Taylor's Theorem:

$$\begin{split} f(x) &= f(x_0) + f'(x_0)(x - x_0) + \frac{f''(x_0)(x - x_0)^2}{2!} \\ &+ \frac{f^{(n)}(x_0)}{n!}(x - x_0)^n + \frac{f^{(n+1)}(\xi(x))}{(n+1)!}(x - x_0)^{(n+1)} \end{split}$$

 $P_n(x) = f(x) - R_n(x) \leftarrow \text{truncation error/remainder}$

changes greatly with small $\epsilon_{i,j}\{\hat{r}_i\}\approx\{r_i\}$

$$\begin{array}{ccc} \operatorname{data}\left\{d_{i}\right\} & & \xrightarrow{\operatorname{Exact Arithmetic}} & \operatorname{computed solution}\left\{r_{i}\right\} \\ \operatorname{perturbed data} & & \\ \left\{\hat{d}_{i}\right\} = \left\{d_{i} + \varepsilon_{i}\right\} & \xrightarrow{\operatorname{Exact Arithmetic}} & \operatorname{exact solution}\left\{\hat{r}_{i}\right\} \\ \operatorname{With} & \left|\varepsilon_{i} / d_{i}\right| & \operatorname{small}. \end{array}$$

Algorithm Stability: an algorithm is stable if it determines a computed solution (using floating-point arithmetic) that is close to the exact solution of some small perturbation of the given problem. **Stable** if <u>ANY</u> data $\{\hat{d}_i\} \approx \{d_i\}, \{\hat{r}_i\} \approx \{r_i\}$

Only **unstable** if <u>NO</u> data $\left\{\hat{d}_i\right\} \approx \left\{d_i\right\}, \left\{\hat{r}_i\right\} \approx \left\{r_i\right\}$

$$\begin{array}{ccc} \operatorname{data}\left\{d_{i}\right\} & \xrightarrow{\operatorname{Floating Point}} & \operatorname{computed solution}\left\{r_{i}\right\} \\ \operatorname{perturbed data} & & \\ \widehat{d_{i}}\right\} = \left\{d_{i} + \mathcal{E}_{i}\right\} & \xrightarrow{\operatorname{Exact Arithmetic}} & \operatorname{exact solution}\left\{\hat{r_{i}}\right\} \\ \operatorname{With} & \left|\mathcal{E}_{i} / d_{i}\right| & \operatorname{small}. \end{array}$$

<u>Bisection Method</u>: used to compute a zero of any function f(x) that is continuous on any interval [a,b]for which $f(a) \times f(b) < 0$ has linear convergence $(\alpha = 1)$

- a and b are two initial approximations new approximation is the midpoint of [a,b],
- c = (a+b)/2
- $_{if} f(c) = 0$, stop
- otherwise, a new interval that is half the length of the previous interval is determined:
- $\circ \ \text{if } f(a) \times f(c) < 0 \ \text{set } b \leftarrow c$
- o if $f(b) \times f(c) < 0$ set $a \leftarrow c$ repeat until [a,b] is sufficiently small -c will
- be close to a zero of f(x)
- if tolerance is specified, stop when $(b-a)/2 < \varepsilon$ Max absolute error of successive approx:

$$|p-p_n| \le \frac{b-a}{2^n}, \ p_n = mid(a,b)$$

of iterations N to achieve absolute error < ϵ : $N > \frac{\ln(b-a) - \ln(\varepsilon)}{\ln(b-a)}$

Newton's Method: if p is a zero of f(x), and p_0 is an approximate of p

$$p_n = p_{n-1} - \frac{f(p_{n-1})}{f'(p_{n-1})}$$

- always converges if the initial approximation p_o is sufficiently close to the root p converges quadractically $(\alpha=2)$ if p is a simple

zero (multiplicity, m = 1) otherwise linear $f \in C^3[a,b]$ means f(x),f'(x),f''(x) all exist and are

continuous on [a,b], $p \in [a,b]$ is a root of $f(x) = 0, \underline{f'(p)} \neq 0$

- **Multiplicity** If a zero exists at p for f(x), keep taking derivatives until $f^m(p) \neq 0$...
- m = multiplicity
- If m=1, then p is a simple zero of f(x)

Secant Method:

nod:

$$p_{n+1} = p_n - f(p_n) \frac{p_n - p_{n-1}}{f(p_n) - f(p_{n-1})}$$

Error in \mathbf{k}^{th} approx.: $e_k = p_k - p$ $e_{n+1} \approx \begin{vmatrix} e_n \\ e_n \end{vmatrix} e_{n-1} \end{vmatrix}$ Order of convergence, $\alpha = \frac{\left(1 + \sqrt{5}\right)}{2} \approx 1.618$ for a simple zero

Horner's Algorithm: Given a polynomial $P(x) = \sum_{n=0}^{\infty} a_n x^n$

$$P(x) = \sum_{i=1}^{n} a_{i} x^{i}$$

and a value x_0 , it evaluates $P(x_0)$ and $P'(x_0)$ Given a_0 , a_1 , ... a_n and x_0 , compute:

$$\begin{array}{lll} b_n = a_n & c_n = b_n \\ b_{n-1} = a_{n-1} + b_n x_0 & c_{n-1} = b_{n-1} + c_n x_0 \\ b_1 = a_1 + b_2 x_0 & c_1 = b_1 + c_2 x_0 = P'(x_0) \end{array}$$

 $P(x) = (x-x_0)Q(x)+b_0$

original polynomial: $P(x) = a_n x^n + a_{n-1} x^{n-1} + ... a_1 x + a_0$ deflated polynomial: $Q(x) = b_1 + b_2 x + b_3 x^2 + b_n x^{n-1}$

Newton's Method w/Horner's Algorithm and Polynomial Deflation:

- to approx. a zero of P(x) choose an initial approx. p_0

deflated polynomial is $Q(x) = b_1 + b_2 x + b_3 x^2 + ... b_N x^{N-1}$

Muller's Method:

 $P(x) = a(x-x_1)^2 + b(x-x_2) + c$ *P(x) and f(x) are equal at x_0 , x_1 , x_2

$$c = f(x_2)$$

$$b = \frac{(x_0 - x_2)^2 [f(x_1) - f(x_2)] - (x_1 - x_2)^2 [f(x_0) - f(x_2)]}{(x_0 - x_2)(x_1 - x_2)(x_0 - x_1)}$$

$$a = \frac{(x_1 - x_2)[f(x_0) - f(x_2)] - (x_0 - x_2)[f(x_1) - f(x_2)]}{(x_0 - x_2)(x_1 - x_2)(x_0 - x_1)}$$

to determine the next approx. x_3 .

Make the denominator as small as 2c $b + sign(b)\sqrt{b^2 - 4ac}$

possible to make x_3 as close to x_2 as possible. then reinitialize x_0 , x_1 , x_2 to be x_1 , x_2 , x_3 and repeat Order of convergence = 1.84 for simple zero

- Polynomial Interpolation:

 let y=f(x) and $y_1=f(x_1)$ for given values x_1
- then $P(x_1)=y_1$ interpolates f(x)

e general form (n=2):

$$P(x) = \frac{(x-x_1)(x-x_2)}{(x_0-x_1)(x_0-x_2)} y_0 + \frac{(x-x_0)(x-x_2)}{(x_1-x_0)(x_1-x_2)} y_1 + \frac{(x-x_0)(x-x_1)}{(x_2-x_0)(x_2-x_1)} y_2$$
e or linear interpolation (n=1)

$$P(x) = \frac{(x - x_1)}{(x_0 - x_1)} y_0 + \frac{(x - x_0)}{(x_1 - x_0)} y_1$$

Error Term of Polynomial Interpolation:

$$f(x) = P(x) + \frac{f^{(n+1)}(\xi(x))}{(n+1)!} (x - x_0)(x - x_1)(x - x_n)$$

where P(x) is the interpolation polynomial and x_0 , x_1 , x_n are distinct points, therefore:

$$|f(x) - P(x)| \le \frac{1}{(n+1)} \max |f^{(n+1)}(\xi(x))| \max |(x-x_0)(x-x_1)...(x-x_n)|$$

- to determine max, either use inspection or take derivative and set it equal to 0 assume $f(x) \in C^{(n+1)}[a,b]$

- Runge Phenomenon: as $n \to \infty$, $f(x)-P_n(x) \to \infty$, $P_n(x)$ diverges from f(x) for all values of x such that $0.726 \le x \le 1$ (except at the points of interpolation x_i)
- consider the error term for polynomial interpolation as an example of this

Lagrange Interpolation Polynomials:

 $f(x_k) = P(x_k)$ for k = 0, 1, 2...n

$$\begin{split} P(x) &= f(x_0) L_{n,0}(x) + ... + f(x_n) L_{n,n}(x) = \sum_{k=0}^{n} f(x_k) L_{n,k}(x) \\ L_{n,k}(x) &= \frac{(x - x_0)(x - x_1) ... (x - x_{k-1})(x - x_{k+1}) ... (x - x_n)}{(x_k - x_0)(x_k - x_1) ... (x_k - x_{k-1})(x_k - x_{k+1}) ... (x_k - x_n)} \\ L_{n,k}(x) &= \prod_{i=0}^{n} \frac{(x - x_i)}{(x_k - x_i)} \end{split}$$

