{2\pi i} \int_{C} \frac{f(z)}{(z-a)^{n+1}} dz$$

Singularities of an Analytic Function

Isolated singularity

$$f(z) = \sum_{n=-\infty}^{\infty} a_n \left(z-a\right)^n \; ; \quad \ a_n = \frac{1}{2\pi i} \int \frac{f(t)}{\left(t-a\right)^{n+1}} dt$$

 $z = z_0$ is an isolated singularity if there is no singularity of f(z) in the neighborhood of z $= z_0$.

Removable singularity

If all the negative power of (z - a) are zero in the expansion of f(z),

$$f(z) = \sum_{n=0}^{\infty} a_n (z - a)^n$$

The singularity at z = a can be removed by defined f(z) at z = a such that f(z) is analytic at z = a.

Poles

If all negative powers of (z - a) after n^{th} are missing, then z = a is a pole of order 'n'.

Essential singularity

If the number of negative power of (z - a) is infinite, the z = a is essential singularity & cannot be removed.

RESIDUES

If z = a is an isolated singularity of f(z)

$$f(z) = a_0 + a_1(z-a) + a_2(z-a)^2 + \dots + a_{-1}(z-a)^{-1} + a_{-2}(z-a)^{-2} + \dots$$

Then residue of f(z) at z = a is a_{-1}

Residue Theorem

 $\int_{z} f(z)dz = 2\pi i \times \text{(sum of residues at the singular points within c)}$

If f(z) has a pole of order 'n' at z=a

Res f(a) =
$$\frac{1}{(n-1)!} \left\{ \frac{d^{n-1}}{dz^{n-1}} \left[(z-a)^n f(z) \right] \right\}_{z=a}$$

Evaluation Real Integrals

$$I = \int_{0}^{2\pi} F(\cos\theta, \sin\theta) d\theta$$

$$\cos\theta = \frac{e^{i\theta} + e^{-i\theta}}{2}; \sin\theta = \frac{e^{i\theta} - e^{-i\theta}}{2i}$$

Assume $z = e^{i\theta}$

$$\cos \theta = \frac{\left(z + \frac{1}{z}\right)}{2}; \sin \theta = \frac{1}{2i}\left(z - \frac{1}{z}\right)$$

$$I = \oint_{c} f(z) \frac{dz}{iz} = 2\pi i \left(\sum_{k=1}^{n} Res(f(z_{k})) \right)$$

Residue should only be calculated at poles in upper half plane.

Residue is calculated for the function: $\left(\frac{f(z)}{iz}\right)$

$$\int_{-\infty}^{\infty} f(x) dx = 2\pi i \sum Res f(z)$$

Where residue is calculated at poles in upper half plane & poles of f(z) are found by substituting z in place of x in f(x).

PROBABILITY AND STATISTICS

Types of events

Complementary events

$$\left\{ \mathsf{E}^\mathsf{C} \right\} = \left\{ \mathsf{s} \right\} - \left\{ \mathsf{E} \right\}$$

The complement of an event E is set of all outcomes not in E.

Mutually Exclusive Events

Two events E & F are mutually exclusive iff $P(E \cap F) = 0$.

Collectively exhaustive events

Two events E & F are collectively exhaustive iff (E U F) = S Where S is sample space.

Independent events

If E & F are two independent events

$$P(E \cap F) = P(E) * P(F)$$

De Morgan's Law

$$\bullet \quad \left(\bigcup_{i=1}^n E_i\right)^C = \bigcap_{i=1}^n E_i^C$$

$$\bullet \quad \left(\bigcap_{i=1}^n E_i\right)^C = \bigcup_{i=1}^n E_i^C$$

Axioms of Probability

 E_1, E_2, \dots, E_n are possible events & S is the sample space.

a.
$$0 \le P(E) \le 1$$

b.
$$P(S) = 1$$

c.
$$P\left(\bigcup_{i=1}^{n} E_{i}\right) = \sum_{i=1}^{n} P\left(E_{i}\right)$$
 for mutually exclusive events

Some important rules of probability

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

$$P(A \cap B) = P(A)^* P(B \mid A) = P(B) * P(A \mid B)$$

P(A|B) is conditional probability of A given B.

