EXAMPLES OF NUMERICAL ANALYSIS

- 1. Taylor Series
- 2. Square Root
- 3. Integration
- 4. Root Finding
- 5. Line Fitting

Example 1: Taylor Series

Example 1: Taylor Series

• Consider the Taylor series for computing sin(x)

$$sin(x) = \frac{x^1}{1!} - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \frac{x^9}{9!} - \dots = \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+1}}{(2k+1)!}$$

- For a small x value, only a few terms are needed to get a good approximation result of sin(x).
- The rest of the terms (...) are truncated.

$$Truncation\ error = f_{actual} - f_{sum}$$

• The size of the truncation error depends on x and the number of terms included in f_{sum} .

- Write a C program to read X and N from user, then calculate the sin(X).
- Test your program for X=150 degree and following N values.
 - First run: N = 3
 - Second run: N = 7
 - Third run: N = 50
- Also using the built-in sin(x) function, calculate the f_{actual} , then compare with your results on right side.
- Which N value gives the most correct result?

Program

```
#include <stdio.h>
#include <math.h>
#define PI 3.14

float factorial(int M)
{
 float result=1;
 int i;

 for (i=1; i<=M; i++)
 result *= i;
 return result;
}</pre>
```

```
int main()
 // Number of terms
 int N;
 int i; // Loop counter
 int x = 150;  // Angle in degrees
 float toplam = 0; // Sum of Taylor series
 float actual; // Actual sinus
 // Term
 int t;
 printf("Terim sayisini (N) veriniz :");
 scanf("%d", &N);
 for (i=0; i<= N-1; i++) {
 t = 2*i+1;
 toplam = toplam +
 (pow(-1, i) * pow(x*PI/180,t))
 / factorial(t);
 printf("Calculated sum = %f\n", toplam);
 actual = sin(x*PI/180);
 // Angle is converted to radian
 printf("Actual sinus = %f\n", actual);
 printf("Truncation error = %f\n", toplam- actual);
} // end main
```

Screen outputs of test cases

• The result will be more accurate for bigger N values.

Program Output 1

```
Terim sayisini (N) veriniz :3
Calculated sum = 0.652897
Actual sinus = 0.501149
Truncation error = 0.151748
```

Program Output 2

```
Terim sayisini (N) veriniz :7
Calculated sum = 0.501150
Actual sinus = 0.501149
Truncation error = 0.000001
```

Program Output 3

```
Terim sayisini (N) veriniz :20
Calculated sum = 0.501149
Actual sinus = 0.501149
Truncation error = -0.000000
```

Example 2: Square Root

Example 2: Square Root Computingwith Newton Method

- Write a C program to compute the square root of N entered by user.
- The square root \sqrt{N} of a positive integer number N can be calculated by the following Newton iterative equation, where $X_0 = 1$.

$$X_{k+1} = \frac{1}{2} (X_k + \frac{N}{X_k})$$
 $\Delta = |X_{k+1} - X_k|$

- When delta (i.e. tolerance) < 0.01, then the iterations (i.e. repetitions) must stop.
- The final value of X_{k+1} will be the answer.
- You should not use the built-in **sqrt()** function, but you can use the **fabs()** function.

Start $X_{prev} = 1$ $X_{\text{next}} = 0.5^*(X_{\text{ptev}} + N / X_{\text{prev}})$ $delta = |X_{next} - X_{prev}|$ Yes No delta < 0.01 X_{next} $X_{prev} = X_{next}$ End

Program


```
#include <stdio.h>
#include <math.h>
int main()
  int N;
  float XPrev, XNext, delta;
  printf("Enter N :");
  scanf("%d", &N);
  XPrev = 1;
  while (1)
 XNext = 0.5*(XPrev + N / XPrev);
 delta = fabs(XNext - XPrev);
 if (delta < 0.01) break;</pre>
 XPrev = XNext;
  } // end while
  printf("Square Root = %f \n", XNext);
} // end main
```

```
Enter N :2
Square Root = 1.414216
```