Order of Convergence:

 $\lim_{n\to\infty}\frac{\left|P_{n+1}-P\right|}{\left|P_{n}-P\right|^{\alpha}}=\lambda^{\quad \lambda \text{ is positive}}\to\alpha\text{ is order of convergence}$

Cubic Spline Interpolantion:

S(x) is a cubic spline interpolant for f(x) if: (a) S(x) is a cubic polynomial, denoted by $S_j(x)$, on each (a) S(x) is a cubic polynomial, denoted by $S_j(x)$, subinterval $[x_j, x_{j+1}]$, $0 \le j \le n-1$ (b) $S_j(x_j) = f(x_j)$, for $0 \le j \le n-1$ and $S_{n-1}(x_n) = f(x_n)$ (c) $S_{j+1}(x_{j+1}) = S_j(x_{j+1})$, for $0 \le j \le n-2$ (d) $S_{j+1}(x_{j+1}) = S_j(x_{j+1})$, for $0 \le j \le n-2$ (e) $S_{j+1}(x_{j+1}) = S_j(x_{j+1})$, for $0 \le j \le n-2$ (f) and either one of:

(f) and either one of: $(i) \ S''(x_0) = S''(x_n) = 0 \ (free/natural boundary condition) \\ (ii) \ S'(x_0) = f'(x_0) \ and \ S'(x_n) = f'(x_n) \\ (clamped boundary condition) \\ There are infinite solutions for conditions (a)-(e) with 4n-2 \\ conditions to be satisfied in 4n unknowns. If (f) is satisfied, there are also satisfied in 4n unknowns.$ there are only 4n conditions in 4n unknowns and a unique S(x).

Numerical Differentiation Formulas: Given f(x) and \hat{x} . Write a Lagrange interpolating polynomial, then differentiate it and its error term. Solve $f(\hat{x})$

$$f'(x) = \sum_{k=0}^{n} f(x_{k}) \mathcal{L}_{k}'(x) + f^{(n+1)}(\xi(x)) \frac{d}{dx} \left[\frac{(x - x_{0})(x - x_{1})(x - x_{n})}{(n+1)!} \right]$$
simplified error term when x=x_i:

$$f^{(n+1)}(\xi(x_j))\frac{d}{dx}\left[\frac{(x-x_0)(x-x_1)(x-x_n)}{(n+1)!}\right]_{x=x_j} = \frac{f^{(n+1)}(\xi(x_j))}{(n+1)!}\left[\prod_{k=0\atop k\neq j}^n (x_j-x_k)\right]$$

For n = 1, j = 0:

$$f'(x_0) = \frac{f(x_1) - f(x_0)}{x_1 - x_0} \text{ with error term } \frac{f''(\xi(x_0))}{2}(x_0 - x_1)$$
For n = 2 (middle of 3 data points), j = 1:

$$f'(x_1) = f(x_0) \left[\frac{x_1 - x_2}{(x_0 - x_1)(x_0 - x_2)} \right] + f(x_1) \left[\frac{2x_1 - x_1 - x_2}{(x_1 - x_0)(x_1 - x_2)} \right]$$

$$+ f(x_2) \left[\frac{x_1 - x_0}{(x_2 - x_0)(x_2 - x_1)} \right]$$

with error term $\frac{f''(\xi(x_1))}{6}(x_1-x_0)(x_1-x_2)$ where ξ_1 lies between x_0

and
$$\mathbf{x}_2$$
 For equally spaced data, \mathbf{x}_1 - $\mathbf{x}_0 = \mathbf{x}_2$ - $\mathbf{x}_1 = \mathbf{h}$:
$$f'(x_1) = \frac{1}{2h} (f(x_2) - f(x_0)) - \frac{h^2}{6} f'''(\xi_1) \text{ where } x_0 - h \le \xi_1 \le x_0 + h$$
 For $\mathbf{n} = 2$, $\mathbf{j} = 0$ or 2 (equally spaced data):
$$f'(x_0) = \frac{1}{2h} (-3f(x_0) + 4f(x_0 + h) - f(x_0 + 2h)) + \frac{h^2}{3} f'''(\xi_0)$$
 where $x_0 \le \xi_0 \le x_0 2h$

Numerical Differentiation Using Taylor's Theorem:
$$f(x_o + h) = f(x_0) + hf'(x_0) + \frac{h^2}{2}f''(x_0) + \frac{h^{n+1}}{(n+1)!}f'''(\xi_1)$$
 for $-h$, etc, replace all h by $-h$.Write Taylor for all points, do

linear combination to cancel as many derivatives as possible.

Richardson's Extrapolation:

 $M = N_1(h) + K_1h + K_2h^2 + K_3h^3...$

 $M = \text{exact value}, N_1(h) = \text{computed approx. using stepsize h}, K_1h...=$ truncation error of O(h)

Use same formula to approx M, but replace h by h/2 (or h/some value). Determine linear combination of two formulas for M so that largest term in truncation error (O(h)) cancels out. N calculation for

$$N_{j}\left(\frac{h}{2^{j}}\right) = N_{j-1}\left(\frac{h}{2^{i+1}}\right) + \frac{N_{j-1}\left(\frac{h}{2^{i+1}}\right) - N_{j-1}\left(\frac{h}{2^{j}}\right)}{2^{j-1} - 1} \text{ for } j \ge 2$$

 $M = N_1(h) + K_1h^2 + K_2h^4 + K_3h^6$...

M has truncation error of O(h2).

Replace h by h/2 (or h/some value) and follow steps in case 1.

N calculation for extrapolation table:

$$N_j\left(\frac{h}{2^j}\right) = N_{j-1}\left(\frac{h}{2^{j+1}}\right) + \frac{N_{j-1}\left(\frac{h}{2^{j+1}}\right) - N_{j-1}\left(\frac{h}{2^j}\right)}{4^{j-1}-1}$$
 for $j \ge 2$ has truncation error of $O(h^2)$.
Newton-Cotes Closed Quadrature Formulas:
Trapezoidal rule $(n=1)$:

$$\int_{a}^{b} f(x)dx = \frac{h}{2} [f(x_0) + f(x_1)] - \frac{h^3}{12} f''(\xi),$$

 $h = x_1 - x_0$ degree = 1 Simpson's rule (n=2):

 $\int_{0}^{b} f(x)dx = \frac{h}{3} [f(x_0) + 4f(x_1) + f(x_2)] - \frac{h^5}{90} f^4(\xi)$

h = (b-a)/2 degree = 3

Simpsons Rule: (deg of precision is 3)

$$\begin{split} \frac{f(x)}{1} & \int_{a}^{b} f(x) dx & \frac{b}{3} \left[f(a) + 4 \int \left(\frac{a + b}{2} \right) + f(b) \right] \\ 1 & b - a & \frac{b - a}{6} \left[1 + 4(1) + 1 \right] = b - a \\ x & \frac{b^2 - a^2}{2} & \frac{b - a}{6} \left[a + 4 \left(\frac{a + b}{2} \right) + b \right] = \frac{b^2 - a^2}{2} \\ x^2 & \frac{b^3 - a^3}{6} & \frac{b - a}{6} \left[a^2 + 4 \left(\frac{a + b}{2} \right)^2 + b^2 \right] = \frac{b^4 - a^4}{3} \\ x^3 & \frac{b^4 - a^4}{4} & \frac{b - a}{6} \left[a^2 + 4 \left(\frac{a + b}{2} \right)^2 + b^3 \right] = \frac{b^4 - a^4}{4} \\ \frac{b^3 - a^2}{6} & \frac{b - a}{6} \left[a^4 + 4 \left(\frac{a + b}{2} \right)^4 + b^4 \right] \neq \frac{b^4 - a^5}{5} \end{split}$$

Composite Simpson's Rule:

m applications of Simpson's rule on [a,b] requires [a,b] be subdivided into an even # (2m) of subintervals each of length:

$$h = \frac{b - a}{2m}$$

$$\int_{a}^{b} f(x)dx = \frac{h}{3} \left[f_0 + 2 \sum_{j=1}^{m-1} f_{2j} + 4 \sum_{j=1}^{m} f_{2j-1} + f_{2m} \right]$$

Requires 5 quadrature points, 4 subintervals.

