UNIT III (21MAB206T)

ACADEMIC YEAR 2023-2024 (ODD SEMESTER)
NUMERICAL METHODS AND ANALYISIS

TOPICS

- Numerical Differentiation
 - Numerical differentiation using Newton Forward difference formulae
 - > Numerical differentiation using Newton backward difference formulae
- Numerical integration
 - > Trapezoidal rule and their applications
 - Simpson's one-third rule and their application
 - Simpson's three-eighth rule and their application

NUMERICAL DIFFERENTIATION

Numerical differentiation using Newton forward difference formulae

- Suppose we have (n + 1) ordered pairs (x_i, y_i) , for i = 0, 1, ..., n.
- And we want to find the derivative of y = f(x) passing through the (n + 1) points, at a point nearer to the starting value $x = x_0$.
- We use Newton forward difference interpolation formula to get the derivative.
- Newton's forward difference interpolation formula is
- $y(x) = y(x_0 + uh) = y_u = y_0 + u\Delta y_0 + \frac{u(u-1)}{2!}\Delta^2 y_0 + \frac{u(u-1)(u-2)}{3!}\Delta^3 y_0 + \cdots$
- Where y(x) is a polynomial of degree n in x and $u = \frac{x x_0}{h}$

- lacktriangle Differentiating y(x) with respect to x, we get
- Also
- So
- Again

$$\frac{dy}{du} = \Delta y_0 + \frac{2u - 1}{2}\Delta^2 y_0 + \frac{3u^2 - 6u + 2}{6}\Delta^3 y_0 + \frac{4u^3 - 18u^2 + 22u - 6}{24}\Delta^4 y_0 + \cdots$$

- Hence
- $\frac{dy}{dx} = \frac{1}{h} \{ \Delta y_0 + \frac{2u 1}{2} \Delta^2 y_0 + \frac{3u^2 6u + 2}{6} \Delta^3 y_0 + \frac{4u^3 18u^2 + 22u 6}{24} \Delta^4 y_0 + \cdots \}$
- This is the value of $\frac{dy}{dx}$ at general x which may be anywhere in the interval.

Some other higher order derivatives of y(x) with respect to x are given as

$$\frac{d^2y}{dx^2} = \frac{1}{h^2} \left\{ \Delta^2 y_0 + (u - 1)\Delta^3 y_0 + \frac{6u^2 - 18u + 11}{12} \Delta^4 y_0 + \cdots \right\}$$

$$\frac{d^3y}{dx^3} = \frac{1}{h^3} \{ \Delta^3 y_0 + \frac{12u - 18}{12} \Delta^4 y_0 + \cdots \}$$

- In special case $x = x_0$, we have u = 0. So
- This is the value of $\frac{dy}{dx}$ at general x which may be anywhere in the interval.
- Similarly,

Numerical differentiation using Newton backward difference formulae

- Suppose we have (n + 1) ordered pairs (x_i, y_i) , for i = 0, 1, ..., n.
- And we want to find the derivative of y = f(x) passing through the (n + 1) points, at a point nearer to the end value $x = x_n$.
- We use Newton backward difference interpolation formula to get the derivative.
- Newton's backward difference interpolation formula is
- $y(x) = y(x_n + vh) = y_v = y_n + v\nabla y_n + \frac{v(v+1)}{2!}\nabla^2 y_n + \frac{v(v+1)(v+2)}{3!}\nabla^3 y_n + \cdots$
- Where y(x) is a polynomial of degree n in x and $v = \frac{x x_n}{h}$

- lacktriangle Differentiating y(x) with respect to x, we get
- Also
- $\frac{dv}{dx} = \frac{d\left(\frac{x x_n}{h}\right)}{dx} = \frac{1}{h}$
- So
- Again

$$\frac{dy}{dv} = \nabla y_n + \frac{2v+1}{2}\nabla^2 y_n + \frac{3v^2+6v+2}{6}\nabla^3 y_n + \frac{4v^3+18v^2+22v+6}{24}\nabla^4 y_n + \cdots$$

- Hence
- $\frac{dy}{dx} = \frac{1}{h} \{ \nabla y_n + \frac{2v+1}{2} \nabla^2 y_n + \frac{3v^2 + 6v + 2}{6} \nabla^3 y_n + \frac{4v^3 + 18v^2 + 22v + 6}{24} \nabla^4 y_n + \cdots \}$
- This is the value of $\frac{dy}{dx}$ at general x which may be anywhere in the interval.