Example 3: Integration

Example 3: Integration Computing

- <u>Integration</u>: Common mathematical operation in science and engineering.
- Calculating area, volume, velocity from acceleration, work from force and displacement are just few examples where integration is used.
- Integration of simple functions can be done analytically.
- Consider an arbitrary mathematical function f(x) in the interval $a \le x \le b$.
- The definite integral of this function is equal to the area under the curve.
- For a simple function, we evaluate the integral in closed form.
- If the integral exists in closed form, the solution will be of the form K = F(b) F(a) where F'(x) = f(x)

$$K = \int_{a}^{b} f(x) dx$$

$$K = F(x) \begin{vmatrix} b \\ a \end{vmatrix} = F(b) - F(a)$$

Analytical Integration Example

• Let's compute the following definite integral.

$$K = \int_0^2 x^2 dx = ?$$

• Analytical Solution:

$$f(x) = x^2 \quad \Rightarrow \quad F(x) = \frac{1}{3}x^3$$

$$K = \int_0^2 x^2 dx = \frac{1}{3}x^3 \Big|_0^2 = F(2) - F(0) = \frac{8}{3} - \frac{0}{3} = 2.667$$

Approximation of Numerical Integration

- Numerical solutions resort to finding the area under the f(x) curve through some approximation technique.
- The value of $\int_a^b f(x)dx$ is approximated by the shaded area under the piecewise-linear interpolation of f(x).

Rectangular Rule

• Area under curve is approximated by sum of the areas of small rectangles.

$$K \approx \sum Rectangular Areas$$

Trapezoidal Rule

• Area under curve is approximated by sum of the areas of small trapezoidals.

$$K \approx \sum_{i} Trapezoidal Areas$$

Truncation Errors

• All numerical integral approximation methods may contain some small truncation errors, due to the uncalculated tiny pieces of areas in function curve boundaries.

Numerical Integration with Composite Trapezoidal Rule

- The trapezoidal method divides the region under a curve into a set of panels. It then adds up the areas of the individual panels (trapezoids) to get the integral.
- The composite trapezoid rule is obtained summing the areas of all panels.
- The area under f (x) is divided into N vertical panels each of width h, called the step-length.
- K is the estimate approximation to the integral, where $x_i = a + ih$

$$K = \frac{h}{2} \left[f(a) + f(b) + 2 \sum_{i=2}^{n-1} f(x_i) \right]$$

$$h = \frac{b - a}{n}$$

Program

```
#include <stdio.h>
float func(float x)
{ // Curve function f(x)
 return x*x;
int main() {
  float a, b; // Lower and upper limits of integral
  int N; // Number of panels
 float h; // Step size
  float x; // Loop values
 float sum=0;
 float K; // Resulting integral
  printf("Enter N :"); scanf("%d", &N);
 printf("Enter a and b :"); scanf("%f%f", &a, &b);
 h = (b-a)/N;
  for (x=a+h; x<=b-h; x+=h)
 sum += func(x);
 K = 0.5*h * (func(a) + 2*sum + func(b));
  printf("Integration = %f \n", K);
} // end main
```

Screen output

• Expected result
$$\int_0^2 x^2 dx = 2.667$$

• The result will be more accurate for bigger N values.

Program Output 1

Enter N :10

Enter a and b: 0 2

Integration = 2.032000

Program Output 2

Enter N:30

Enter a and b: 0 2

Integration = 2.418964

Program Output 3

Enter N:50

Enter a and b: 0 2

Integration = 2.667199

Example 4: Root Finding

Example 4: Root Finding for Nonlinear equations

- Nonlinear equations can be written as f(x) = 0
- Finding the roots of a nonlinear equation is equivalent to finding the values of x for which f(x) is zero.

