First Name: Last Name:

Exam 1

- 75 minute individual exam;
- Answer the questions in the space provided. If you run out of space, continue onto the back of the page. Additional space is provided at the end;
- Show and explain all work;
- Underline the answer of each steps;
- The use of books, personal notes, **calculator**, cellphone, laptop, and communication with others is forbidden;
- By taking this exam, you agree to follow the university's code of academic integrity.

Ex 1	Ex 2	Ex 3	Ex 4	Total

Exercise 1 10%

Compute the first 3 steps of the newton method to find a rational approximation of $\sqrt{2}$ starting with the value 1.

Exercise 2 30%

Consider the second difference approximation

$$\frac{f(x+h) - f(x)}{h}$$

of f'(x) and recall that there exists $\xi \in [x, x+h]$ such that

$$f'(x) - \frac{f(x+h) - f(x)}{h} = -\frac{1}{2}f''(\xi)h.$$

ullet Assume that every evaluation f(y) is perturbed by the roundoff error

$$\bar{f}(y) = f(y) + e(y)$$

where $|e(y)| \le \epsilon$. Determine an error bound for

$$\left| f'(x) - \frac{\bar{f}(x+h) - \bar{f}(x)}{h} \right|$$

for any $x \in [a+h,b-h]$ provided $\max_{s \in [a,b]} |f^{(2)}(s)| \leqslant M$.

• Determine the optimal value of h (as a function of ϵ) which minimizes the error and deduce the smallest error achievable.

Exercise 3 30%

Given $0 < \alpha < 1$ and $\omega_0, \omega_1 \in \mathbb{R}$. Consider the quadrature

$$J(g) = \omega_0 g(-1) + \omega_1 g(\alpha)$$

to approximate

$$\int_{-1}^{1} g(t)dt.$$

- 1. Find ω_0 and ω_1 such that the quadrature is exact for polynomials of degree ≤ 1 .
- 2. Find α such that the quadrature is exact for polynomials of degree 2.
- 3. Is the quadrature exact for polynomial of degree 3?
- 4. Approximate the integral

$$\int_{-1}^{3} (t^2 - 1)dt$$

using the quadrature you discovered in the previous item.

5. How close is your approximate value from the exact integral?

Exercise 4 30%

1. Replace the symbols W, X, Y and Z in the matlab code below to find L from the LU factorization of the tri-diagonal matrix A:

```
%%%% LUTri %%%%
%% Input: tridiagonal symetric square matrix A (not checked)
%% Output: A where the lower triangular part is L and the strictly upper triangular is U
function A=LUTri(A)
N=size(A,1);
% First row of U (the first column of L is the first column of A)
for i=2:N
 A(1,i) = A(1,i)/W;
% kth Colomn of \ L and kth row of U
for k=2:N-1
 % L(k,k)
 A(k,k) = A(k,k) - A(k,k-1) *A(k-1,k)
 % L(k+1,k)
 A(k+1,k) = A(k+1,k) - A(k+1,k-1) *A(k-1,X)
 % U(k,k+1)
 A(k, k+1) = (A(k, Y) - A(k, k-1) *A(k-1, k+1))/A(k, k)
% Construction of L(N,N)
A(N,N) = A(Z,Z) - A(N,N-1) *A(N-1,N);
%%%% END %%%%
```

2. Apply the above algorithm to the matrix

$$A = \left(\begin{array}{rrr} 2 & -1 & 0 \\ -1 & 2 & -1 \\ 0 & -1 & 2 \end{array}\right)$$

Exam 1: solutions

Exercise 1 10%

The newton iterates are given by

$$x_{i+1} = x_i - \frac{f(x_i)}{f'(x_i)}.$$

Here $f(x) = x^2 - 2$ and f'(x) = 2x. Starting with $x_0 = 1$, this yields $x_1 = \frac{3}{2}$, $x_2 = \frac{17}{12}$ and $x_3 = \frac{577}{408}$.