 $\int_{0}^{b} f(x)dx = \frac{h}{2} [f_0 + 4f_1 + 2f_2 + 4f_3 + f_4]$

 $\int_{0}^{b} f(x)dx = \frac{h}{3} \left[f_0 + 4f_1 + 2f_2 + 4f_3 + 2f_4 + 4f_5 + 2f_6 + 4f_7 + f_8 \right]$

$$E_{a}(f) = -\frac{(b-a)h^{4}}{f^{4}(u)}$$

Truncation error: $E_{2m}(f) = -\frac{(b-a)h^4}{180}f^4(\mu)$ Romberg Integration: is the application of Richardson's Extrapolation to the composite trapezoidal rule approximations $R_{k,1}$ is the composite trapezoidal rule approx. to $\int\limits_{1}^{b} f(x)dx$

to the composite trapezoidal rule approximation
$$R_{k,1}$$
 is the composite trapezoidal rule approx. t

using 2^{k-1} sub intervals

$$\begin{split} R_{1,1} &= \frac{h}{2} \Big[f_0 + f_1 \Big] &, & \text{where } h = b - a \\ R_{2,1} &= h \bigg[\frac{f_0}{2} + f_1 + \frac{f_2}{2} \Big] &, & \text{where } h = \frac{b - a}{2} \\ R_{3,1} &= h \bigg[\frac{f_0}{2} + f_1 + f_2 + f_3 + \frac{f_4}{2} \Big] &, & \text{where } h = \frac{b - a}{4} \end{split}$$

$$R_{2,1} = R_{2,1} + \frac{R_{2,1} - R_{1,1}}{R_{2,1} - R_{1,1}}$$

 $\begin{array}{l} \mathbb{L}^2 \\ R_{2,2} = R_{2,1} + \frac{R_{2,1} - R_{1,1}}{3} \\ \text{Truncation Error: First column} = \mathrm{O}(\mathrm{h}^2), \, \mathrm{Second \, Column} = \mathrm{O}(\mathrm{h}^4), \, \mathrm{Third} \\ \mathrm{O}(\mathrm{h}^6) \, \dots \\ \text{Error Term, First column:} \\ -\frac{b-a}{12} h^2 f''(\mu) \quad , \quad \mathrm{where} \, \mathrm{a} < \mu < \mathrm{b} \end{array}$

Adaptive Quadrature: S_1 = (non-composite) Simpson's rule approx to

 S_2 = composite Simpson's rule approx using 2 applications of Simpson's rule

$$\int_{a}^{b} f(x) dx = S_{2} - \frac{h^{5}}{1440} f^{4}(\widetilde{\mu}) \approx S_{2} + \frac{1}{15} (S_{2} - S_{1})$$

$$\int_{a}^{b} f(x) dx - S_{2} |\approx \frac{1}{15} |S_{2} - S_{1}|$$
If $|S_{2} - S_{1}| < 15\varepsilon$, $\int_{a}^{b} f(x) dx - S_{2}| < \varepsilon$

else, select smaller h and repeat.

DE Equations: An initial-value problem has a unique solution if f(t,y(t)) is continuous on $D=\{(t,y)|a\le t\le b, -\infty < y < \infty\}$ and if f satisfies a **Lipshitz** condition on D:

 $|f(t,y_1)\text{-}f(t,y_2)|\!\leq\! L|y_1\text{-}y_2| \ \text{ for some constant L and all } (t,y_i)\epsilon D$

Euler's Method: is obtained from this truncated Taylor polynomial approx. by replacing $y(t_{i+1})$ by its numerical approx. w_{i+1} , and similarly replacing $y(t_i)$ by w_i :

$$w_0 = \alpha$$
 (initial condition)

$$W_{i+1} = W_i + h \cdot f(t_i, W_i)$$

Geometric interpretation of Euler's Method:

$$w_0 = \alpha = y(t_0)$$

$$w_1 = w_0 + h \cdot f(t_0, w_0) = w_0 + h \cdot y'(t_0)$$

$$\frac{w_1 - w_2}{h} = y'(t_0)$$

$$w_2 = w_1 + h \cdot f(t_1, w_1)$$

Global Truncation Error at t_i is |y_i-w_i|

If the global truncation error is $O(h^k)$, numerical method for computing w_i is said to be of the order k, the larger the order of k, the faster the rate of convergence. A difference method is said to be convergent (wrt the difference method is sain to be considered differential equation it approx.) if: $\lim_{k\to 0}\max_{1\le s\le k}\left|y_i-w_i\right|=0$

$$\lim_{h\to 0} \max_{1\leq i\leq N} |y_i - w_i|$$

$$\max_{1 \leq i \leq N} \bigl| y_i - w_i \bigr| \leq \frac{hM}{2L} \Bigl[e^{L(b-a)} - 1 \Bigr]$$

Euler's method is of order 1.

Local Truncation Error: the error incurred in one step of a numerical method assuming that the value at the previous mesh point is exact.

For Euler's Method,

$$v_{i+1} = y(t_i) + h \cdot f(t_i, y(t_i))$$

$$\begin{split} \left|y_{i+1}-v_{i+1}\right| &= \left|\frac{h^2}{2}y''(\xi_i)\right| \leq \frac{h^2}{2}M \quad , \quad y''(\xi_i) \leq M \\ \text{Local truncation error is O(h}^2) \\ \text{If the local truncation error is O(h}^{k+1}) \text{ then the global is} \end{split}$$

 $O(h^k)$ – method is order k

<u>Disadvantages of Eulers:</u> not sufficiently accurate. Global truncation is O(h), means that h must be small for high accuracy approx.

Taylor's Method of order n

$$\overline{W_{i+1}} = w_i + h \cdot f(t_i, w_i) + \frac{h^2}{2} f'(t_i, w_i) + ... + \frac{h^n}{n!} f^{(n-1)}(t_i, w_i) \quad , \quad \text{int } n \ge 1$$
Truncation error is O(hⁿ⁺¹): just above remainder term:

$$\left| \frac{h^{n+1}}{(n+1)!} \right| y^{(n+1)}(\xi_i)$$

Global Truncation is O(hⁿ), so order n

Euler's method is just special case where n = 1

Runge-Kutta:

Advantage of Taylor method: high order (high accuracy) truncation error.

Disadvantage: high derivatives

R-K are higher order formulas that require function evaluations of only f(t,y(t)), and not its derivatives, by using Taylor for 2 variables.

General form:

$$w_{i+1} = w_i + \sum_{j=1}^{m} a_j k_j$$

Where
$$k_1 = h \cdot f(t_i, w_i) \quad \text{and} \quad k_j = h \cdot f\left(t_i + \alpha_j h, w_i + \sum_{l=1}^{j-1} \beta_{jl} k_l\right)$$

Choose parameters $\{a_i\}_r \{alpha_i\}_r \{\beta_{ij}\}$ so that the general R-K formula is identical to the Taylor series expansion $y_{i+1} = y_i + hy_i' + \frac{h^2}{2}y_i'' + \cdots$

$$y_{i+1} = y_i + hy_i' + \frac{h^2}{2}y_i'' + \cdots$$

Runge-Kutta-Fehlberg:

Variable stepsize implementation of R-K that insures that the global truncation error is within ϵ .

 $|y(t_{i+1}) - w_{i+1}| < \epsilon$ The global truncation error is estimated by finding 2 approximations, using 2 different R-K formulas, w_{i+1} with $O(h^{n+1})$ and \hat{w}_{i+1} with $O(h^{n+2})$. The global error estimate is: $|\hat{w}_{i+1} - w_{i+1}|/h$

Direct Methods for Solving Linear Systems

Ax=b, n equations, n unknowns

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1$$

$$a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2$$

$$a_{n1}x_1 + a_{n2}x_2 + ... + a_{nn}x_n = b_n$$

or case 2,
$$P(x) = a_0 + a_1 x + a_2 x^2$$

$$\begin{bmatrix} 1 & x_0 & x_0^2 \\ 1 & x_1 & x_1^2 \\ 1 & x_2 & x_2^2 \end{bmatrix} \cdot \begin{bmatrix} a_0 \\ a_1 \\ a_2 \end{bmatrix} = \begin{bmatrix} f(x_0) \\ f(x_1) \\ f(x_2) \end{bmatrix}$$

$$m_{21} = \frac{a_{21}}{a_{11}}, E_2 \leftarrow E_2 - m_{21}E_1$$

$$m_{31} = \frac{a_{31}}{a_{31}}, E_3 \leftarrow E_3 - m_{31}E_1$$

$$m_{32} = \frac{a_{32}}{a}, E_3 \leftarrow E_3 - m_{32}E_1$$

Make upper triangular and back substitute

Algorithm

For j=(i+1) to n

 $mult \leftarrow a_{ii}/a_{ii}$

For k=i+1 to n

 $a_{ik} \leftarrow a_{ik}$ -mult· a_{ik} $b_j \leftarrow b_j - mult \cdot b_i$

 $x_n \leftarrow b_n/a_{nn}$

For i=n-1 to 1

$$\mathbf{a} \leftarrow \left[\mathbf{b}_i - \sum_{j=i+1}^n \mathbf{a}_{ij} \mathbf{x}_j \right] / \mathbf{a}_{ii}$$