If A & B are independent events

$$P(A \cap B) = P(A) * P(B)$$

$$P(A \mid B) = P(A)$$

$$P(B \mid A) = P(B)$$

Total Probability Theorem

$$P(A \cap B) = P(A \cap E) + P(B \cap E)$$

= $P(A) * P(E | A) + P(B) * P(E | B)$

Baye's Theorem

$$P(A \mid E) = P(A \cap E) + P(B \cap E)$$

= $P(A)^* P(E \mid A) + P(B) * P(E \mid B)$

Statistics

Arithmetic Mean of Raw Data

$$\bar{x} = \frac{\sum x}{n}$$

 \bar{x} = arithmetic mean; x = value of observation; n = number of observations

Arithmetic Mean of grouped data

$$x = \frac{\sum (fx)}{\sum f}$$
; f = frequency of each observation

Median of Raw data

Arrange all the observations in ascending order

$$x_1 < x_2 < \dots < x_n$$

If n is odd, median = $\frac{(n+1)}{2}$ th value

If n is even, Median = $\frac{\left(\frac{n}{2}\right)^{th} \text{ value} + \left(\frac{n}{2} + 1\right)^{th} \text{ value}}{2}$

- Mode of Raw data Most frequently occurring observation in the data.
- Standard Deviation of Raw Data

$$\sigma = \sqrt{\frac{n\sum x_i^2 - \left(\sum x_i\right)^2}{n^2}}$$

n = number of observations

variance =
$$\sigma^2$$

Standard deviation of grouped data

$$\sigma = \sqrt{\frac{N\sum f_i^2 x_i^2 - \left(\sum f_i x_i\right)^2}{N}}$$

fi = frequency of each observation

N = number of observations.

variance =
$$\sigma^2$$

- Coefficient of variation = $CV = \frac{\sigma}{\mu}$
- **Properties of discrete distributions**

a.
$$\sum P(x) = 1$$

b.
$$E(X) = \sum x P(x)$$

c.
$$V(x) = E(x^2) - (E(x))^2$$

Properties of continuous distributions

$$\bullet \qquad \int_{-\infty}^{\infty} f(x) dx = 1$$

•
$$F(x) = \int_{-\infty}^{x} f(x) dx$$
 = cumulative distribution

•
$$E(x) = \int_{-\infty}^{\infty} xf(x)dx$$
 = expected value of x

•
$$V(x) = E(x^2) - [E(x)]^2$$
 = variance of x

Properties Expectation & Variance

E(ax + b) = a E(x) + b
V(ax + b) =
$$a^2$$
 V(x)
E(ax₁ + bx₂) = aE(x₁) + bE(x₂)
V(ax₁ + bx₂) = a^2 V(x₁) + b^2 V(x₂)
cov (x, y) = E (x y) - E (x) E (y)

Binomial Distribution

no of trials = n

Probability of success = P

Probability of failure = (1 - P)

$$P(X = x) = {}^{n}C_{x}P^{x} (1-P)^{n-x}$$

Mean = E(X) = nP

Variance = V[x] = nP(1 - P)

Poisson Distribution

A random variable x, having possible values 0,1, 2, 3,......, is poisson variable if

$$P(X = x) = \frac{e^{-\lambda} \lambda^x}{x!}$$

Mean = $E(x) = \lambda$

Variance = $V(x) = \lambda$

Continuous Distributions

Uniform Distribution

$$f(x) = \begin{cases} \frac{1}{b-a} & \text{if } a \le x \le b \\ 0 & \text{otherwise} \end{cases}$$

Mean =
$$E(x) = \frac{b+a}{2}$$

Variance =
$$V(x) = \frac{(b-a)^2}{12}$$

Exponential Distribution

$$f(x) = \begin{cases} e^{-\lambda x} & \text{if } x \ge 0 \\ 0 & \text{if } x < 0 \end{cases}$$