Exercise 2 30%

Using a triangular inequality, we have that

$$\left| f'(x) - \frac{\bar{f}(x+h) - \bar{f}(x)}{h} \right| \leqslant \frac{1}{2}Mh + \frac{2\epsilon}{h} =: g(h).$$

The parameter h leading to the minimal value is characterized by $g'(\overline{h}) = 0$, i.e.

$$\overline{h} = \left(\frac{4\epsilon}{M}\right)^{1/2}.$$

The corresponding value is

$$g(\overline{h}) = 2(\epsilon M)^{1/2}$$
.

Exercise 3 30%

1. The weights are given by the integral of the Lagrange basis, i.e.

$$\omega_0 = \int_{-1}^{1} \frac{t - \alpha}{-1 - \alpha} dt = \frac{2\alpha}{1 + \alpha}$$

and

$$\omega_1=\int_{-1}^1\frac{t+1}{\alpha+1}dt=\frac{2}{1+\alpha}.$$

This leads to a quadrature exact for polynomial of degree ≤ 1 .

2. To guarantee that the quadrature is exact for polynomial of degree ≤ 2 , we find α such that

$$\frac{2}{3} = \int_{-1}^{1} t^2 dt = \frac{2\alpha}{1+\alpha} (-1)^2 + \frac{2}{1+\alpha} \alpha^2,$$

i.e.

$$\alpha = \frac{1}{3}$$

and therefore

$$\omega_0 = \frac{1}{2}, \qquad \omega_1 = \frac{3}{2}.$$

3. This quadrature is not exact for polynomial of degree \leq 3 since

$$0 = \int_{-1}^{1} t^3 dt \neq \frac{1}{2} (-1)^3 + \frac{3}{2} (1/3)^3.$$

4. To apply the above quadrature formula, we first set t = 2s + 1 so that

$$\int_{-1} 3(t^2 - 1)dt = 2 \int_{-1}^{1} ((2s + 1)^2 - 1)ds.$$

Applying the above quadrature, we find

$$\int_{-1} 3(t^2 - 1)dt = 2\left(\frac{1}{2}0 + \frac{3}{2}\left(\left(\frac{5}{3}\right)^2 - 1\right)\right) = \frac{16}{3}.$$

5. The numerical approximation is exact since applied to a polynomial of degree 2.

Exercise 4 30%

```
%%%% CholeskyTri %%%%
%% Input: tridiagonal symetric square matrix A (not checked)
%% Output: L
function A=LUTri(A)
N=size(A,1);
% First row of U (the first column of L is the first column of A)
 A(1,i) = A(1,i)/A(1,1);
% kth Colomn of L and kth row of U
for k=2:N-1
 % L(k,k)
 A(k,k) = A(k,k) - A(k,k-1) *A(k-1,k)
 L(k+1,k)
 A(k+1,k) = A(k+1,k) - A(k+1,k-1) *A(k-1,k)
 % U(k,k+1)
 A(k, k+1) = (A(k, k+1) - A(k, k-1) *A(k-1, k+1)) /A(k, k)
% Construction of L(N,N)
A(N,N) = A(N,N) - A(N,N-1) *A(N-1,N);
```

The above algorithm applied to the matrix

$$\left(\begin{array}{ccc}
2 & -1 & 0 \\
-1 & 2 & -1 \\
0 & -1 & 2
\end{array}\right)$$

produces the following matrices

(1)
$$\begin{pmatrix} l_{11} & u_{12} & u_{13} \\ l_{21} & l_{22} & u_{23} \\ l_{31} & l_{32} & l_{33} \end{pmatrix};$$
 (2)
$$\begin{pmatrix} 2 & -1/2 & 0 \\ -1 & l_{22} & u_{23} \\ 0 & l_{32} & l_{33} \end{pmatrix};$$

(3)
$$\begin{pmatrix} 2 & -1/2 & 0 \\ -1 & 3/2 & -2/3 \\ 0 & -1 & l_{33} \end{pmatrix};$$
 (4)
$$\begin{pmatrix} 2 & -1/2 & 0 \\ -1 & 3/2 & -2/3 \\ 0 & -1 & 4/3 \end{pmatrix}.$$