ALGORITHM

NUMRICAL METHODS

By

T K RAJAN SELN GRADE LECTURER IN MATHEMATICS GOVT VICTORIA COLLEGE PALAKKAD

ASCENDING ORDER OF A SET OF NUMBERS

Arrange the following set of numbers in ascending order 385, 994, -234, -56, 0.

ALGORITHM

```
Step 1: Read the number of numbers as n
```

Write 'Incorrect input'

Goto step 1

Endif

Step 3: For i=1 to n

Read a(i)

Step 4: For i=1 to n

Step 5: For j=i+1 to n

Step 6: If (a(i) > a(j)) then

t=a(i)

a(i)=a(j)

a(j)=t

Endif

Step 7: For i=1 to n

write a(i)

Step 8: Stop

BISECTION METHOD

Find a root of the equation x^2-5x+6 using bisection method.

```
Step 1: Read a,b numbers between which the root is to be found
Step 2: Read e, error value
Step 3: If f(a)>0 and f(b)<0 then
 w=a
 a=b
 b=w
 Endif
Step 4: c=(a+b)/2
Step 5: If |f(c)| \le Goto Step 7
Step 6: If f(c) < 0 Then
 a=c
 Else
 b=c
 Endif
 Go to Step 4
Step 7: write c, the approximate root
Step 8: Stop
```

EULER'S METHOD

Solve the differential equation dy/dx = (y-x)/y+x) at x = 0.1 using Euler's method in five steps. Given y(0) = 1

```
Step 1: Enter the initial values; x,y
Step 2: Enter the value at which the result is to be found, a
Step 3: Enter the number of steps required, n
Step 4: h = (a-x)/n
Step 5: write x,y
Step 6: count = 1
Step 7: if (count < n) then
y = y + h * f(x,y)
x = x + h
write x,y
count = count + 1
Goto step 7
Endif
Step 8: Stop
```

FIBONACCI NUMBERS

Write a program to display the first first eight fibonacci numbers.

ALGORITHM

Step 1: f1=1

f2=2

Step 2: Read the number of terms to be displayed

Step 3: If n=1 then

write f1

Else

write f1,f2

Step 4: For i=3 to n

f3=f1+f2

write f3

f1=f2

f2=f3

Step 5: Stop

GAUSS ELIMINATION METHOD

Find the solution of linear system of of equation given by using Gauss elimination method with pivoting. 2x+y+z=10

3x+2y+3z=18x+4y+9z=16

```
Step 1:
 Read number of variables in given system of equations, n
Step 2:
 For i=1 to n
Step 3:
 For j=1, n+1
 Read a(i,j)
Step 4:
 For k=1 to n-1
 mx = |a(k,k)|
 p=k
Step 5:
 For m=k+1 to n
Step 6:
 If (|a(m,k)|>mx) then
 mx = |a(m,k)|
 p=m
 endif
step 7:
 If (mx < .00001) then
 write 'ill-conditioned equations'
 stop
 endif
step 8:
 For q=k,n+1
 temp=a(k,q)
 a(k,q)=a(p,q)
 a(p,q)=temp
step 9 :
 For i=k+1 to n
 u=a(i,k)/a(k,k)
step 10:
 For j=k to n+1
step 11:
 a(i,j)=a(i,j)-u*a(k,j)
step 12:
 If (|a(n,n)|=0) then
 write 'ill-conditioned equations'
 stop
 endif
 x(n)=a(n,n+1)/a(n,n)
step 13:
 For i=n-1 to 1 in steps of -1
step 14:
 sum=0
step 15:
 For j=i+1 to n in steps of 1
step 16:
 sum=sum+a(i,j)*x(j)
step 17:
 x(i) = (a(i,n+1) - sum) / a(i,i)
 For i=1 to n
step 18:
 write x(i)
Step 19:
 Stop
```

