Indian Institute of Technology Indore MA204 Numerical Methods

Instructor: Dr. Debopriya Mukherjee Tutorial Sheet 3

- 1. Find the natural cubic splines which interpolate the following dataset of (x, y) points: (3.0, 2.5), (4.5, 1.0), (7.0, 2.5), (9.0, 0.5); estimate the value for x = 5.
- 2. Find the interpolating cubic splines for the five logarithmic breakpoints $(1, \ln 1)$, $(2, \ln 2)$, $(3, \ln 3)$, $(4, \ln 4)$, and $(6, \ln 6)$.
- 3. Check whether S(x) is a spline of degree 2.

i.

$$S(x) = \begin{cases} 0, & -1 \le x \le 0, \\ x^2, & 0 \le x \le 1. \end{cases}$$

ii.

$$S(x) = \begin{cases} 0, & -1 \le x \le 0, \\ 1 - (x - 1)^2, & 0 \le x \le 1. \end{cases}$$

4. Calculate the natural cubic spline interpolating the data

5. Calculate the natural cubic spline interpolating the data

$$i \quad 0 \quad 1 \quad 2 \quad 3$$
 $t_i \quad 0.9 \quad 1.3 \quad 1.9 \quad 2.1$
 $y_i \quad 1.3 \quad 1.5 \quad 1.85 \quad 2.1.$