Some other higher order derivatives of y(x) with respect to x are given as

$$\frac{d^3y}{dx^3} = \frac{1}{h^3} \{ \nabla^3 y_n + \frac{12v + 18}{12} \nabla^4 y_n + \dots \}$$

- In special case $x = x_n$, we have v = 0. So
- This is the value of $\frac{dy}{dx}$ at general x which may be anywhere in the interval.
- Similarly,

Examples

Example 1:- Find the first two derivative of $(x)^{\frac{1}{3}}$ at x = 50 and x = 56 given the data below:

x	50	51	52	53	54	55	56
$y = (x)^{\frac{1}{3}}$	3.6840	3.7084	3.7325	3.7563	3.7798	3.8030	3.8259

Solution:- Since we require f'(x) at x = 50, we use Newton's forward difference formula and to get f'(x) at x = 56, we use Newton's backward difference formula.

ĺ	x	у	Δy	$\Delta^2 y$	$\Delta^3 y$
	50	3.6840			
			0.0244		
	51	3.7084		-0.0003	
			0.0241		0
	52	3.7325		-0.0003	
			0.0238		0
I	53	3.7563		-0.0003	
ı			0.0235		0
ĺ	54	3.7798		-0.0003	
ı			0.0232		0
ĺ	55	3.8030		-0.0003	
			0.0229		
	56	3.8259			

 \blacksquare By the differentiation of y(x) derived from Newton's forward interpolation formula, we have

$$\Rightarrow \left[\frac{dy}{dx}\right]_{x=50} = \frac{1}{1} \left[0.0244 - \frac{1}{2} (-0.0003) + \frac{1}{3} (0) \right]$$

$$\Rightarrow \left[\frac{dy}{dx}\right]_{x=50} = 0.02455$$

Also,

$$\left[\frac{d^2 y}{dx^2} \right]_{x=x_0} = \left[\frac{d^2 y}{dx^2} \right]_{u=0} = \frac{1}{h^2} \left[\Delta^2 y_0 - \Delta^3 y_0 \dots \right]$$

$$\Rightarrow \left[\frac{d^2y}{dx^2}\right]_{x=50} = 1[-0.0003] = -0.0003$$

 \blacksquare By the differentiation of y(x) derived from Newton's backward interpolation formula, we have

$$\Rightarrow \left[\frac{dy}{dx}\right]_{x=56} = \frac{1}{1} \left[0.0229 + \frac{1}{2} (-0.0003) + \frac{1}{3} (0) \right]$$

$$\Rightarrow \left[\frac{dy}{dx} \right]_{x=56} = 0.02275$$

Also,

$$\left[\frac{d^2 y}{dx^2} \right]_{x=x_n} = \left[\frac{d^2 y}{dx^2} \right]_{v=0} = \frac{1}{h^2} \left[\nabla^2 y_n + \nabla^3 y_n \dots \right]$$

$$\Rightarrow \left[\frac{d^2y}{dx^2}\right]_{x=56} = 1[-0.0003] = -0.0003$$

Examples

Example 2:- The population f a certain town is given below. Find the rate of growth of the population in 1931,1941,1961 and 1971.

Year	\boldsymbol{x}	1931	1941	1951	1961	1971
Population in thousands	у	40.62	60.80	79.95	103.56	132.65

■ Solution:- We use the same difference table for backward and forward differences.

x	у	Δy	$\Delta^2 y$	$\Delta^3 y$	$\Delta^4 y$
1931	40.62	20.18			
1941	60.80	19.15	-1.03	5.49	
1951	79.95	23.61	4.46	1.02	-4.47
1961	103.56	29.09	5.48		
1971	132.65				

To get f'(1931) and f'(1941), we use the forward interpolation formula.

 \blacksquare By the differentiation of y(x) derived from Newton's forward interpolation formula, we have

$$\frac{dy}{dx} = \frac{1}{h} \left\{ \Delta y_0 + \frac{2u - 1}{2} \Delta^2 y_0 + \frac{3u^2 - 6u + 2}{6} \Delta^3 y_0 + \frac{4u^3 - 18u^2 + 22u - 6}{24} \Delta^4 y_0 + \cdots \right\}$$
 (A)

- \blacksquare Here $x_0 = 1931$ and $x_1 = 1941$
- First we find the value of f'(1931). So we use the following formula

■ So,

$$\Rightarrow \left[\frac{dy}{dx} \right]_{x=1931} = \frac{1}{10} \left[20.18 - \frac{1}{2} (-1.03) + \frac{1}{3} (5.49) - \frac{1}{4} (-4.47) \right]$$

$$\Rightarrow \left[\frac{dy}{dx}\right]_{x=1931} = 2.36425$$

- Also, if x = 1941, then $u = \frac{1941 1931}{10} = \frac{10}{10} = 1$.
- Putting u = 1 in equation (A), we get

To get f'(1961) and f'(1971), we use the backward interpolation formula.