Fails with divide by zero (aii=0) Partial Pivoting to reduce error

for k=1 to n

 $if \, |a_{ki}| {>} |a_{pi}| \, then \, p {\leftarrow} k$

row swap if necessary if p≠i

For k=i to n

 $temp \leftarrow\!\! a_{ik}$

 $a_{ik} \leftarrow a_{nk}$ a_{pk}←temp

 $temp \leftarrow b_i$

 $b_i \leftarrow b_p$

b_p←temp continue with gaussian

Requires n³/3 mults/divides (adds/subs as well)

Matlab Ax=b type A\b for Gausian with PPivot

det
$$A = (-1)^m a_{11} a_{22} ... a_{nn}$$
 where m=# of row swaps

To find inverse solve [A|I]
Better method, if need A-Ib, solve for x in Ax=b If A-1B is needed, more efficient to solve AX=B for X

Stability

Stable if there exists small perturbations

E,e such that \hat{X} is close to the exact solution (A+E)v=b+e

small perturbation means $\|E\|$ $\|e\|$ are small

ans
$$|E|$$
 $|e|$ are s

$$\|A\| = \sqrt{\sum \sum a_{ij}^2} \quad \|x\| = \sqrt{\sum x_i^2}$$

Gaussian elimination with PPivoting is almost always stable Condition of problem Ax=b

Ill-conditioned if there exists one small perturbation of the data (A+E)y=b+e for which the exact value of y Can be measured by the condition number of A: $\|A\| \|A^{-1}\|$

Matlab cond(A)

<u>Various Formulae:</u> Matrix algebra: $Ax=B \rightarrow x=A^{-1}B$

Taylor approximations:

$$\sin(x) \approx x - \frac{x^3}{6} \qquad e^x \approx 1 + x + \frac{x^2}{2} + \frac{x^3}{6} + \frac{x^4}{24} + \dots + \frac{x^4}{2}$$
$$\cos(x) \approx 1 - \frac{1}{2}x^2 + \frac{1}{24}x^4 - \frac{1}{720}x^6$$

Trig Identities:

sin(a-b)=sinacosb-cosasinb cos(a-b)=cosacosb+sinasinb

Examples:

Determine second order (n=2) Taylor polynomial approx for $f(x)=x^{1/4}$ expanded about $x_0=1$. Include remainder

term.

$$f(x) = f(x_0) + f'(x_0)(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \frac{f'''(x_0)}{3!}(x - x_0)^3$$

$$f(x_0) = 1 \qquad f'(x_0) = \frac{1}{4}x_0^{-\frac{1}{4}} = \frac{1}{4}$$

$$f''(x_0) = -\frac{3}{16}x_0^{-\frac{1}{4}} = -\frac{3}{16} \qquad f'''(x_0) = \frac{21}{64}x_0^{-\frac{1}{4}} = \frac{21}{64}$$

$$\therefore f(x) = 1 + \frac{1}{4}(x - 1) - \frac{3}{32}(x - 1)^2 + \frac{7}{128}(\xi(x))^{\frac{1}{4}}(x - 1)^3$$

Determine a good upper bound for the truncation error of the taylor poly approx. above when $0.95 \le x \le 1.06$ by bounding the remainder term. Give 4 sig digits.

$$|f(x) - P(x)| \le \max \left| \frac{7}{128} (\xi(x))^{-1/4} (x - 1)^3 \right| \le \frac{7}{128} |(0.95)^{-1/4} (1.06 - 1)^3| \le 1.360 * 10^{-5}$$

Let $P(x)=x^4+x^2-3$. If Muller's method is used to approx. a zero of P(x) using initial approx. 0,1,2, give the Lagrange form of the interpolating polynomial

$$L_0(x) = \frac{(x - x_1)(x - x_2)}{(x_0 - x_1)(x_0 - x_2)} = \frac{(x - 1)(x - 2)}{(-1)(-2)}$$

$$L_1(x) = \frac{(x - x_1)(x - x_2)}{(x_1 - x_0)(x_1 - x_2)} = \frac{(x)(x - 2)}{(-1)(-2)}$$

$$L_2(x) = \frac{(x - x_0)(x - x_2)}{(x_2 - x_0)(x_2 - x_1)} = \frac{(x)(x - 2)}{(x_0 - x_0)(x_2 - x_1)}$$

$$L_2(x) = \frac{(x - x_0)(x - x_1)}{(x_2 - x_0)(x_2 - x_1)} = \frac{(x)(x - 1)}{(2)(1)}$$

$$f(x_0) = P(x_0) = -3$$

$$f(x_1) = P(x_1) = -1$$

$$f(x_2) = P(x_2) = 17$$

$$\therefore P(x) = -3L(x) - L_1(x) + 17L_2(x)$$

What values of x, where x>1 is the following expression subject to subtractive cancellation (which will produce a very inaccurate result using floating point arithmetic)? $f(x) = \sqrt{x} - \sqrt{x-1}$

X large and positive

How should f(x) be evaluated in floating point arithmetic in order to avoid subtractive cancellation?

$$f(x) = (\sqrt{x} - \sqrt{x - 1}) * \frac{\sqrt{x} + \sqrt{x - 1}}{\sqrt{x} + \sqrt{x - 1}} = \frac{1}{\sqrt{x} + \sqrt{x - 1}}$$

Apply Newton's method to $f(x) = x^2 - \frac{1}{c}$ in order to determine

an interitive formula for computing 1

$$f(x) = x^{2} - \frac{1}{c} \qquad f'(x) = 2x$$

$$P_{n} = P_{n-1} - \frac{P_{n-1}^{2} + \frac{1}{c}}{2P_{n-1}} = \frac{P_{n-1}^{2} + \frac{1}{c}}{2P_{n-1}} \text{ or } \frac{1}{2} \left(P_{n-1} + \frac{1}{cP_{n-1}} \right)$$

$$\begin{split} f(x_0+h) &= f(x_0) + hf'(x_0) + \frac{h^2}{2!} f''(x_0) + \frac{h^3}{3!} f'''(x_0) + \dots \\ \text{Use this form of Taylor's theorem to determine the quadratic approx to sin(1+h).} \end{split}$$

 $\sin(1+h) \approx \sin(1) + h\cos(1) + \frac{h^2}{2}(-\sin(1))$ $f(x) = x^2 - \frac{R}{}$ in order Apply the Newton-Raphson method to

to determine an iterative formula for computing $\sqrt[3]{R}$

$$\begin{aligned} & x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)} = x_n - \frac{x_n^2 - \frac{R}{x_n}}{2x_n + \frac{R}{x_n^2}} = x_n - \left(\frac{x_n^3 - R}{x_n}\right) \left(\frac{x_n^2}{2x_n^3 + R}\right) \\ & = x_n \left(1 - \frac{x_n^3 - R}{2x_n^3 + R}\right) = x_n \left(\frac{2x_n^3 + R - x_n^3 + R}{2x_n^3 + R}\right) = x_n \left(\frac{x_n^3 + 2R}{2x_n^3 + R}\right) \end{aligned}$$

A good approx to a zero of $P(x)=x^4+x^3-6x^2-7x-7$ is $x_0=2.64$. If x_0 is used as an approx to a zero of P(x), use synthetic division (Homer's algorithm) to determine the associated deflated polynomial.

deflated polynomial:
$$a_0 = -7, a_1 = -7, a_2 = -6, a_3 = 1, a_4 = 1$$
 $b_4 = a_4 = 1$
 $b_1 = a_3 + b_4 x_0 = 3.64$
 $b_2 = a_2 + b_3 x_0 = 3.6096$
 $b_1 = a_1 + b_3 x_0 = 2.529344$
 $b_0 = -0.322532$
 \therefore deflated polynomial is $x^3 + 3.64x^2 + 3.6096x + 2.529344$

If a, b, c, d, e, f have known values then
$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} e \\ f \end{bmatrix}$$
 is a system of 2 linear equations in the 2 unknowns x,y.

If ad-bc
$$\neq$$
 0, then the solution is
$$x = \frac{de - bf}{ad - bc}$$
 and
$$y = \frac{af - ce}{dd - bc}$$
. Consider the system:

$$y = \frac{1}{ad - bc}$$

 $\begin{bmatrix} 0.96 & -1.23 \\ 4.91 & -6.29 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} -0.27 \\ -1.38 \end{bmatrix}$ Show that the problem of

computing the solution $\lceil x \rceil$ is ill conditioned.

Almost any perturbation of the 6 constants in the data will do. For example, $\begin{bmatrix} 0.961 & -1.23 \\ 4.89 & -6.29 \end{bmatrix} \hat{y} = \begin{bmatrix} -0.27 \\ -1.38 \end{bmatrix}$ has the exact solution

$$\begin{bmatrix} 4.89 & -6.29 \parallel y \end{bmatrix} \begin{bmatrix} -1.38 \end{bmatrix}$$

$$= \begin{bmatrix} -0.03 \\ 0.196 \end{bmatrix}$$
, whereas the given system has solution $\begin{bmatrix} 1 \\ 1 \end{bmatrix}$.