GAUSS - SEIDEL METHOD

Solve the following system of equations using Gauss - Seidel method in 10 iterations.

```
10x-y-z = 13

x+10y+z = 36

-x-y+10z = 35
```

<u>ALGORITHM</u>

```
Step 1:
 Read the number of variables,n
Step 2:
 Enter the coefficients in the equations; a(i,j), b(i)
Step 3:
 Enter the maximum number of iterations and the allowed relative error; m,e
 For i = 1 to n
Step 4:
 x(i) = 0
 For k = 1 to m
Step 5 :
 c = 0
Step 6:
 For i = 1 to n
 Sum = 0
Step 7:
 For j = 1 to n
Step 8:
 If (i!=i) then
 sum = sum + a(i,j) * x(j)
 Endif
 t = (b(i) - sum)/a(i,i)
Step 9:
Step 10:
 r = abs ((x(i)-t)/t)
Step 11:
 If(r>c) then
 c = r
 Endif
Step 12:
 x(i) = t
Step 13:
 If (c \le e) then
 write 'converges to a solution '
 Go to step 15
Step 14:
 write 'System does not converge in the given number of iterations'
Step 15:
 For i = 1 to n
 Write x(i)
Step 16:
 Stop
```

GCD AND LCM OF TWO NUMBERS

Find the gcd and lcm of 45 and lcm of 45 and 87.

ALGORITHM

Step 8:

Stop

```
Read a,b two numbers for which gcd and lcm is to be found.
Step 1:
Step 2:
 m=a, n=b
Step 3:
 If a>b, then
 j=a
 a=b
 b=j
 endif
Step 4:
 i=mod(b,a)
Step 5:
 If (i = 0), then
 Write a
 else
 b=a
 a=i
 go to step 4
 endif
Step 6:
 l=m*n/a
Step 7:
 write 1
```

LAGRANGE INTERPOLATION METHOD

Find the value of the function at x=5 using Lagrange interpolation method, the value of x and the corresponding function values are given below.

X	у
1	-3
3	0
4	30
6	132

ALGORITHM

Step 1: Read n, the number of known function values

Step 2: For i=1 to n

read x(i),y(i)

Step 3: Read a, the value of x for which the function value is to be found

Step 4: s=0

Step 5: For i=1 to n

p=1

Step 6: For j=1 to n

Step 7: If (i! = j) then

p=p*(a-x(j))/(x(i)-x(j))

Endif

Step 8: s=s+p*y(i)

Step 9: Write a,s

Step 10: Stop

METHOD OF TRIANGULARISATION

Solve the system of equations by method of triangularisation.

```
x+3y+8z=4
x+4y+3z=2
x+3y+4z=1
```

```
Step1:
 Read n the number of equations
Step2:
 Read a(i,j),b(i),i=1,2,...,n; j=1,2,...,n
Step3:
 For i=1 to n
 For j=i+1 to n
Step4:
 l(i,j)=0
Step5:
 For j=1 to i-1
 u(i,j)=0
 1(i,i)=1
 u(1,i)=a(1,i)
Step6:
 If (i>1) l(i,1)=a(i,1)/u(1,1)
Step7:
 For i=2 to n
Step8:
 For j=2 to i-1
 S=0
Step9:
 For k=1 to j-1
 s=s+l(i,j)*u(k,j)
 l(i,j)=(a(i,j)-s)/u(j,j)
Step10:
 For j=i to n
 s=0
Step11:
 For k=1 to i-1
 s=s+l(i,k)*u(k,j)
 u(i,j)=a(i,j)-s
Step12:
 y(1)=b(1)
Step13:
 For i=2 to n
 sum=0
Step14:
 For j=1 to i-1
 sum=sum+l(i,j)*y(j)
 y(i)=b(i)-sum
Step15:
 x(n)=y(n)/u(n,n)
Step16:
 For i=n-1 to 1, in steps of -1
 sum=0
Step17:
 For j=i+1 to n
 sum=sum+u(i,j)*x(j)
 x(i)=(y(i)-sum)/u(i,i)
Step18:
 Write x(i); i=1,2,...,n
Step19:
 Stop
```

