MATLAB Programs

1. Chapter No. Two

Program 2.1

MATLAB m-file for the Bisection Method function sol=bisect(fn,a,b,tol) fa = feval(fn,a); fb = feval(fn,b); if fa*fb>0; fprintf('Endpoints have same sign') return end while abs (b-a)>tol c=(a+b)/2; fc=feval(fn,c); if fa*fc<0; b=c; else a=c; end end; sol=(a+b)/2;

Program 2.2

MATLAB m-file for the Fixed-Point Method function sol=fixpt(fn,x0,tol) old= x0+1; while abs(x0-old) > tol; old=x0; x0 = feval(fn, old); end; sol=x0;

Program 2.3

MATLAB m-file for the Newton's Method function sol=newton(fn,dfn,x0,tol) old = x0+1; while abs (x0 - old) > tol; old = x0; x0 = old - feval(fn,old)/feval(dfn,old); end; sol=x0;

Program 2.4

MATLAB m-file for the Secant Method function sol=secant(fn,a,b,tol) x0 = a; x1 = b; fa = feval(fn,x0); fb = feval(fn,x1); while abs(x1-old)> tol new = x1 - fb * (x1-x0)/(fb-fa); x0 = x1; fa = fb; x1 == new; fb = feval(fn,new); end; sol=new;

Program 2.5

MATLAB m-file for first Modified Newton's Method function sol=mnewton1(fn1,dfn1,x0,m,tol) old = x0+1; while abs (x0 - old) > tol; old = x0; fa=feval(fn,old); fb=feval(dfn,old); x0 = old - (m * fa)/fb; end; sol=x0;

Program 2.6

MATLAB m-file for second Modified Newton's Method function sol=mnewton2(fn1,dfn1,ddfn1,x0,tol) old = x0+1; while abs (x0-old) > tol; old = x0; fa=feval(fn,old); fb=feval(dfn,old); fc=feval(ddfn,old); $x0 = old - (fa*fb)/((fb). ^2 - (fa*fc))$; end; sol=x0;

Program 2.7

MATLAB m-file for Newton's Method for a Nonlinear System function sol=newton2(fn2,dfn2,x0,tol) old=x0+1; while max(abs(x0-old))>tol; old=x0; f = feval(fn2,old); f1 = f(1); f2 = f(2); J=feval(dfn2,old); f1x = J(1,1); f1y = J(1,2); f2x = J(2,1); f2y = J(2,2); D = f1x * f2y - f1y * f2x; h = (f2 * f1y - f1 * f2y)/D; k = (f1 * f2x - f2 * f1x)/D; x0 = old + [h, k]; end; sol=x0;

2. Chapter No. Three

Program 3.1

MATLAB m-file for finding inverse of a matrix function [Ainv]=INVMAT(A) $[n,n]= size(A); \ I=zeros(n,n); \\ for \ i=1:n; \ I(i,i)=1; \ end \\ m(1:n,1:n)=A; \ m(1:n,n+1:2*n)=I; \\ for \ i=1:n; \ m(i,1:2*n)=m(i,1:2*n)/m(i,i); \\ for \ k=1:n; \ if \ i^-=k \\ m(k,1:2*n)=m(k,1:2*n)-m(k,i)*m(i,1:2*n); \\ end; \ end \\ invrs=m(1:n,n+1:2*n);$

Program 3.2 MATLAB m-file for Gaussian Elimination Without Pivoting function x=WP(B) [n,t]=size(B); U=B; for k=1:n-1; for i=k:n-1; m=U(i+1,k)/U(k,k);

for j=1:t; $U(i+1,j)=U(i+1,j)-m^*U(k,j)$; end; end end i=n; x(i,1)=U(i,t)/U(i,i);

for i=n-1:-1:1; s=0;

for k=n:-1:i+1; s = s + U(i, k) * x(k, 1); end

x(i,1)=(U(i,t)-s)/U(i,i); end; B; U; x; end

Program 3.3

MATLAB m-file for Gaussian Elimination by Partial Pivoting function x=PP(B)

```
% B = input('input \ matrix \ in \ form[A:b]');

[n,t] = size(B); U = B;

for M = 1:n-1

mx(M) = abs(U(M,M)); r = M;

for i = M+1:n

if mx(M) < abs(U(i,M))

mx(M) = abs(U(i,M)); r = i; end; end

rw1(1,1:t) = U(r,1:t); rw2(1,1:t) = U(M,1:t);

U(M,1:t) = rw1; U(r,1:t) = rw2;

for k = M+1:n; m = U(k,M)/U(M,M);
```

for j=M:t; U(k,j)=U(k,j)-m*U(M,j); end;end

i=n; x(i)=U(i,t)/U(i,i);

for i=n-1:-1:1; s=0;

for k=n:-1:i+1; s = s + U(i,k) * x(k); end

x(i)=(U(i,t)-s)/U(i,i); end; B; U; x; end

Program 3.4

MATLAB m-file for the Gauss-Jordan Method function sol=GaussJ(Ab)