Let
$$f(x) = -\frac{1}{2} - \frac{x}{3} - \frac{x^2}{24}$$
. F(x) is accurate when x is close to

0. Show that the computation of fl(f(0.123)) is unstable

given problem
$$x = 0.123$$
 \rightarrow computed solution $x = 0.123$ \rightarrow -0.4629 perturbed problem $\hat{x} = 0.123 + \varepsilon$ \rightarrow $f(\hat{x}) \approx -\frac{1}{2} - \frac{\hat{x}}{3} - \frac{\hat{x}^2}{24}$ for x close to 0 $f(\hat{x}) = -\frac{1}{2} - \frac{0.123 + \varepsilon}{3} - \frac{(0.123 + \varepsilon)^2}{24}$ $f(\hat{x}) = -0.54163 - 0.34358\varepsilon + O(\varepsilon^2)$ $f(\hat{x}) \approx -0.5416$ for all ε such that $\left| \frac{\varepsilon}{0.123} \right|$ is small.

Since this is not close to -0.4629 for all small ϵ , the computation is

instable.

$$f(f(w^*x) - f(y^*z))$$
 for w=16.00, x=43.61, y=12.31, z=56.68

Using idealized, rounding, floating point arithmetic (base 10, k=4), the above equation evaluates to 0.1. The exact value is 0.0292. Use the definition of stability to show (by using only a perturbation in y) that the computation is

To show that its stable, find a value ε for which the exact value of (16.00)(43.61)-(12.31+ ϵ)(56.68) is approx equal to 1. Solving for ϵ gives $\varepsilon = \frac{16*43.61-0.1}{5.660} - 12.31 = -0.0012491$

 $\varepsilon = \frac{16^{\circ}43.01-0.11}{56.68} - 12.31 = -0.0012491$ Thus, for example, if y = 12.31 is perturbed to $\hat{y} = y + \varepsilon = 12.31 - 0.00125$ then the exact value of $w^*x - \hat{y}^*z = 0.10005$, which is close to 0.1. And since $\left|\frac{\varepsilon}{0.123}\right| = \frac{0.00125}{12.31}$ is small, the computation is stable.

Suppose that the absolute errors in three consecutive approximations with some iterative method are e_n = 0.07; e_{n+1} = 0.013; e_{n+2} = 0.00085 Use the definition of convergence to estimate the order of convergence of the iterative method.

Definition of the order of convergence α : $\lim_{n\to\infty}e_{n+1}/e_n\overset{\alpha}{=}k$; if n is sufficiently large then, $e_{n+1}/e_n\overset{\alpha}{=}k=e_{n+2}/e_{n+1}\overset{\alpha}{=}e_{n+1}/e_{n+2}=k=(e_n/e_{n+1})^\alpha$; solve for α (c=1.62)

- Compute two approximations computed to $\int x/(1+x^2) dx$, using the a)
- connocumposite Simpsons rule (with h=0.1) and using the composite Simpsons rule (with h=0.0), bounds: [0,0.2] The truncation error term for the two approximations computed in a) to obtain an $O(h^4)$ approximation to the value of the given definite intergal Solution

Simpsons rule(h=0.1) $I_1 = h/3 [f(0) + 4f(0.1) + f(0.2)] = 0.01961158$:

a) Simpsons rule(h=0.1) $I_1 = h/3 [f(0) + 4f(0.1) + f(0.2)] = 0.01961158$: Composite
Simpsons rule(h=0.05) $I_2 = h/3 [f(0) + 4f(0.05) + 2f(0.1) + 4f(0.15) + f(0.2)] = 0.0196143$ b) width h= 0.1
(1) 1= $I_1 + h/1 + O(h^2)$ (2) 1= $I_2 + h/1 + O(h^2)$

16*(2) - (1) solve for $I \Rightarrow I = I_2 + (I_2 - I_1)/15 + O(h^6)$ $\therefore I = 0.019103533$

Problem

The open-newton cotes quadrature formula (for n=1) that approximates $\int xg(x) \, dx$ is $3h/2 \, (g(x_i)+g(x_i))$ where $h=(x_0-x_i)/3$ and $x_i=x+(i+1)h$ for $i=0,1,2,\ldots$, recall that Euler's method can be derived by intergrating this differential equation y'(t)=1In the content of th

 $\int y'(t) = \int f(t,y(t)) ... y(t_{t+3}) = y(t_i) + \int f(t,y(t)) \approx y(t_i) + 3h/2 \left(f(t_{i+1},y(t_{i+1})) + f(t_{i+2},y(t_{i+2})) \right)$ which suggests $\omega_{i+3} = \omega_i + 3h/2 \left(f(t_{i+1},\omega_{i+1}) + f(t_{i+2},\omega_{i+2}) \right)$

1. Let P(x) denote the (linear) polynomial of degree 1 that interpolates $f(x) = \cos x$ at the points $x_0 = -0.1$ and $x_1 = 0.1$ (where x is in radians). Use the error term of

at the points x_0 = -0.1 and x_1 = 0.1 (where x is in radians). Use the error term of polynomial interpolation to determine an upper bound for P(x) - if (x), where $x \in [-0.1, 0.1]$. Do not construct P(x). Solution: |P(x) - f(x)| = |P'(E)(x - 0.1)(x + 0.1)/2!| with $-0.1 < E < 0.1 = |-\cos(E)(x^2 - 0.01)/2| < [\cos(0)/2]$ $Max(-0.1 < E < 0.1)|x^2 - 0.01| = 0.5|0 - 0.01| = 0.005$

 $\begin{array}{l} 2. \ Lagrange \ form \ of \ P(x): \ P(x) = L_{2,0}(x)y_0 + L_{2,1}(x)y_1 + L_{2,2}(x)y_2 \\ = (x-x_1)(x-x_2)y_0 \ / \ (x_0-x_1)(x_0-x_2) + (x-x_0)(x-x_2)y_1 \ / \ (x_1-x_0)(x_1-x_2) \\ + (x-x_0)(x-x_1)y_2 \ / \ (x_2-x_0)(x_2-x_1) \end{array}$

1. Consider evaluation of $f(x) = 1/[1 - \tanh(x)]$, where $\tanh(x) = (e^x - e^{-x})/(e^x + 1)$

If f(x) is to be evaluated in floating-point arithmetic (e.g., 4 decimal digit, idealized, rounding floating-point), for each of the following ranges of values of x, specify whether

the computed floating-point result will be accurate or inaccurate. No justification is

the computed noating-point result will be accurate required.

(a) x is large and positive (for example, x > 4)

(b) x is close to 0 (for example, $x \ne 0.001$)

(c) x is large and negative (for example, x < -4)

Ans: Accurate Ans: Accurate

2. Consider g(h) = [sin(1 + h) – sin(1)] / h, $h \neq 0$, where the arguments for sin are in radians . When h is close to 0, evaluation of g(h) is inaccurate in floating-point arithmetic. In (a) and (d) below, use 4 decimal digit, idealized, rounding floating-point arithmetic. If x is a floating-point number, assume that fl(sin x) is determined by rounding the exact value of sin x to 4

that figure 3 is bettermined by Founding the exact visignificant digits.

(a) Evaluate fl(g(h)) for h = 0.00351:
fl(1+h)=fl(1+0.00351)=fl(1.00351)=1.004
fl(sin(1+h))=fl(sin(1.004))=fl(0.843625...)=0.8436 Illsift(1+11)= (IISH11-100-1)- (IISH21-100-1)- (IISH21-100-1)-

(b) Taylor's Theorem can be expressed in two equivalent forms: The way as

(b) raylor's Theorem can be expressed in two equivariant torin. The way as defined, or by using a change of variable (replacing x by x0 + h, so that h = x - x0 is the independent variable), $f(x0 + h) = f(x0) + hf(x0) + hf^*(x0)/21 + h^2f^*(x_0)/31 + ...$ Using the latter form of Taylor's Theorem (without the remainder term), determine

quadratic (in h) Taylor polynomial approximation to sin(1+h). Note: leave your

in terms of $\cos(1)$ and $\sin(1)$; do not evaluate these numerically **Solution:** $\sin(1+h) \approx \sin(1) + h(\cos(1)) + h^2(-\sin(1)) / 2$

(c) Use the Taylor polynomial approximation from (b) to obtain a polynomial

approximation, say p(h), to g(h). **Solution:** p(h) = $[\sin(1) + \cos(1) - (h^2/2)\sin(1)) - \sin(1)] / h = \cos(1) - h\sin(1)/2$

(d) Show that p(h) is much better than g(h) for floating-point evaluation when h is small by evaluating fl(p(0.00351)):

Solution:

Solution: fl(cos(1)) = fl(0.540302...) = 0.5403 fl(h/2) = fl(0.00351/2) = 0.001755 fl(sin(1)) = fl(0.081471...) = 0.8415 fl(sin(1)) = fl(0.841471...) = 0.8415 fl(0.2)sin(1)) = fl(0.02155 s.0.8415) = fl(0.0014768325) = 0.001477 fl(cos(1)-(h/2)sin(1)) = fl(0.5403 - 0.001477) = fl(0.538823) = 0.5388

3. If a, b,c,d,e, f have known values, then [[a b] [c d]] * [x y] = [e f] is a system of 2 linear equations in the 2 unknowns x and y. If $ad-bc\neq 0$, then the solution is

x = (de - bf) / (ad - bc) and y = (af - ce) / (ad - bc). Consider the linear

 $x = (ba - bb)^* (aa - bc)$ and $y = (aa - bc)^* (aa - bc)^*$. Consider the linear system [[0.96 -1.23] [4.91 -6.29]] * [x, y] = [-0.27 -1.38] Show that the problem of computing the solution [x, y] is ill-conditioned.