NEWTON RAPHSON METHOD

Find an approximate root of the function $f=x^2-5x+6$ using Newton-Raphson method

ALGORITHM

Step1: Read x, the initial root

Step2: Count=0

Step3: If (f'(x)=0)then

Write 'the initial root is incorrect'

Endif

Step4: y=x-f(x)/f'(x)

Step5: If (|f(y)| < 0.00001) then

Go to step9

Endif

Step6: Count = count+1 Step7: If count>500 then

Write 'an error has occurred'

Endif

Step8: x=y

Step9: Goto step3 Step10: write y Step11: Stop

NEWTON'S DIVIDED DIFFERENCE INTERPOLATION METHOD

Find the value of a function at x = 2 using Newton's divided difference method, the value of x and the corresponding function values are given below:

X	y
0	2
1	1
4	4

ALGORITHM

Step 1: Read n, the number of known function values

Step 2: For i=1 to n

Read
$$x(i),y(i,1)$$

Step 3: Read a, the value of x for which the function value is to be found

Step 4: k=0

Step 5: For j=2 to n

k=k+1

Step 6: For i=1 to n-k

$$y(i,j)=(y(i+1,j-1)-y(i,j-1))/(x(i+k)-x(i))$$

Step 7: For i=1 to n

write x(i)

Step 8: For j=1 to n-i+1

write y(i,j)

Step 9: s=y(1,1)

Step 10: For j=2 to n

p=1

Step11: For i=1 to j-1

p=p*(a-x(i))

s=s + p*y(1,j)

Step 12: Write s

Step13: Stop

NUMERICAL DIFFERENTIATION

Find the value of the derivative of a function at the point x=0.22 using numerical

differentiation. The function values are

X	y
0.15	0.1761
0.21	0.3222
0.23	0.3617
0.27	0.4314
0.32	0.5051
0.35	0.5441

value of x and the corresponding given below.

ALGORITHM

```
Step1: Read n, number of known function values.
```

Step2: For
$$i=1$$
 to n

Read
$$x(i)$$
, $y(i,1)$

Step3: Read a, value of x at which derivative is to be found.

Step4: For
$$j=2$$
 to n

Step5: For
$$i=1$$
 to $n-j+1$

$$y(i,j)=(y(i+1,j-1)-y(I,j-1))/(x(i+j-1)-x(i))$$

Step6:
$$v=y(1,2)$$

Step7: For
$$i=3$$
 to n

$$s=0$$

Step8: For
$$j=1$$
 to $i-1$

$$p=1$$

If
$$(k != j)$$
 then

$$p=p*(a-x(k))$$

$$s=s+p$$

$$v=v+s*v(1,i)$$

Step10: Print v

Step11: Stop

PRODUCT OF TWO MATRICES

Find the product of the following two matrices

1 2 9 8 7 6 3 4 5 4 3 2

ALGORITHM

Step 1: Input the orders m, n and p, q of the two matrices

Step 2: If (n != p)Then

Write'Matrices are not conformable for multiplication'

Go to Step 12

Step 3: For i=1 to m

Step 4: For j=1 to n

Read a(i,j)

Step 5: For i=1 to p

Step 6: For j=1 to q

Read b(i,j)

Step 7: For i=1 to m

Step 8: For j=1 to q

c(i,j)=0

Step 9: For k=1 to n

c(i,j)=c(i,j)+a(i,k)*b(k,j)

Step 10: For i=1 to m

Step 11: For j=1 to q

write c(i,j)

Step 12: Stop

PRODUCT OF TWO MATRICES

Find the product of the following two matrices

1 2 9 8 7 6 3 4 5 4 3 2

ALGORITHM

Step 1: Input the orders m,n and p,q of the two matrices

Step 2: If (n != p)Then

Write'Matrices are not conformable for multiplication'