[m,n]=size(Ab);

for i=1:m

Ab(i,:) = Ab(i,:)/Ab(i,i);

for j=1:m

if j == i; continue; end

Ab(j,:) = Ab(j,:) - Ab(j,i) * Ab(i,:);

end; end; sol=Ab;

Program 3.5

```
MATLAB m-file for the LU decomposition Method function A = lu - gauss(A)
% LU factorization using Gauss Elimination (without pivoting)
[n,n] = size(A); for i=1:n-1; pivot = A(i,i); for k=i+1:n; A(k,i)=A(k,i)/pivot; for j=i+1:n; A(k,j)= A(k,j) - A(k,j)*A(i,j); end; end; end
```

Program 3.6

```
MATLAB m-file for using the Doolittle's Method
function sol = Doll(A,b)
[n,n]=size(A); u=A;l=zeros(n,n);
for i=1:n-1; if abs(u(i,i)) > 0
for i1=i+1:n; m(i1,i)=u(i1,i)/u(i,i);
for j=1:n
u(i1,j) = u(i1,j) - m(i1,i) * u(i,j); end; end; end; end
for i=1:n; l(i,1)=A(i,1)/u(1,1); end
for j=2:n; for i=2:n; s=0;
for k=1:j-1; s = s + l(i, k) * u(k, j); end
l(i,j)=(A(i,j)-s)/u(j,j); end; end y(1)=b(1)/l(1,1);
for k=2:n; sum=b(k);
for i=1:k-1; sum = sum - l(k, i) * y(i); end
y(k)=sum/l(k,k); end
x(n)=y(n)/u(n,n);
for k=n-1:-1:1; sum=y(k);
for i=k+1:n; sum = sum - u(k, i) * x(i); end
x(k)=sum/u(k,k); end; l; u; y; x
```

Program 3.7 MATLAB m-file for the Crout's Method function sol = Crout(A, b)[n,n]=size(A); u=zeros(n,n); l=u; for i=1:n; u(i,i)=1; end l(1,1)=A(1,1);for i=2:nu(1,i)=A(1,i)/l(1,1); l(i,1)=A(i,1); endfor i=2:n; for j=2:n; s=0; if i <= j; K=i-1; else; K=j-1; end for k=1:K; s = s + l(i, k) * u(k, j); end if j > i; u(i,j) = (A(i,j)-s)/l(i,i); else l(i,j)=A(i,j)-s; end; end; end y(1)=b(1)/l(1,1);for k=2:n; sum=b(k); for i=1:k-1; sum = sum - l(k, i) * y(i); end y(k)=sum/l(k,k); end x(n)=y(n)/u(n,n);for k=n-1:-1:1; sum=y(k); for i=k+1:n; sum = sum - u(k, i) * x(i); end x(k)=sum/u(k,k); end; l; u; y; x;

Program 3.8

```
MATLAB m-file for the Jacobi Iterative Method function x=JacobiM(Ab,x,acc) [n,t]=size(Ab); b=Ab(1:n,t); R=1; k=1; d(1,1:n+1)=[0 x]; while R > acc for i=1:n sum=0; for j=1:n; if j ~ =i sum = sum + Ab(i,j) * d(k,j+1); end; x(1,i) = (1/Ab(i,i)) * (b(i,1) - sum); end;end k=k+1; d(k,1:n+1)=[k-1 x]; R=max(abs((d(k,2:n+1)-d(k-1,2:n+1)))); if k > 10 \& R > 100 ('Jacobi Method is diverges') break; end; end; x=d;
```

Program 3.9

```
MATLAB m-file for the Gauss-Seidel Iterative Method function x=GaussSM(Ab,x,acc) [n,t]=\operatorname{size}(Ab); \ b=Ab(1:n,t); R=1; \ k=1; \\ d(1,1:n+1)=[0 \ x]; \ k=k+1; \ while \ R>acc for i=1:n; sum=0; for j=1:n if j<=i-1; sum=sum+Ab(i,j)*d(k,j+1); elseif j>=i+1 sum=sum+Ab(i,j)*d(k-1,j+1); \ end; \ end x(1,i)=(1/Ab(i,i))*(b(i,1)-sum); d(k,1)=k-1; \ d(k,i+1)=x(1,i); \ end R=\max(abs((d(k,2:n+1)-d(k-1,2:n+1)))); k=k+1; \ if \ R>100 \ \& \ k>10; \ ('Gauss-Seidel method is Diverges') break ;end;end;x=d;
```

