AERO-222: Introduction to Aerospace Computation, Fall 2021 Homework #1, Due Date: Wednesday, September 22, 2021

Show all work and justify your answers!

Instructions

- This homework contains both handwritten and coding problems and shall be submitted according to the following guidelines.
- Hardcopy:
 - Due on Canvas at 11:59 PM on the day of the deadline.
 - Shall include screenshots of any hand-written work.
 - For coding problems, the hardcopy shall include any relevant derivations and emphasize the final results (i.e. boxed, highlighted, etc.).
 - Shall be submitted as a single file according to the provided template with the following naming scheme: "LastnameHW#.pdf"
- Coding Submission:
 - Due on Canvas at 11:59 PM on the day of the deadline.
 - Shall be submitted as a single file according to the provided template with the following naming scheme: "LastnameHW#.py"
 - The script shall print out all outputs asked for in the problem.
- Late submissions will be accepted with a 10 point deduction per day late.
- 1. Round-off and Truncation Error (15 pts) Code. Calculate the roots (to an absolute error $\varepsilon_x < 0.001$) of

$$f(x) = x^2 - 4x - 6 = 0$$

Use the following 3 methods:

- Bisection method
- Secant method
- Regula-Falsi method

These methods require a set of starting points/bounds. Use $x_1 = -4$ and $x_2 = +4$, which will meet the initial requirements for all 3 methods. For each method, calculate and plot $f(x_n)$ as a function of the iteration number n. Which method converges the fastest?

- 2. Round-off Error (10 pts) Code. Write a script to:
 - (a) Evaluate the cubic polynomial, f(x), at x = 1.35, using default machine precision and again using only three significant digits at each arithmetic operation. Calculate the absolute and relative error of the final result:

$$f(x) = 2.32 x^3 + 2.08 x^2 - 4.86 x + 8.33$$

(b) Repeat part (a) but do it with *nested multiplication*. Compare errors. Which takes fewer operations? The nested form is:

$$f(x) = [(2.32 x + 2.08) x - 4.86] x + 8.33$$

3. Truncation Error (20 pts) Code. Evaluate $f(x) = e^{-4}$ to four digits of precision (chopping) using the following two approaches:

(a)
$$e^{-4} = \sum_{k=0}^{7} \frac{(-4)^k}{k!} = \sum_{k=0}^{7} \frac{(-1)^k 4^k}{k!}$$

(b)
$$e^{-4} = \frac{1}{e^4} \approx \frac{1}{\sum_{k=0}^{7} \frac{(4)^k}{k!}}$$

Note that the true value to four digits of precision is 1.8316×10^{-2} . Which formula gives more accurate results and why? Plot the error of each approach as a function of iteration number.

- **4. Taylor Series (15 pts) By-hand.** Expand the function, $f(x) = x^3 + \cos x$, by Taylor series up to degree 3 for the following cases:
 - (a) centered at $x_0 = 4$ and evaluated at $x_1 = x_0 0.6$;
 - (b) centered at $x_0 = 3$ and evaluated at $x_1 = x_0 + 0.1$.
- 5. Variables and Computer Precision (10 pts) By-hand. Answer the following questions:
 - (a) Which can store a larger number, a signed int or unsigned int?
 - (b) Which uses more memory, a float or double? Which is more precise?
 - (c) If I'm trying to establish if two integers are equal, what's the easiest way to compare their values in code? Write the statement that would achieve this?.
 - (d) If I'm trying to establish if two real numbers (double or float) are equal, what's the "correct" way to compare their values in code? Write the statement that would achieve this.
 - (e) What is Python default machine precision?

- 6. Base Conversion (10 pts) By-hand. Show all steps:
 - (a) Convert 723 from decimal to binary.
 - (b) Convert 0.1 from decimal to binary using 1 byte (8 bits).
 - (c) Does adding zeros to the back (ones side) of a base 10 integer change the value? What about a base 2 (binary) integer?
 - (d) Now consider the value to be a decimal. Does anything change?
- 7. Error Propagation (20 pts) By-hand. Consider the following two statements,

$$z = 2x - y + \sin(xy^2)$$
$$w = e^z - 2(z - 1)$$

with mean values $\mu_x = 2$ and $\mu_y = 1$, and standard deviations $\sigma_x = 0.03$ and $\sigma_y = 0.01$. Estimate the following parameters using four significant digits:

- (a) μ_w
- (b) σ_w