 \blacksquare By the differentiation of y(x) derived from Newton's backward interpolation formula, we have

$$\frac{dy}{dx} = \frac{1}{h} \left\{ \nabla y_n + \frac{2v+1}{2} \nabla^2 y_n + \frac{3v^2 + 6v + 2}{6} \nabla^3 y_n + \frac{4v^3 + 18v^2 + 22v + 6}{24} \nabla^4 y_n + \cdots \right\}$$
 (B)

- \blacksquare Here $x_n = 1971$ and $x_{n-1} = 1961$
- First we find the value of f'(1931). So we use the following formula

■ So,

$$\Rightarrow \left[\frac{dy}{dx} \right]_{x=1971} = \frac{1}{10} \left[29.09 + \frac{1}{2} (5.48) + \frac{1}{3} (1.02) + \frac{1}{4} (-4.47) \right]$$

$$\Rightarrow \left[\frac{dy}{dx}\right]_{x=1971} = 3.10525$$

- Also, if x = 1961, then $v = \frac{1961 1971}{10} = \frac{-10}{10} = -1$.
- Putting v = 1 in equation (B), we get

Examples

Example 3:- The table given below reveals the velocity v of a body at a time t specified. Find its acceleration at t = 1.1.

t	1.0	1.1	1.2	1.3	1.4
v	43.1	47.7	52.1	56.4	60.8

- Solution:-v is dependent on time t, i.e. v = v(t). We require acceleration $= \frac{dv}{dt}$.
- Therefore, we have to find v'(1.1).
- That is, it is a problem of numerical differentiation.

t	υ	$\Delta {f v}$	$\Delta^2 {f v}$	$\Delta^3 {f v}$	$\Delta^4 v$
1.0	43.1	4.6			
1.1	47.7	4.4	-0.2	0.1	
1.2	52.1	4.3	-0.1	0.2	0.1
1.3	56.4	4.4	0.1		
1.4	60.8				

As $\frac{dv}{dt}$ at t=1.1 is require, (nearer to the beginning value), we use forward interpolation formula.

 \blacksquare By the differentiation of v(t) derived from Newton's forward interpolation formula, we have

$$\frac{dv}{dt} = \frac{1}{h} \left\{ \Delta v_0 + \frac{2u - 1}{2} \Delta^2 v_0 + \frac{3u^2 - 6u + 2}{6} \Delta^3 v_0 + \frac{4u^3 - 18u^2 + 22u - 6}{24} \Delta^4 v_0 + \cdots \right\}$$
 (A)

- Here $u = \frac{t-t_0}{h} = \frac{1.1-1}{0.1} = 1$.

NUMERICAL INTEGRATION

- ■In this section we will be using
- **■**Trapezodial rule
- Simpson's one third rule
- Simpson's three-eighth rule

DEFINITION:

The term Numerical integration is the numerical evaluation of a definite integral

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

where 'a' and 'b' are given constants and f(x) is a function given analytically by a formula or emprically by a table of values

Trapezoidal Rule

Trapezoidal Rule

$$\int_{x_0}^{x_0+nh} y(x)dx = \frac{h}{2} [(y_0 + y_n) + 2(y_1 + y_2 + \dots + y_{n-1})]$$

Note: The trapezoidal rule is the simplest of the formulae for numerical integration, but it is also the least accurate. The accuracy of the result can be improved by decreasing the interval h.

The Error in the trapezoidal rule is of the order h².

Simpson's One-third Rule

Simpson's $\frac{1}{3}$ rule:

$$\int_{x_0}^{x_0+nh} y(x)dx = \frac{h}{3} \begin{bmatrix} (y_0 + y_n) + 4(y_1 + y_3 + ...) + \\ 2(y_2 + y_4 + ...) \end{bmatrix}$$

$$= \frac{h}{3} \begin{bmatrix} (y_0 + y_n) + 4(\text{sum of odd ordinates}) \\ +2(\text{sum of even ordinates}) \end{bmatrix}$$

Note: The interval of integration must be divided into an even number of subintervals of width h

The Error in the Simpson's $\frac{1}{3}$ rule is of the order h⁴.

Simpson's Three-eighth Rule

Simpson's $\frac{3}{8}th$ rule:

$$\int_{x_0}^{x_0+nh} y(x)dx = \frac{3h}{8} \left[\frac{(y_0 + y_n) + 3(y_1 + y_2 + y_4 + y_5...) + }{2(y_3 + y_6 + y_9...)} \right]$$

Note: This rule can be applied only if the number of subinterval is a multiple of 3.

