

DEHRADUN CAMPUS

PRACTICAL FILE / TERM WORK

CBNST LAB

PMA-502

B.Tech CSE

V

2023-24

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

GRAPHIC ERA HILL UNIVERSITY, DEHRADUN

SUBMITTED TO

Mr. PURUSHOTTAM DAS

ASST. PROFESSOR

DEPARTMENT OF COMPUTER

SCIENCE & ENGG.

SUBMITTED BY

NAME:

Examination Roll No.:

Course / Sem:


DEHRADUN CAMPUS

THIS IS TO	CERTIF	Y THAT Mr	. / Ms.							
HAS SATISFA	ACTORIL	Y COMPLET	ED ALL	THE EXP	PERIMENTS I	N THE	E LABO	DRATO	RY O	FTHIS
COLLEGE.	THE	COURSE	OF	THE	EXPERIME	NTS	/	TERM	1 '	WORK
				IN	PARTIAL	FULL	FILLM	IENT	OF	THE
REQUIREMEN	NT IN _		SEMEST	TER OF E	3.TECH (CSE) / M.	TECH() / B(CA /	MCA /
BBA / MBA D	EGREE (COURSE PRE	SCRIBE	D BY GR	APHIC ERA H	IILL U	NIVER	SITY, I	DEHR	ADUN
DURING THE	YEAR _									
CONCERNED	FACULT	Υ				HE	EAD O	F DEPA	RTM	ENT
NAME OF EX	AMINER:	:								
SIGNATURE	OF EXAM	INER:								


Department of Computer Science & Application

Lab Details

Name of the Lab: - CBNST Lab

Lab Code: - PMA-502

Subject Credit: - 2

Course: - B.Tech

Branch: - CSE

Semester: - V

Section: - D

Number of students enrolled: -

Name of the Faculty: - Mr. Purushottam Das

Name of Lab Instructor: -

Lab Number:-

Lab Time Table

Lab Session	Day	Lecture Number	Timing
1	Tuesday	7 - 8	4:10 – 6:00 PM


Department of Computer Science & Application

List of Practical's

Subject Code: PMA-502 Subject Name: CBNST Lab

Course: B.Tech CSE Branch & Sem:-V D

1. Write a program in C to find absolute, relative and percentage error for roundoff and truncation cases.

- 2. Write a program in C to find the roots of any polynomial / transcendental equation using bisection method correct up to three decimal places.
- 3. Write a program in C to find the solution of any transcendental equation using Regula-Falsi method correct up to three decimal places.
- 4. Write a program in C to find the solution of any non-polynomial equation using Newton-Raphson method correct up to four decimal places.
- 5. Write a program in C to find the roots of any non-polynomial equation using Iteration method correct up to four decimal places.
- 6. Write a program in C to solve the system of linear equations using Gauss Elimination method.
- 7. Write a program in C to solve the homogeneous system of linear equations using Gauss Jordan method.
- 8. Write a program in C to solve given system of linear equations using Gauss-Siedal iterative method.
- 9. Write a program in C to interpolate using Newton's forward difference formula for the stated values.
- 10. Write a program in C to implement Newton's backward difference formula.
- 11. Write a program in C to interpolate using Gauss forward Interpolation formula for given values.
- 12. Write a program in C to implement Lagrange's Interpolation formula for unequal intervals.

- 13. Write a program in C to integrate given values using Trapezoidal rule.
- 14. Write a program in C to integrate using Simpson's 1/3 rule for the stated values.
- 15. Write a program in C to implement Simpson's 3/8 rule.
- 16. Write a C Program to implement Euler's method.
- 17. Write a C Program to implement Runge-Kutta's Method.
- 18. Write a C Program to implement curve fitting for a straight line.
- 19. Write a C Program to implement parabolic curve fitting.
- 20. Write a C Program to implement regression lines.

DEPARTMENT OF COMPUTER SCIENCE & ENGINEERING STUDENT LAB REPORT SHEET CBNST LAB (PMA-502)

Name of Student Mo	o. No	••••••	•••••	•••••	
Address Permanent		••••••	•••••		
Father's Name	Mo No				
Mother's Name	Mo No	•••••	······		
SectionSemester	Cla	ass Roll N	lo		••••
Local AddressEmail.		Grade	Α	В	С
		N A a ulaa	_	2	1

S. No.	Name of the Experiment	D.O.P.	Date of Submiss-	Grade (Viva)	Grade (Report	Total Marks	Student's Signature	Teacher's Signature
			ion		File)	(out of 10)		
1	Write a program in C to							
	find absolute, relative and							
	percentage error for							
	round-off and truncation							
	cases.							
2	Write a program in C to							
	find the roots of any							
	polynomial /							
	transcendental equation							
	using bisection method							
	correct up to three							
	decimal places.							
3	Write a program in C to							
	find the solution of any							
	transcendental equation							
	using Regula-Falsi							
	method correct up to							
	three decimal places.							
4	Write a program in C to							
	find the solution of any							
	non-polynomial equation							
	using Newton-Raphson							
	method correct up to four							
	decimal places.							
5	Write a program in C to							
	find the roots of any non-							
	polynomial equation							

using Iteration method correct up to four decimal places.	
l blaces.	
6 Write a program in C to	
solve the system of linear	
equations using Gauss	
Elimination method.	
7 Write a program in C to	
solve the homogeneous	
system of linear	
equations using Gauss	
Jordan method.	
8 Write a program in C to	
solve given system of	
linear equations using	
Gauss-Siedal iterative	
method.	
9 Write a program in C to	
interpolate using	
Newton's forward	
difference formula for the	
stated values.	
10 Write a program in C to	
implement Newton's	
backward difference	
formula.	
11 Write a program in C to	
interpolate using Gauss	
forward Interpolation	
formula for given values.	
Write a program in C to	
implement Lagrange's	
Interpolation formula for	
unequal intervals.	
13 Write a program in C to	
integrate given values	
using Trapezoidal rule.	
14 Write a program in C to	
integrate using Simpson's	
1/3 rule for the stated	
values.	
15 Write a program in C to	
implement Simpson's 3/8	

	rule.				
16	Write a C Program to				
	implement Euler's				
	method.				
17	Write a C Program to				
	implement Runge-				
	Kutta's Method.				
18	Write a C Program to				
	implement curve fitting				
	for a straight line.				
19	Write a C Program to				
	implement parabolic				
	curve fitting.				
20	Write a C Program to				
	implement regression				
	lines.				

Total No of Practical allotted:
Total No of Practical completed:
Percentage Attendance of Practical:

ACKNOWLEDGEMENT

Name of Student


DEHRADUN CAMPUS

INDEX

EXP. NO.	DATE	EXPERIMENT	PAGE NO.	REMARKS

INDEX

EXP. NO.	DATE	EXPERIMENT	PAGE NO.	REMARKS
+				
				ļ
T				

PROGRAM NO.1

NAME: COURSE: BRANCH/SEMI ROLL NO: DATE:	ESTER:		
1. OBJECTIVI	Ē :		
2. METHOD:			
3. PROGRAM	:		
4. OUTPUT:			