Mean =
$$E(x) = \frac{1}{\lambda}$$

Variance =
$$V(x) = \frac{1}{\lambda^2}$$

Normal Distribution

$$f(x) = \frac{1}{\sqrt{2\pi\sigma^2}} e \times p\left(\frac{-(x-\mu)^2}{2\sigma^2}\right), -\infty < x < \infty$$

Means =
$$E(x) = \mu$$

Variance =
$$v(x) = \sigma^2$$

Coefficient of correlation

$$\rho = \frac{\text{cov } (x, y)}{\sqrt{\text{var}(x)\text{var}(y)}}$$

x & y are linearly related, if $\rho = \pm 1$

x & y are un-correlated if $\rho = 0$

Regression lines

•
$$(x - \overline{x}) = b_{xy}(y - \overline{y})$$

•
$$(y - \overline{y}) = b_{yx}(x - \overline{x})$$

Where $\bar{x} \& \bar{y}$ are mean values of x & y respectively

$$b_{xy} = \frac{cov(x,y)}{var(y)}$$
; $b_{yx} = \frac{cov(x,y)}{var(x)}$

$$\rho = \sqrt{b_{xy}b_{yx}}$$

NUMERICAL – METHODS

Numerical solution of algebraic equations

Descartes Rule of sign:

An equation f(x) = 0 cannot have more positive roots then the number of sign changes in f(x) & cannot have more negative roots then the number of sign changes in f(-x).

Bisection Method

If a function f(x) is continuous between a & b and f(a) & f(b) are of opposite sign, then there exists at least one roots of f(x) between a & b.

Since root lies between a & b, we assume root $x_0 = \frac{(a+b)}{2}$

If $f(x_0) = 0$; x_0 is the root

Else, if $f(x_0)$ has same sign as f(a), then roots lies between x_0 & b and we assume

 $x_1 = \frac{x_0 + b}{2}$, and follow same procedure otherwise if $f(x_0)$ has same sign as f(b), then

root lies between a & x_0 & we assume $x_1 = \frac{a + x_0}{2}$ & follow same procedure.

We keep on doing it, till $|f(x_n)| < \epsilon$, i.e., $f(x_n)$ is close to zero.

No. of step required to achieve an accuracy \in

$$n \ge \frac{\log_e\left(\frac{\left|b-a\right|}{\epsilon}\right)}{\log_e 2}$$

Regula-Falsi Method

This method is similar to bisection method, as we assume two value $x_0 & x_1$ such that

$$f(x_0)f(x_1) < 0.$$

$$x_2 = \frac{f(x_1).x_0 - f(x_0).x_1}{f(x_1) - f(x_0)}$$

If $f(x_2)=0$ then x_2 is the root, stop the process.

If $f(x_2)>0$ then

$$x_3 = \frac{f(x_2).x_0 - f(x_0).x_2}{f(x_2) - f(x_0)}$$

If $f(x_2) < 0$ then

$$x_3 = \frac{f(x_1).x_2 - f(x_2).x_1}{f(x_1) - f(x_2)}$$

Continue above process till required root not found

Secant Method

In secant method, we remove the condition that $f(x_0)f(x_1) < 0$ and it doesn't provide the guarantee for existence of the root in the given interval, So it is called un reliable method.

$$x_2 = \frac{f(x_1).x_0 - f(x_0).x_1}{f(x_1) - f(x_0)}$$

and to compute x3 replace every variable by its variable in x2

$$x_3 = \frac{f(x_2).x_1 - f(x_1).x_2}{f(x_2) - f(x_1)}$$

Continue above process till required root not found

Newton-Raphson Method

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$

Note: Since N.R. iteration method is quadratic convergence so to apply this formula f''(x)must exist.