1. Chapter No. Four

Program 4.1

```
MATLAB m-file for the Lagrange Interpolation Method function fi=lint(x,y,x0) 
dxi=x0-x; m=length(x); L=zeros(size(y)); 
L(1) = prod(dxi(2:m))/prod(x(1) - x(2:m)); 
L(m) = prod(dxi(1:m-1))/prod(x(m) - x(1:m-1)); 
for j=2:m-1 
num = prod(dxi(1:j-1)) * prod(dxi(j+1:m)); 
dem = prod(x(j) - x(1:j-1)) * prod(x(j) - x(j+1:m)); 
L(j)=num/dem; end; fi = sum(y.*L);
```

Program 4.2

```
MATLAB m-file for the Divided Differences function D=divdiff(x,y) % Construct divided difference table m = length(x); D = zeros(m,m); D(:,1) = y(:); for j=2:m; for i=j:m D(i,j) = (D(i,j-1)-D(i-1,j-1))/(x(i)-x(i-j+1)); end; end
```

Program 4.3

MATLAB m-file for Newton's Interpolation Method function Y=Ndivf(x,y,x0) m = length(x); D = zeros(m,m); D(:,1) = y(:); for j=2:m; for i=j:m; D(i,j) = (D(i,j-1)-D(i-1,j-1))/(x(i)-x(i-j+1)); end; end; Y = D(m,m) * ones(size(x0)); for i = m-1:-1:1; Y = D(i,i) + (x0 - x(i)) * Y; end

Program 4.4

MATLAB m-file for the Linear Spline function LS=LSpline(X,Y,x) n=length(X); n=length(X); for i=n-1:-1:1 D=x-X(i); if (D>=0); break; end; end D=x-X(i); if (D<0); i=0; D=x-X(1); end M=(Y(i+1)-Y(i))/(X(i+1)-X(i)); LS=Y(i)+M*D; end

1. Chapter No. Five

Program 5.1

MATLAB m-file for the Composite Trapezoidal Rule function TN=TrapezoidR(fn,a,b,n); h=(b-a)/n; s=(feval(fn,a)+feval(fn,b))/2; for k=1:n-1 x = a + h * k s=s+feval(fn,x); end TN = s * h;

Program 5.2

MATLAB m-file for the Composite Simpson's Rule function SN=SimpsonR(fn,a,b,n); h=(b-a)/n; s=feval(fn,a)+feval(fn,b); for k=1:2:n-1 s=s+4*feval(fn,a+k*h); end for k=2:2:n-2 s=s+2*feval(fn,a+k*h); end SN=(s*h)/3;

Program 5.3

MATLAB m-file for computing Error term of the Composite Simpson's Rule function k=ErrorSR(fn,a,b,M,eps)
% M is a bound for the fourth derivative of fn on [a,b]
% eps is the required accuracy L = abs(b-a); n = ceil(L*sqrt(sqrt(L*M/180/eps)));if mod(n,2) == 1; n = n + 1; end
k=SimpsonR(fn,a,b,n);

1. Chapter No. Six

Program 6.1

MATLAB m-file for Euler's Method function sol=Euler1(fun1,a,b,y0,n) h=(b-a)/n; x=a+(0:n)*h; y(1)=y0; for k=1:n y(k+1)=y(k)+h*feval(fun1,x(k),y(k)); end; sol=[x',y'];

Program 6.2

MATLAB m-file for Taylor's Method of order 2 function sol=tayl1(fun1,dfun1,a,b,y0,n) h=(b-a)/n; x = a + (0:n)*h; y(1)=y0; for k=1:n $y(k+1) = y(k) + h*feval(fun1,x(k),y(k)) + (h.^2*feval(dfun1,x(k),y(k)))/2;$ end; sol = [x',y'];

Program 6.3

MATLAB m-file for the Modified Euler's Method function sol=mod1(fun1,a,b,y0,n) h = (b-a)/n; x = a + (0:n)*h; y(1) = y0; for k = 1:n k1 = feval(fun1, x(k), y(k)); k2 = feval(fun1, x(k) + h, y(k) + h * k1); y(k+1) = y(k) + h * (k1 + k2)/2; end; sol = [x', y'];