Go to Step 12

Step 3: For i=1 to m

Step 4: For j=1 to n

Read a(i,j)

Step 5: For i=1 to p

Step 6: For j=1 to q

Read b(i,j)

Step 7: For i=1 to m

Step 8: For j=1 to q

c(i,j)=0

Step 9: For k=1 to n

c(i,j)=c(i,j)+a(i,k)*b(k,j)

Step 10: For i=1 to m

Step 11: For j=1 to q

write c(i,j)

Step 12: Stop

RUNGE-KUTTA FOURTH ORDER METHOD.

Solve dy/dx = x+y at x = 0.4 in 4 steps given y(0)=1 using Runge Kutta fourth order method.

```
Step 1:
 Read x1,y1 initial values.
 Read a, value at which function value is to be found.
Step 2:
 Read n, the number of steps.
Step 3:
Step 4:
 count=0
Step 5:
 h=(a-x1)/n
Step 6:
 write x1,y1
Step 7:
 s1=f(x1,y1)
Step 8:
 s2=f(x_1+h/2,y_1+s_1+h/2)
 s3=f(x1+h/2,y1+s2*h/2)
Step 9:
Step 10: s4=f(x1+h,y1+s3*h)
 y2=y1+(s1+2*s2+2*s3+s4)*h/6
Step 11:
Step 12: x2=x1+h
Step 13: write x2,y2
Step 14: count=count+1
Step 15: If count<n. then
 x1=x2
 y1=y2
 go to step step 7
 endif
Step 16:
 write x2,y2
Step 17:
 Stop
```

RUNGEKUTTA SECOND ORDER METHOD

Solve dy/dx=x+y at x=0.4 in four steps given y(0)=1 using Rungekutta second order method.

ALGORITHM

```
Step 1: Read x1,y1, initial values
```

Step 2: Read a, value at which function value is to be found

Step 3: Read n,the number of subintervals

Step 4: count=0

Step 5: h=(a-x1)/n

Step 6: write x1,y1

Step 7: k1=h*f(x1,y1)

Step 8: k2=h*f(x1+h,y1+k1)

Step 9: y2=y1+(k1+k2)/2

Step 10: x2=x1+h

Step 11: write x2,y2

Step 12: count=count+1

Step 13: If count<n Then

x1=x2

y1=y2

Go to Step 7

Endif

Step 14: write x2,y2

Step 15: Stop

SIMPSON'S RULE OF INTEGRATION

To find value of integral of the function $f(x)=1/(1+x^2)$ using Simpson's rule.

ALGORITHM

Step 1: Read a,b the limits of integration

Step 2 : Read n number of subintervals(number should be even)

Step 3: h=(b-a)/n

Step 4: x=a

Step 5: y=f(x)

Step 6: sum=y

Step 7: For i=2 to n

x=x+h

y=f(x)

Step 8: If mod(i,2)=0 then

sum=sum+4*y

Step 9: Else

sum=sum+2*y

Endif

Step 10: x=x+h

Step 11: y=f(x)

Step 12: sum=sum+y

Step 13: sum=h*sum/3

Step 14: write sum

Step 15: Stop

TRAPEZOIDAL RULE

To find the value of the integral of the function $1/1+x^2$ in 4 steps using Trapezoidal rule.

```
Step 1: Read a, b the limits of integration
Step 2: If b<a then
 c=a
 a=b
 b=c
 Read n, number of subintervals
Step 3:
Step 4:
 h=b-a/n
Step 5:
 x=a
 y=f(x)
 sum=y
Step 6:
 If count < n then
 x=x+h
 y=f(x)
 sum=sum+2*y
 count=count+1
 goto step 6
 else
 x=x+h
 y=f(x)
 sum=sum+y
 endif
Step 7:
 sum=h*sum/2
Step 8:
 write sum
Step 9: Stop
```