Order of convergence

Bisection = Linear

Regula false = Linear

Secant = superlinear

Newton Raphson = quadratic

Numerical Integration

Trapezoidal Rule

 $\int_{0}^{\infty} f(x) dx$, can be calculated as

Divide interval (a, b) into n sub-intervals such that width of each interval

$$h = \frac{\left(b - a\right)}{n}$$

we have (n + 1) points at edges of each intervals

$$(x_0, x_1, x_2,, x_n)$$

$$y_0 = f(x_0); y_1 = f(x_1), \dots, y_n = f(x_n)$$

$$\int_{2}^{b} f(x) dx = \frac{h}{2} \left[y_0 + 2 \left(y_1 + y_2 + \dots + y_{n-1} \right) + y_n \right]$$

Simpson's $\frac{1}{3}$ rd Rule

Here the number of intervals should be even

$$h = \left(\frac{b-a}{n}\right)$$

$$\int_{a}^{b} f(x) dx = \frac{h}{3} \left[y_0 + 4 \left(y_1 + y_3 + y_5 + \dots + y_{n-1} \right) + 2 \left(y_2 + y_4 + \dots + y_{n-2} \right) + y_n \right]$$

Simpson's $\frac{3}{8}$ th Rule

Here the number of intervals should be even

$$\int_{3}^{b} f(x) dx = \frac{3h}{8} \left[y_0 + 3(y_1 + y_2 + y_4 + y_5, y_{n-1}) + 2(y_3 + y_6 + y_9, y_{n-3}) + y_n \right]$$

Truncation error

Trapezoidal Rule:
$$\left|T_{\in}\right|_{bound} = \frac{(b-a)}{12}h^2 \max \left|f''(\in)\right|$$
 and order of error =2

Simpson's
$$\frac{1}{3}$$
 Rule: $\left|T_{\in}\right|_{bound} = \frac{(b-a)}{180}h^4 \max \left|f^{(iv)}(\in)\right|$ and order of error =4

Simpson's
$$\frac{3}{8}$$
 th Rule: $\left|T_{\epsilon}\right|_{bound} = \frac{3(b-a)}{n80}h^4 \max \left|f^{(iv)}(\epsilon)\right|$ and order of error =5

where $x_0 \le \varepsilon \le x_n$

Note: If truncation error occurs at nth order derivative then it gives exact result while integrating the polynomial up to degree (n-1).

Numerical solution of Differential equation

Euler's Method

$$\frac{dy}{dx} = f(x, y)$$

To solve differential equation by numerical method, we define a step size h We can calculate value of y at $(x_0 + h, x_0 + 2h, \dots, x_0 + nh)$ intermediate points.

$$y_{i+1} = y_i + hf(x_i, y_i)$$

 $y_i = y(x_i)$; $y_{i+1} = y(x_{i+1})$; $X_{i+1} = X_i + h$

Modified Euler's Method (Heun's method)

$$y_1 = y_0 + \frac{h}{2} [f(x_0, y_0) + f(x_0 + h, y_0 + h)]$$

Runge - Kutta Method

$$y_{1} = y_{0} + k$$

$$k = \frac{1}{6} (k_{1} + 2k_{2} + 2k_{3} + k_{4})$$

$$k_{1} = hf(x_{0}, y_{0})$$

$$k_{2} = hf(x_{0} + \frac{h}{2}, y_{0} + \frac{k_{1}}{2})$$

$$k_3 = hf\left(x_0 + \frac{h}{2}, y_0 + \frac{k_2}{2}\right)$$

 $k_4 = hf\left(x_0 + h, y_0 + k_3\right)$

Similar method for other iterations

connect with us

- **f** facebook.com/**kreatryx**
- twitter.com/**kreatryx**
- g⁺ plus.google.com/kreatryx
- youtube.com/kreatryx
- in linkedin.com/kreatryx

info@kreatryx.com kreatryx.thegateguru@gmail.com +91 7406144144 +91 9819373645 0120-4326333 Address - SE 617, Shastri Nagar, Ghaziabad, U.P (201002)