Problems

Problem 01:

Compute the value of $\int_{4}^{5.2} \log_e x dx$ using Trapezoidal and Simpson's rule.

Solution:

Divide the interval of integration into 6 equal parts with h=0.2.

$$x$$
 4.0 4.2 4.4 4.6 4.8 5.0 5.2 $\log_e x$ 1.3863 1.4351 1.4816 1.5261 1.5686 1.6094 1.6487 y_0 y_1 y_2 y_3 y_4 y_5 y_6

By Trapezoidal rule:

$$\int_{x_0}^{x_0+nh} y(x)dx = \frac{h}{2} [(y_0 + y_n) + 2(y_1 + y_2 + \dots + y_{n-1})]$$
$$= \frac{0.2}{2} [(y_0 + y_6) + 2(y_1 + y_2 + \dots + y_5)] = 0.18276$$

Simpson's $\frac{1}{3}$ rd rule is applicable an n=6, even no.

$$\int_{x_0}^{x_0+nh} y(x)dx = \frac{h}{3} \left[(y_0 + y_n) + 4(y_1 + y_3 + ...) + 2(y_2 + y_4 + ...) \right]$$

$$= \frac{h}{3} \left[(y_0 + y_n) + 4(\text{sum of odd ordinates}) + 2(\text{sum of even ordinates}) \right]$$

$$= \frac{0.2}{3} [(y_0 + y_6) + 4(y_1 + y_3 + y_5) + 2(y_2 + y_4)]$$

$$= 1.8278$$

Simpson's $\frac{3}{8}$ th rule is applicable as n=6, a multiple of 3.

$$\int_{x_0}^{x_0+nh} y(x)dx = \frac{3h}{8} \left[(y_0 + y_n) + 3(y_1 + y_2 + y_4 + y_5...) + 2(y_3 + y_6 + y_9...) \right]$$

$$= \frac{3(0.2)}{8} \left[(y_0 + y_6) + 3(y_1 + y_2 + y_4 + y_5) + 2(y_3) \right] = 1.8278$$

Problem 02:

A river is 80 feet wide. The depth 'd' in fet at a distance x feet from one bank is given by the following table. Find the area of cross section of the river.

Solution:

Since n=8 we can apply either Trapezoidal rule os Simpson's 1/3rd rule, but not Simpson's 3/8th rule. h=10. Using Simpson's 1/3rd rule

Area=
$$\int_{0}^{80} y dx$$

= $\frac{10}{3} [(y_0 + y_8) + 4(y_1 + y_3 + y_5 + y_7) + 2(y_2 + y_4 + y_6)]$
= 710 sq.feet

Problem 03:

Evaluate I = $\int_{0}^{6} \frac{dx}{1+x}$ using (i) Trapezodial rule (ii) Simpson's $\frac{1}{3}$ Rule

(iii) Simpson's $\frac{3}{8}$ Rule with h = 1 also check by direct integration.

Solution:

Given h = 1

$$x : 0 \ 1 \ 2 \ 3 \ 4 \ 5 \ 6$$

$$y = \frac{1}{1+x} : 1 \ 0.5 \ 0.333 \ 0.25 \ 0.2 \ 0.166 \ 0.142$$

(i) Trapezodial rule

$$\int_{0}^{1} \frac{dx}{1+x} = \frac{1}{2} [(y_0 + y_6) + 2(y_1 + y_2 + y_3 + y_4 + y_5)]$$

$$= \frac{1}{2} [(1+0.142) + 2(0.5+0.333+0.25+0.2+0.166)]$$

$$= 2.0214$$

(ii) Simpson's $\frac{1}{3}$ rule:

$$\int_{0}^{6} \frac{dx}{1+x} = \frac{1}{3} [(y_0 + y_6) + 4(y_1 + y_3 + y_5) + 2(y_2 + y_4)]$$

$$= \frac{1}{3} [1 + 0.142 + 4(0.5 + 0.25 + 0.166) + 2(0.33 + 0.2)]$$

$$= 1.9587$$

(iii) Simpson's $\frac{3}{8}$ rule:

$$\int_{0}^{6} \frac{dx}{1+x} = \frac{3}{8} [(y_0 + y_6) + 3(y_1 + y_2 + y_4 + y_5) + 2(y_3)]$$

$$= \frac{1}{3} [1 + 0.142 + 4(0.5 + 0.333 + 0.2 + 0.166) + 2(0.25)]$$

$$= 1.966$$

By actual integration

$$\int_{0}^{6} \frac{dx}{1+x} = \left[\log_e (1+x)\right]_{0}^{6}$$

$$= \log_e 7$$

$$=1.9459$$

THEEND