Successive Substitution (Iteration)

- A fundamental principle in computer science is iteration.
- As the name suggests, a process is repeated until an answer is achieved.
- Iterative techniques are used to find roots of equations, solutions of linear and nonlinear systems of equations, and solutions of differential equations.
- A rule or function for computing successive terms is needed, together with a starting value.
- Then a sequence of values is obtained using the iterative rule $V_{k+1}=g(V_k)$

Roots of f(x) = 0

- Any function of one variable can be put in the form f(x) = 0.
- Example: To find the x that satisfies
 cos(x) = x
- Find the zero crossing of f(x) = cos(x) x = 0

The basic strategy for root-finding procedure

1. First, plot the function to see a rough outline.

The plot provides an initial guess, and an indication of potential problems.

- 2. Then, select an **initial guess**.
- 3. Iteratively refine the initial guess with a root finding algorithm.

If x_k is the estimate to the root on the k^{th} iteration, then the iterations **converge**

Example Function

- Assume the following is the grahics of f(x) function.
- We want to find the exact root where f(x) = 0

Newton-Raphson Method Algorithm

- Step 1: Initially, user gives an X_1 value as an estimated root. Plug X1 in the function equation and calculate $f(X_1)$. Start at the point $(X_1, f(X_1))$
- Step 2: The intersection of the tangent of f(X) function at this point and the X-axis can be calculated by following formula: $X_2 = X_1 f(X_1) / f'(X_1)$
- Step 3: Examine if $f(X_2) = 0$ or $abs(X_2 - X_1) < Tolerance$
- Step 4: If yes, solution $X_{root} = X_2$ If not, assign X_2 to X_1 ($X_1 \leftarrow X_2$), then repeat the iteration above.

Initial Root Estimation

- Initially, user gives an X₁ value as an estimated root.
- Plug X_1 in the function equation and calculate $f(X_1)$.

- Calculate X₂ by using the tangent (teğet) formula.
- Plug X_2 in the function equation and calculate $f(X_2)$.
- Test if $f(X_2)$ is zero OR Tolerance > $abs(X_2-X_1)$ for stopping.

Finding X₂ by using the Slope Formula

The slope (tangent) of function f at point X_1 is the drivative of f.

$$|Slope = f'(x_1) = \frac{f(x_1)}{x_1 - x_2}|$$

$$f'(x_1).(x_1 - x_2) = f(x_1)$$

$$f'(x_1).x_1 - f'(x_1).x_2 = f(x_1)$$

$$f'(x_1).x_2 = f'(x_1).x_1 - f(x_1)$$

$$x_2 = \frac{f'(x_1).x_1 - f(x_1)}{f'(x_1)}$$
General iteration form
$$x_2 = x_1 - \frac{f(x_1)}{f'(x_1)}$$

$$x_2 = x_1 - \frac{f(x_1)}{f'(x_2)}$$

General iteration formula:

$$x_{k+1} = x_k - \frac{f(x_k)}{f'(x_k)}$$

- Previous X₂ has now become the new X₁.
- Calculate new X₂ by using tangent formula again.
- Plug X_2 in function equation and calculate $f(X_2)$.
- Test for iteration stopping again.

- Calculate new X₂ by using tangent formula.
- Plug X₂ in function equation and calculate f(X₂).
- Test for iteration stopping.

- Calculate new X₂ by using tangent formula.
- Plug X_2 in function equation and calculate $f(X_2)$.
- Stopping condition succeeds, iterations stop. The root is the last X₂.

Example function

• Find the root of the following function.

$$f(x) = x - \sqrt[3]{x} - 2 = x - x^{\frac{1}{3}} - 2 = 0$$

• First derivative is:

$$f'(x) = 1 - \frac{1}{3}x^{-\frac{2}{3}} = 0$$

• The iteration formula is:

$$x_{k+1} = x_k - \frac{f(x_k)}{f'(x_k)}$$

Program

```
// Root finding for a nonlinear equation using Newton-Raphson method.
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
float fonk(float x) { // Nonlinear function
  return x - pow(x, 1.0/3) - 2;
float dfonk(float x) { // Derivative of function
  return 1 - (1.0/3) * pow(x, -2.0/3);
}
int main() {
  int n=5; // Set as default limit.
  int k;
  float x0,x1,x2,f,dfdx;
  printf("Enter initial guess of root : ");
  scanf("%f", &x0);
  x1 = x0;
```