Solution: Almost any perturbation of a, b, c, d, and / or e,f will do: For CABILIPIE, $[[0.961-1.23] [4.89-6.29]] * [x y] = [-0.27-1.38] has solution <math>\approx [-0.03 \ 0.196]$

whereas the given system has solution [1 1]

4. (a) Let R denote any positive number. Apply the Newton-Raphson

4. (a) Let K definite any positive number. Apply the Newman Regulation method to $f(x) = x^2 - (R/x)$ in order to determine an iterative formula for computing 3VR . Simplify the formula so that it is in the form: $x_0 \left[g(x_0)/h(x_0)\right]$ where g(xn) and h(xn) are simple polynomials in xn. **Solution:** $x_{n+1} = x_n - f(x_n)f(x_n) = x_n - (x^2 - (R/x_n)) / (2x_n + R/x_n) = x_n[1 - (x_n^3 - R)/(2x_n^3 + R)] = x_n(2x_n^3 - R - x_n^3 + R)/(2x_n^3 + R) = x_n(x_n^3 + 2R)/(2x_n^3 + R)$

(b) Consider the case R = 2. Given some initial value x = 0. if the iterative

(a) converges to $\sqrt[3]{2}$, what will be the order of convergence? Very briefly

posity your answer, referring to any results from your class notes or the textbook. **Solution:** $f(x) = 2x + R/x^2 = 2x + 2/x^2$, so at the root $x = \sqrt[3]{2}$ $f(\sqrt[3]{2}) = 2\sqrt[3]{2} + 2/2^{20} \neq 0 \Rightarrow \sqrt[3]{2}$ is a simple zero \Rightarrow quadratic convergence

5. A good approximation to one of the zeros of $P(x) = x^4 + x^3 - 6x^2 - 7x - 7$ is x0 = 2.64. If x0 is used as an approximation to a zero of P(x), use synthetic division

division (that is, Horner's algorithm) to determine the associated deflated polynomial. Note: do not do any computations with the Newton-Raphson method. **Solution:** $b_4 = 1b_3 = a_3 + b_4x_5 = 1 + 1(2.64) = 3.64$ b₁ = 2.529344

 $b_2 = a_2 + b_3 x_0 = -6 + 3.64(2.64) = 3.6096$ $b_0 = -0.322532$ Deflated Poly: $x^3 + 3.64x^2 + 3.6096x + 2.529344$

6. Let P(x) denote the (linear) polynomial of degree 1 that interpolates $f(x) = \cos x$

at the points x0 = -0.1 and x1 = 0.1 (where x is in radians). Use the error term of polynomial interpolation to determine an upper bound for |P(x) - f(x)|, where $x \in [-0.1, 0.1]$. Do not construct P(x).

Solution: $|P(x) - f(x)| = |f''(\xi)(x-0.1)(x+0.1)/2||$ with $-0.1 < \xi < 0.1$ = $|-\cos(\xi)(x^2 - 0.01)/2|| < \cos(0)/2$ max $(-0.1 < \xi < 0.1)|x^2 - 0.01||$ = 0.5 |0 - 0.01| = 0.005

Sample Final

0.5416 for all small ξ.

1. $f(x) = \sqrt{x} - \sqrt{(x-1)}$, where x > 1. Formula is inaccurate for large positive x. No problem when $x \approx 1$. How should f(x) be evaluated in floating point arithmetic to avoid the subtractive cancellation? $f(x) = [\sqrt{x} - \sqrt{(x-1)}] x (\sqrt{x} + \sqrt{(x-1)}) / (\sqrt{x} - \sqrt{(x-1)}) = 1 / (\sqrt{x} + \sqrt{(x-1)})$

2. Let $f(x) = \left[(\sin(x) - e^x) + 1 \right] / x^2$, $x \neq 0$, x in radians. To 4 significant digits, the exact value of f(0.123) is -0.5416, and fpn computation is inaccurate. In order to obtain a better formula for approximating f(x) when x is close to 0, use the Taylor polynomial approximations for e^x and $\sin(x)$ (both

about x0 = 0) in order to obtain a quadratic polynomial approximation for f(x). **Solution:** $\sin(x) \approx x - x^3/6$ $e^x \approx 1 + x + x^2/2 + x^3/6 + x^4/24$ $(t) \approx [x - x^3/6 - (1 + x + x^2/2 + x^3/6 + x^4/24) + 1]/x^2 = -0.5 - x/3 - x^2/24$ b) Show that this polynomial is unstable for f(t)(0.123)Solution: $x=0.123+\xi$, where $\xi/0.123$ is small. Given the problem where x=0.123 gives a solution of -0.4629, now compare to the perturbed problem where $x=0.123+\xi$, $f(x)=-0.5-(0.123+\xi)/3-(0.123+\xi)/24=-0.54163-0.34358\xi+O(\xi)^2$

3. a) Apply Newton-Raphson to $f(x)=x^2-1/c$ to determine an iterative formula for computing $\frac{1}{3}$ /sqrt(c). Solution: $\frac{f(x)=x^2-1/c}{2}$; $\frac{f(x)=2x}{2}$ p.= p.s. $-\frac{(p_n-1)-f(p)/2}{2}$ p.s. $-\frac{(p_n-1)-f(p_n-1)-$

using a general tract $e_n - e_{n+1} / 2p_{n+1}$. Also, it to lower that $\min(1 - \omega) / |e_{n}| / |e_{n}|$. So, it to lower that $\min(1 - \omega) / |e_{n}| / |e_{n}|$. So, it to lower that $\min(1 - \omega) / |e_{n}| / |e_{n}| = |e_{n}| / |e_{n}| + 1/|e_{n}| / |e_{n}| /$

4. Determine a0, b0, d0, a1, b1, c1 and d1 so that $S(x) = [a0+b0x-3x^2+d0x^3, -1 \le x \le 0, \ a1+b1x+c1x^2+d1x^3, \ 0 \le x \le 1]$ is the natural cubic spline function such that S(-1) = 1, S(0) = 2 and S(1) = -1. Clearly identify the 8 conditions that the unknowns must satisfy, and then solve for the 7

miniforms. $S_0'(x) = b_0 - 6x + 3d_0x^2 - S_1'(x) = b_1 + 2c_1x + 3d_1x^2 \\ S_0''(x) = -6 + 6d_0xS_1'(x) = 2c_1 + 6d_1x \\ \text{The 8 conditions are: } S_0(-1) = 1 \Rightarrow a_0 - b_0 - 3 - d_0 = 1 \Rightarrow a_0 - b_0 - d_0 = 4$ $\begin{array}{lll} S_1(0) & S_0(0) \Rightarrow a_1 & a_0 \Rightarrow a_0 & 2 \\ S_1'(0) = S_0'(0) \Rightarrow b_1 = b_0 \\ S_1''(0) = S_0''(0) \Rightarrow 2c_1 = -6 \Rightarrow c_1 = -3 \\ S_0''(-1) = 0 \Rightarrow -6 - 6d_0 = 0 \Rightarrow d_0 = -1 \end{array}$ $\begin{array}{lll} S_1"(1) = 0 \implies 2c_1 + 6d_1 = 0 \implies -6 + 6d_1 = 0 \implies d_1 = 1 \\ \text{From the first condition, } b_0 = a_0 - d_0 - 4 = -1 \end{array}$ From the fifth condition, $b_1 = b_0 \implies b_1 = -1$

 $3h/4[3h^3 + 27h^3] = 45h^4 / 2 \neq 81h^4 /$

thus the degree of precision is 2

6. Consider approximating $\int_a^b f(x) \, dx$ using Romberg integration. Denote the Romberg table by $R_{3,1}$ $R_{3,2}$ $R_{3,3}$ where $R_{k,1}$ = the trapezoidal rule approximation to $\int_a^b f(x)dx$ using 2^{k+1} subintervals on [a,b]. Use $R_{1,1}$ and $R_{2,1}$ and Richardson extrapolation to show that $R_{2,2}$ is equal to Simpsons Rule approximation to \int_a^b

**Colution: $R_{22} = [4R_{21} - R_{11}]/3$ or $R_{21} + [R_{21} - R_{11}]/3$ = $4[(b-a)(f_0 + f_1)/2]/3$ = $4[(b-a)(f_0 + f_1) - (b-a)(f_0 + f_1)/2]/3$ = $(b-a)[2(f_0 + 2f_1 + f_2) - (f_0 + f_2)]/6$ = $(b-a)[f_0 + 4f_1 + f_2]/6$ = $h/3(f_0 + 4f_1 + f_2)$ with h = (b-a)/2

7. Approximate $\int_{-1}^{1} \cos(x) / \operatorname{sqrt}(1-x^2) \, dx$ using Gauss-Legendre and with n = 3. The argument for cos is in radians. **Solution:** Gauss-Legendre: (Roots, Coefficients): (0.7754967, 59); (0.0, 89); (-0.7745967, 5/9) (1.0, 89); (-0.7745967, 5/9) (1.0, 89); (-0.7745967, 5/9) (1.0, 89); (-0.7745967); (-0.77

= 2.144494

8. a) Consider the initial-value problem $y'(t)=(1/t)(y^2+y)$ and y(1)=-2. Use the Taylor method of order n=2 with h=0.1 to approximate y(1.1). Show all of your work and the iterative formula.

