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 the approximate $2^{1/4}$ starting with the value 1.

Exercise 2 30%

Consider the second difference approximation

$$\frac{f(x+h) - 2f(x) + f(x-h)}{h^2}$$

of f''(x). Recall that there exists $\xi \in [x-h,x+h]$ such that

$$f''(x) - \frac{f(x+h) - 2f(x) + f(x-h)}{h^2} = -f^{(4)}(\xi)\frac{h^2}{12}$$

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

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

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

$$\left| f''(x) - \frac{\bar{f}(x+h) - 2\bar{f}(x) + \bar{f}(x-h)}{h^2} \right|$$

for any $x \in [a+h,b-h]$ provided $\max_{s \in [a,b]} |f^{(4)}(s)| \leq M$.

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

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

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%

Replace the symbols W, X, Y, Z in the matlab code below to solve the linear system

$$Ax = b$$

when A is tri-diagonal, i.e. the coefficients satisfy $a_{ij} = 0$ whenever |i - j| > 1.

```
%%%% GaussTri %%%%
%% Input: tridiagonal square matrix A (not checked)
 vector b of corresponding size (not checked)
응응
%% Output: solution to Ax=b
function x=GaussTri(A,b)
N=size(A,1);
for i=1:N-1
 %multiply the ith row by pivot
 p=1/A(i,i);
 A(i,W) = p*A(i,X);
 b(i) = p*b(i);
 % eliminate the ith column
 A(i+1,i+1)=A(i+1,i+1)-A(Y,i)*A(i,Y);
 b(i+1) = b(i+1)-A(Z,i)*b(i);
end
%last step
p = 1/A(N,N);
b(N) = p * b(N);
%once the matrix is upper triangular (with one on the diagonal)
%solve (the solution is stored in b)
for i=N-1:-1:1
 b(i) = b(i) - A(i, i+1) * b(i+1);
end
x=b;
%%%% END %%%%
```

Apply the above algorithm to find the solution of

$$Ax = b$$
,

where

$$A = \begin{pmatrix} 2 & -1 \\ -1 & 2 \end{pmatrix}, \qquad b = \begin{pmatrix} 1 \\ 1 \end{pmatrix}.$$

Specify ALL steps within the algorithm.

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 $f(x) = x^4 - 2$ and $f'(x) = 4x^3$. Starting with $x_0 = 1$, this yields $x_1 = \frac{5}{4}$, $x_2 = \frac{5}{4} - \frac{(5/4)^4 - 2}{4(5/4)^3}$.

Exercise 2 30%

Using a triangle inequality, we find that

$$\left| f''(x) - \frac{\bar{f}(x+h) - 2\bar{f}(x) + \bar{f}(x-h)}{h^2} \right| \leqslant \frac{1}{12} Mh^2 + \frac{4\epsilon}{h^2} =: g(h).$$

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

$$\overline{h} = \left(\frac{48\epsilon}{M}\right)^{1/4}.$$

This corresponds to the value

$$g(\overline{h}) = \frac{1}{6}M^{1/2}(48\epsilon)^{1/2}.$$

Exercise 3 30%

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

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

and

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

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

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

i.e.

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

and therefore

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

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

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

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

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

Applying the above quadrature, we find

$$\int_{-1} 3(t^2 - 1)dt = 2\left(\frac{3}{2}\left(\left(\frac{1}{3}\right)^2 - 1\right) + \frac{1}{2}(9 - 1)\right) = \frac{16}{3}.$$

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

Exercise 4 30%

```
%%%% GaussTri %%%%
%% Input: tridiagonal square matrix A (not checked)
 vector b of corresponding size (not checked)
%% Output: solution to Ax=b
function x=GaussTri(A,b)
N=size(A,1);
for i=1:N-1
 %multiply the ith row by pivot
 p=1/A(i,i);
 A(i,i+1) = p*A(i,i+1);
 b(i) = p*b(i);
 % eliminate the ith column
 A(i+1,i+1) = A(i+1,i+1) - A(i+1,i) * A(i,i+1);
 b(i+1) = b(i+1)-A(i+1,i)*b(i);
%last step
p = 1/A(N,N);
b(N) = p * b(N);
%once the matrix is upper triangular (with one on the diagonal)
%solve (the solution is stored in b)
for i=N-1:-1:1
 b(i) = b(i) - A(i, i+1) * b(i+1);
end
x=b:
%%%% END %%%%
```

We now apply the above algorithm to solve the system

$$Ax = b$$
,

where

$$A = \left(\begin{array}{cc} 2 & -1 \\ -1 & 2 \end{array}\right), \qquad b = \left(\begin{array}{c} 1 \\ 1 \end{array}\right).$$

The successive matrices and righthand sides are

$$(1)\quad \left(\begin{array}{cc|c} 2 & -1 & 1 \\ -1 & 2 & 1 \end{array}\right); \qquad (2)\quad \left(\begin{array}{cc|c} 1 & -1/2 & 1/2 \\ -1 & 2 & 1 \end{array}\right);$$

(3)
$$\left(\begin{array}{cc|c} 1 & -1/2 & 1/2 \\ \hline -1 & 3/2 & 3/2 \end{array}\right);$$
 (4) $\left(\begin{array}{cc|c} 1 & -1/2 & 1/2 \\ \hline -1 & 1 & 1 \end{array}\right);$

and

$$(5) \quad \left(\begin{array}{c|c} 1 & \boxed{-1/2} & 1 \\ \hline -1 & 1 & 1 \end{array}\right),$$

where the boxed values should be interpreted as 0. The solution is then $x = (1, 1)^t$.