- 1. Interpolation is a process for
 - a) extracting feasible data set from a given set of data
 - b) finding a value between two points on a line or curve.
 - c) removing unnecessary points from a curve
 - d) all of the mentioned

Solution: (b) Interpolation is the process of finding a value between two points on a line or curve.

2. Given two data points (a, f(a)) and (b, f(b)), the linear Lagrange polynomial f(x) that passes through these two points are given as

a)
$$f(x) = \frac{x-b}{a-b}f(a) + \frac{x-a}{a-b}f(b)$$

b)
$$f(x) = \frac{x}{a-b}f(a) + \frac{x}{b-a}f(b)$$

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

d)
$$f(x) = \frac{x-b}{a-b}f(a) + \frac{x-a}{b-a}f(b)$$

Solution: (d)

Given a set of n points, Lagrange interpolation formula is

$$f(x) = \sum_{i=0}^{n-1} L_i(x) f(x_i)$$
$$L_i(x) = \prod_{\substack{j=0 \ i \neq j}}^{n-1} \frac{x - x_j}{x_i - x_j}$$

Thus,
$$f(x) = \frac{x-b}{a-b}f(a) + \frac{x-a}{b-a}f(b)$$

- 3. To solve a differential equation using Runge-Kutta method, necessary inputs from user to the algorithm is/are
 - a) the differential equation dy/dx in the form x and y
 - b) the step size based on which the iterations are executed.
 - c) the initial value of y.
 - d) all the above

Solution: (d) The differential equation, step size and the initial value of y are required to solve differential equation using Runge-Kutta method.

4. A Lagrange polynomial passes through three data points as given below

x	10	15	20
f(x)	3	5.2	6.8

The polynomial is determined as $f(x) = L_0(x) \cdot 3 + L_1(x) \cdot (5.2) + L_2(x) \cdot (6.8)$

The value of $L_1(x)$ at x = 18 is

- a) 0.64
- b) 3.33
- c) 2.67
- d) 0.56

Solution: (a)

$$L_1(x) = \prod_{\substack{j=0\\j\neq 1}}^{2} \frac{x - x_j}{x_1 - x_j} = \frac{(18 - 10)(18 - 20)}{(15 - 10)(15 - 20)} = \frac{16}{25} = 0.64$$

- 5. The value of $\int_0^{3.2} xe^x dx$ by using one segment trapezoidal rule is
 - a) 172.7
 - b) 125.6
 - c) 136.2
 - d) 142.8

Solution: (b)

$$\int_{a}^{b} f(x)dx = (b - a)\frac{f(b) - f(a)}{2}$$

Here, a = 0, b = 3.2, f(a) = 0 and f(b) = 78.5. Hence, $\int_0^{3.2} xe^x dx = 125.6$

- 6. Accuracy of the trapezoidal rule increases when
 - a) integration is carried out for sufficiently large range
 - b) instead of trapezoid, we take rectangular approximation function
 - c) number of segments are increased
 - d) integration is performed for only integer range

Solution: (c) Approximation increases with the increase of the number of segments between the lower and upper limit.

7. Solve the ordinary differential equation below using Runge-Kutta 4th order method. Step size h=0.2.

$$5\frac{dy}{dx} + xy^3 = \cos(x), y(0) = 3$$

The value of y(0.2) is (upto two decimal points)

- a) 2.86
- **b)** 2.93
- c) 3.13
- d) 3.08

Solution: (b)

- 8. Which of the following cannot be a structure member?
 - a) Another structure
 - b) function
 - c) array
 - d) none of the above

Solution: (b) A function cannot be a structure member.

- 9. Using Bisection method, negative root of x^3 4x + 9 = 0 correct to three decimal places is
 - a) -2.506
 - b) -2.706
 - c) -2.406
 - d) None

Solution: (b) -2.706

- 10. Match the following
 - A. Newton Method

- 1. Integration
- B. Lagrange Polynomial
- 2. Root finding
- C. Trapezoidal Method
- 3. Differential Equation

- D. Runge Kutta Method
- 4. Interpolation
- a) A-2, B-4, C-1, D-3
- b) A-3, B-1, C-2, D-4
- c) A-1, B-4, C-3, D-2
- d) A-2, B-3, C-4, D-1

Solution: (a)

- 11. The value of $\int_{2.5}^{4} \ln x \, dx$ calculated using the Trapezoidal rule with five subintervals is (* range is given in output rather than single value to avoid approximation error)
 - a) 1.45 to 1.47
 - b) 1.74 to 1.76
 - c) 1.54 to 1.56
 - d) 1.63 to 1.65

Solution: (b) 1.74 to 1.76

12. The real root of the equation $5x - 2\cos x - 1 = 0$ (up to two decimal accuracy) is

[You can use any method known to you. A range is given in output rather than single value to avoid approximation error]

- a) 0.53 to 0.56
- b) 0.45 to 0.47
- c) 0.35 to 0.37
- d) 0.41 to 0.43

Solution: (a) 0.53 to 0.56

- 13. Which of the statement is correct?
 - a) For recursion the stack is used to store the set of new local variables and parameters each time the function is called whereas iteration does not use stack.
 - b) For iteration the stack is used to store the set of new local variables and parameters each time it's called whereas recursion does not use stack
 - c) Both recursion and iteration use stacks for storing values
 - d) None of the above.

Solution: (a) For recursion the stack is used to store the set of new local variables and parameters each time the function is called whereas iteration does not use stack.

14. Consider a recursive C function that takes two arguments as below

```
unsigned int func(unsigned int n, unsigned int r) 
{ if (n > 0) return (n \% r + func (n / r, r)); else return 0; }
```

What is the return value of the function when it is called as func(513, 2)?

- a) 9
- b) 8
- c) 5
- d) 2

Solution: (d) 2

func(513, 2) will return 1 + func(256, 2). All subsequent recursive calls (including func(256, 2)) will return 0 + func(n/2, 2) except the last call func(1, 2). The last call func(1, 2) returns 1. So, the value returned by func(513, 2) is $1 + 0 + 0 \dots + 0 + 1 = 2$.

15. What is the output?

```
#include <stdio.h>
int fun(int n)
{
 if (n == 4)
 return n;
 else return 2*fun(n+1);
}
int main()
{
 printf("%d ", fun(2));
 return 0;
}
```

- a) 4
- b) 8
- c) 16
- d) Error

Solution: (c) 16