Intention of order 1 = with if -0. In approximate y(1,1), show an intentive formula. Solution: $f(t, y(t)) = (1/t)[y(t)t]^2 + y(t)]$ so $y''(t) = \partial t/\partial t + \partial t/\partial y = (-1/t^2)(y^2 + y) + (1/t)(2y + 1)(y^2 + y) - 2y'(y + 1)/t^2$ Taylor method of order 2 is $w_{t+1} = w_t + hf(t_t, w_t) + h^2f(t_t, w_t)/2 = w_t + h(w_t^2 + w_t)/4, (h^2w_t^2/2t_t^2)(w_t + 1) = w_t + hw_t(w_t + 1)/4, (h^2w_t^2/2t_t^2)(w_t + 1)$ So, $w_t = w_t + hw_t(w_t + 1)/4, h^2w_t^2/2w_t + 1)$ So, $w_t = w_t + hw_t(w_t + 1)/4, h^2w_t^2/2w_t + 1)/1 = -1.84$ b) Approximate y(1.1) using h = 0.1 and the following second order Runge-Kutta method: $w_{t+1} = w_t - h(t)/2[f(t_t, w_t) + f(t_{t+1}, w_t) + f(t_t, w_t)]$ Solution: $w_t = w_t - h(t)/2[f(t_t, w_t) + f(t_t, w_t)]$ = -2 + 0.12[f(1, -2) + f(1.1, -2 + 0.1(1, -2))] = -2 + 0.05(2 + 1.309090) = 1.8345 c) Order of the local truncation error of the Runge-Kutta method is $O(h^3)$

8. For the following data, $(x_\alpha,f(x_0): (-1,0); (1,1); (2,3);$ Suppose a function g(x) of the form $g(x) = c_0 + c_0 e^+ + c_0 e^+$ is to be determined so that g(x) interpolates the above data at the specified points x. Write a system of linear equations in matrix/vector form Ac = b whose solution will give the values of the unknown c_0, c_1 and c_2 that solve this interpolation. Note: Leave answer in terms of e_0 and do not solve the system. Solution: $[11 \ e^+] [11 \ e^+] [11 \ e^-] [21] [21 \ e^-] [31] [31 \ e^-] [31] [31 \ e^-] [31] [31] [31]$

Suppose that the absolute errors in three consecutive approximations with some iterative method are e_n = 0.07; e_{n+1} = 0.013; e_{n+2} = 0.00085 Use the definition of convergence to estimate the order of convergence of the iterative method.

Solution

Definition of the order of convergence \propto : $\lim_{n\to\infty} e_{n+1}/e_n^{\propto} = k$; if n is sufficiently large then, $e_{n+1}/e_n^{\propto} = k = e_{n+2}/e_{n+1}^{\propto} \xrightarrow{\sim} e_{n+1}/e_{n+2} = k = (e_0/e_{n+1})^{\propto}$; solve for \propto

Problem

Compute two approximations computed to $[x/(1+x^2) \, dx$, using the noncomposite Simpsons rule(with h=0.05). and using the composite Simpsons rule (with h=0.05). The truncation error term for the two approximations computed in a) to obtain an $O(h^4)$ approximation to the value of the given definite integral.

Solution

```
Simpsons rule(h=0.1) I_1 = h/3 [f(0) + 4f(0.1) + f(0.2)] = 0.01961158: Composite
c) Simpsons rule(h=0.1) I_1 = h/3 [f(0) + 4f(0.1) + i(0.2)] = 0.01961138: Composite Simpsons rule(h=0.05) I_2 = h/3 [f(0) + 4f(0.05) + 2f(0.1) + 4f(0.15) + f(0.2)] = 0.0196143
d) width h=0.1
(1) I_1 = I_1 + kh^2 + O(h^6)
(2) I_1 = I_2 + k(D_2^2 + O(h^6))
I_2 = I_3 + k(D_2^2 + O(h^6))
I_3 = I_4 + k(D_3^2 + O(h^6))
I_4 = I_4 + k(D_3^2 + O(h^6))
I_5 = I_4 + k(D_3^2 + O(h^6))
 ∴ I = 0.019103533
```

Problem

The open-newton cotes quadrature formula(for n=1) that approximates \(\sugma x(x) \) dx is 3h/2 (g(x_o)+ y'(t) = f(t,y(t)) by intergrating this differential equation over $[t_i, t_{i+1}]$ and approximating $\int f(t,y(t)) dt$ by the above open newton cotes quadrature formula for n=1.

Solution $\int y'(t) = \int f(t,y(t)) \therefore y(t_{t+2}) = y(t_1) + \int f(t,y(t)) \approx y(t_1) + 3h/2 \left(f(t_{t+1},y(t_{t+1})) + f(t_{t+2},y(t_{t+2})) \right) \text{ which }$ $\omega_i + 3h/2 (f(t_{l+1}, \omega_{l+1})) + f(t_{l+2}, \omega_{l+2})))$

```
fplot( '3*x^3-x-1', [-1 2], '-')
fzero to compute the zeros of f(x):
fzero(' 0.5*exp(x/3)-sin(x)', [ -5, -3] )
Change bounds for each interval a zero is located.
```

ezplot(`0.5*exp(x/3)-sin(x)`, [-4, 5])

```
Polynomial Operations: The coefficients of a polynomial are stored in a vector p
(starting with the coefficient of the highest power of x).
p(x) = x^3 - 2x - 5

p = [1 \ 0 \ -2 \ -5];
r = roots(p)
Will compute and store all of the roots of the polynomial in r.
Alternate form: r = roots([1 \ 0 \ -2 \ -5])
If r is any vector, p = poly(r), will result in p being a vector
whose entries are the coefficients of a polynomial p(x)
that has as its roots the entries of r.
Example:
r = [1\ 2\ 3\ 4];
p = poly(r)
p = poly(1)

Results in p = [1 - 10 35 - 50 24],

p(x) = x^4 - 10x^3 + 35x^2 - 50x + 24

The function polyval evaluates a polynomial at a

specified value. If p = [1 - 10 35 - 50 24], then polyval(p, -1)

gives the value of p(x) = x^4 - 10x^3 + 35x^2 - 50x + 24

at x = -1, namely 120. MATLAB uses HORNER'S
ALGORITHM for polyval.
```

The MATLAB function INTERP1 can be used to do linear and cubic polynomial interpolation. If X denotes a vector of values, Y = F(X) a set of corresponding function values, then z = interp1(X, Y, x) or z = interp1(X, Y, x), 'linear'). z = interp1(X, Y, x), 'cubic') determines z based on a cubic polynomial approximation.

For the cubic spline with clamped boundary conditions, the data to be interpolated should be stored in vectors, X and Y, where Y has 2 more entries than X and the first and last entries of Y are the two boundary conditions. If S(x) denotes the cubic spline interpolant, and z is a given number, then the value of S(z) can be computed by entering spline(X, Y, z). To determine the coefficients of the spline, first determine the pp (piecewise polynomial) form of the spline by entering pp = spline(X, Y). Then enter [breaks, coefs] = unmkpp(pp). breaks: a vector of the knots (or nodes) of the spline, coefs: an array, the i-th row of which contains the coefficients of the i-th spline

Quad - Numerically evaluate integral, adaptive Simpson quadrature. Use array operators .*, ./ and ./

```
using tol = 10<sup>-5</sup>
\int \sin(1/x)dx
[Q, fnc] = quad (@f, 0.1, 2, 10^-5)
function v=f(x)
 y = \sin(1./x);
```

Ode45: is variable stepsize Runge-Kutta method that uses two Runge-Kutta formulas of orders 4 and 5. Solve non-stiff differential equations, medium order method

```
y'(t) = -y(t) - 5e^{-t}\sin(5t) , y(0) = 1 on [0,3]
[t, y] = ode45('f', [0 3], 1)
function z=f(t,y)
 z = -y-5*exp(-t)*sin(5*t);
```

Linspace: Linearly spaced vector.