(continued)

```
x(k+1) \setminus n");
printf(" k f(x)
 f'(x)
for (k=1; k<=n; k++)
  f = fonk(x1);
  dfdx = dfonk(x1);
  x2 = x1 - f/dfdx;
  printf("%3d %12.3e %12.3e %18.15f \n", k-1, f, dfdx, x2);
  if (fabs(x2-x1) <= 1.0E-3) { // Tolerance (Convergance testing)</pre>
 printf("\nRoot found = %.2f\n", x2);
 return 0; // Stop program
  else
 x1 = x2; // Update x1 (Copy x2 to x1)
} // end for
printf("WARNING: No convergence on root after %d iterations! \n", n);
} // end main
```

Screen output

```
Enter initial guess of root : 3.0  \frac{k \quad f(x) \qquad f'(x) \qquad x(k+1)}{0 \quad -4.422e-001 \quad 8.398e-001 \quad 3.526644229888916} \\ 1 \quad 4.507e-003 \quad 8.561e-001 \quad 3.521380186080933 \\ 2 \quad 4.103e-007 \quad 8.560e-001 \quad 3.521379709243774  Root found = 3.5214
```

Example 5: Line Fitting

Example 5: Line Fitting

- A data file contains set of values $(x_1,y_1), (x_2,y_2), \dots, (x_N,y_N)$
- X is independent variable, Y is dependent variable
- Write a program to do the followings:
 - Read data into X and Y arrays, and display them on screen.
 - Perform a Linear Line Fitting
 (also known as Regression Analysis)
- This means calculating the followings for y = mx + c equation.
 Slope = m

$$Intercept = c$$

istatistik_veri.txt File

5	386
13	374
17	393
20	425
21	406
18	344
16	327
• • • •	
• • • •	
• • • •	
-2	309
1	359
5	376
11	416
18	437
22	548

Line Fitting formulas

• Calculate and display the m and c values.

$$\bar{x} = \frac{\sum x}{N}$$

$$\overline{y} = \frac{\sum y}{N}$$

$$m = \frac{\frac{\sum xy}{N} - \bar{x} \, \bar{y}}{\frac{\sum x^2}{N} - \bar{x}^2}$$

$$c = \bar{y} - m\bar{x}$$

Program

```
// Line Fitting (Regression Analysis)
#include <stdio.h>
#include <stdlib.h>
int main()
int X[100], Y[100];
int N, I=0; // Count of numbers
float M, C; // Line slope and intercept
float XBAR, YBAR; // Mean x and y values
float XSUM=0, YSUM=0, XYSUM=0, XXSUM; // Sum values
FILE * dosya = fopen("istatistik veri.txt", "r");
if (!dosya) {
 printf("File can not be opened!\n");
 return 0;
```

(continued)

```
while (!feof(dosya))
{
 fscanf(dosya, "%d %d", &X[I], &Y[I] );
 //printf("%d %d %d \n", I, X[I], Y[I]);
 XSUM += X[I];
 YSUM += Y[I];
 XXSUM += X[I]*X[I];
 XYSUM += X[I]*Y[I];
 I++;
}
fclose(dosya);
N = I-1;
// Calculate best-fit straight line
XBAR = XSUM / N;
YBAR = YSUM / N;
M = (XYSUM / N - XBAR * YBAR) / (XXSUM / N - XBAR * XBAR);
C = YBAR - M * XBAR;
printf("Line Equation : Y = MX + C \n");
printf("Slope = M = %.2f \n", M);
printf("Intercept = C = %.2f \n", C);
} // end main
```

Screen output

```
Line Equation : Y = MX + C

Slope = M = 4.35

Intercept = C = 329.04
```