LINSPACE(X1, X2) generates a row vector of 100 linearly equally spaced points between X1 and X2. LINSPACE(X1, X2, N) generates N points between X1 and X2. For N < 2, LINSPACE returns X2.

```
Gaussian Elimination Algorithm
```

(forward elimination)

```
For i=1,2,...n-1 do
 For j=i+1,i+2,...,n do
 \text{mult} \leftarrow a_{ii}/a_{ii}
 for k=i+1,i+2,...,n do
a_{jk} \leftarrow a_{jk}\text{-mult}^*a_{ik}
 b_j \leftarrow b_j-mult*b_i
(back substitution)
x_n \leftarrow b_n/a_{nn}
for i=n-1,n-2,...,1 do
 x_i \leftarrow [b_i\text{-sum}(a_{ij}x_j, \text{ from } j=i+1 \text{ to } n)]/a_{ii}
Gaussian Elimination with partial pivoting
(forward elimination)
for i=1,2,...,n-1 do
(find the largest pivot)
 for k=i+1,i+2,...,n do
 \begin{array}{c} if \ |a_{k,i}|\!\!>\!\!|a_{p,i}| \ then \\ p \overleftarrow{\leftarrow} k \end{array}
 if p!=i then
 for k=i,i+1,...,n do
 temp←a<sub>i,k</sub>
 a_{i,k} \leftarrow a_{n,k}
 a<sub>p,k</sub>←temp
 temp {\longleftarrow} b_i^{'}
 b_i \leftarrow b_p
 b_p \leftarrow temp
for j=i+1,i+2,...,n do
 mult←a<sub>j,i</sub>/a<sub>ii</sub>
 for k=i+1,i+2,...,n do
 a_{j,k} \leftarrow a_{j,k}-mult*a_{i,k}
b_j \leftarrow b_j-mult*b_i
(back-substitution)
x_n \leftarrow b_n/a_{n,n}
for i=n-1.n-2....1 do
 x_i \leftarrow [b_i\text{-sum}(a_{ij}x_i, \text{ from } j=i+1 \text{ to } n)]/a_{ii}
```

Bisection Method function p = bisection(p0, p1, N, tol) i=1: FA=f(a) while i<=N p=a+(b-a)/2; FP=f(p); if ((FP==0)|((b-a)/2<TOL)) return; end i=i+1: if FA*FP>0 FA=FP else b=p; end fprintf('failed to converge in %g',Nzero),fprintf(' iterations\n')

```
Polynewton computes one zero of a polynomial.
Input variables:
n the polynomial degree
a a vector of the coefficients of the polynomial P(x)
pzero the initial approximation to a zero
Nzero the maximum number of iterations allowed
tol relative error tolerance used to test for convergence
and the output variables are
p the final computed approximation to a zero of P(x)
b the final vector of values b computed by Horner's algorithm,
from which the deflated polynomial can be obtained.
```

polynewton(4, [-3.3 -1 0 2 5], 1.3, 20, 1e-8); Will output to the screen each computed approximation to the zero. [x, y] = polynewton(4, [-3.3 -1 0 2 5], 1.3, 20, 1e-8); Will output to the screen each computed approximation to a zero, will store the final computed approximation in the variable x, and will store the final computed vector of values b from Horner's algorithm in the vector v.

```
Multiplicity of the roots.
function test mult(x)
root = newton (pi/2, 40, 1e-8);
fprintf("\nroot used = %18.10f\n',root);
for i = 0 \cdot x
  fprintf('m = \%g', i), fprintf('p = \%18.10f \ n', f\_diff(root, i));
```

```
Newtons method to find reciprocal
 p = p_0 - \frac{f(p_0)}{f'(p_0)}
 \frac{1}{R}
 p = p_0 - \frac{\overline{p_0} - K}{\underline{1}}
 -p_0^2
 p = p_0 + p_0 - R \cdot p_0^2
 p = 2 \cdot p_0 - R \cdot p_0^2
```

```
Matlab version of Newtons method for computing 1/R
function p = reciprocal(R, pzero, Nzero, tol)
while i<=Nzero
  p=2*pzero-R*pzero*pzero;
  fprintf('i = %g',i),fprintf('approximation = %18.10f\n',p)
  y(i)=p;
  if abs(1-pzero/p)<tol
 return
  end
  i=i+1
  pzero=p:
fprintf('failed to converge in %g', Nzero), fprintf(' iterations\n')
```

```
function [p,b] = polynewton(n, a, pzero, Nzero, tol)
i=1:
 while i<=Nzero
  [b, c] = horner(pzero, n, a);
 p = pzero - b(1)/c(2);
 fprintf('i = %g',i),fprintf('approximation = %18.10f\n',p)
 if abs(1-pzero/p)<tol
 return
 end
 i=i+1;
 pzero=p;
fprintf('failed to converge in %g',Nzero),fprintf(' iterations\n')
Horner: to evaluate the polynomial. Input – location x0, degree n, coefficients a. Outputs: b = P(x0), c = P'(x0)
 function [b, c] = horner(x0, n, a)
 b(n+1)=a(n+1);
 c(n+1)=a(n+1);
 for i = n: -1: 2
 b(j) = a(j) + b(j+1)*x0;
c(j) = b(j) + c(j+1)*x0;
 end
```

b(1) = a(1) + b(2)*x0

```
Composite Trapezoidal Rule: Input - upper and lower limits of the integral a
and b, max # of iterations maxiter, and tolerance tol.
function trap(a, b, maxiter, tol)
m = 1;
x = linspace(a, b, m+1);
y = f(x);
approx = trapz(x, v):
disp(' m integral approximation');
fprintf(' \%5.0f \%16.10f \n', m, approx);
for i = 1 : maxiter
m = m*2:
oldapprox = approx ;
x = linspace(a, b, m+1);
y = f(x);

approx = trapz(x, y);
fprintf(' %5.0f %16.10f \n ', m, approx);
if abs( 1-oldapprox/ approx) < tol
return
end
end
fprintf('The iteration did not converge in %g', maxiter), fprintf(' iterations.')
```

```
p0, p1, tolerance tol, and max # of iterations N.
function p = secant(p0, p1, N, tol)
q0=f(p0);
q1=f(p1);
while i<=N
 p=p1-q1*(p1-p0)/(q1-q0);
if abs(p-p1)<tol
 return;
 end
 i=i+1;
 p0=p1;
q0=q1
 p1=p;
 q1=f(p);
fprintf('failed to converge in %g',Nzero),fprintf(' iterations\n')
  Use polyval to evaluate q(x) at the first zero of q(x) computed by MATLAB in (a). This should give a result
 very close to 0.
 = [1 1 1 1 1 1 1 1];
  p = poly(r)

roots_of_p = roots(p)

q = p + [0 0 0 0.001 0 0 0 0 0]

qr = roots(q)
```

Secant: To find the zero of the function. Input – initial approx.

```
polyval(q,qr(1))
Use INTERP1 to approximate z = P(1.3), where P(x) is the
piecewise linear interpolating polynomial to y = \sin x at the l1 equally-spaced points
for i = 1.11
 x(i)=(i-1)*pi/20;
 y(i)=\sin(x(i));
\begin{split} z &= \textbf{interp1}(x, y, 1.3, \text{'linear'}); \\ f printf(' z &= \%18.10f\n', z); \\ f printf(' \sin(1.3) &= \%18.10f\n', \sin(1.3)); \\ f printf(' \sin(1.3) &= \%18.10f\n', \sin(1.3) z) \\ f printf(' \sin(1.3) - z) &= \%18.10f\n', \sin(1.3) - z) ); \end{split}
```

```
Assignment #3
plot a graph of the function
 \Rightarrow ezplot('0.5*exp(x/3)-sin(x)',[-4,5])
 f(x) = \frac{e^{x-x}}{2} - \sin x
fzero to compute the 3 zeros of
\Rightarrow fzero('0.5*exp(x/3)-sin(x)',[-5,-3])
ans = -3.3083
 f(x) in [-4, 5].
h=fzero('10*(0.5*pi*1^2-1^2*asin(x/1)-x*sqrt(1^2-x^2))-
12.4',[0,1])
h = 0.1662; >> r=1; >> x=r-h; x = 0.8338
To find a zero of the function. Input - Initial approx. pzero,
maximum interations Nzero, tolerance tol.
 function p = newton(pzero, Nzero, tol)
while i <= Nzero
  p = pzero-f(pzero)/fp(pzero);
fprintf('i = %g',i),fprintf(' approximation = %18.10f\n',p)
 if abs(1-pzero/p)<tol
 return
 end
 i=i+1:
  pzero=p;
fprintf('failed to converge in %g',Nzero),fprintf(' iterations\n')
function y=f(x)
 y=32*(x-\sin(x))-35;
fp.m
 function y=f(x)
y=32*(1-cos(x))
```