Contents

Lab 1	solution of non linear equation	2
1.	Bisection method.	2
2.	Netwon Raphson Method	4
3.	Secant method.	6
Lab2:	interpolation and approximation	8
1.	Lagrange interpolation	8
2.	Newton interpolation using forward method.	.10
3.	Newton interpolation using backward method.	. 12
4.	Newton interpolation using dividend method.	14
Lab3:	numerical differentiation and integration.	. 16
1.	Trapezoidal Rule	.16
2.	Simson's 1/3 rule.	18
3.	Simson;s 3/8 Rule	.20
Lab 4	solution of linear algebraic equation	. 22
1.	Gauss elimination method.	22
2.	Gauss Jordan method	.25
3.	Matrix inversion using Gauss Jordan method.	27
4.	Matrix Factorization using Doolittle LU Decomposition	.30
5.	Matrix factorization using Cholesky's method.	.33
6.	Jacob iterative method	. 35
7.	Gauss sedial iterative method.	. 37
8.	Power method.	. 39
Lab5.	Solution of ordinary differential equation	. 42
1.	Talyor series	.42
2.	Picard's method	44
3.	Euler's method	.47
4.	Heun's method	.49
5.	Range-kutta method.	.51
6.	Boundary value problem	53
7.	Shooting method	.58

Lab 1. solution of non linear equation

1. Bisection method

```
#include<stdio.h>
#include<conio.h>
#include<math.h>
#define f(x) \cos(x) - x * \exp(x)
void main()
{
 float x0, x1, x2, f0, f1, f2, e;
 int step = 1;
 up:
 printf("\nEnter two initial guesses:\n");
 scanf("%f%f", &x0, &x1);
 printf("Enter tolerable error:\n");
 scanf("%f", &e);
 f0 = f(x0);
 f1 = f(x1);
 if( f0 * f1 > 0.0)
 {
 printf("Incorrect Initial Guesses.\n");
 goto up;
 }
 printf("\nStep\t\tx0\t\tx1\t\tx2\t\tf(x2)\n");
 do
 x2 = (x0 + x1)/2;
 f2 = f(x2);
 printf("%d\t\f\f\f\f\f\f\f\f\f\f\n",step, x0, x1, x2, f2);
```

output:

```
Enter two initial guesses:
0
1
Enter tolerable error:
0.001
Step
 f(x2)
 x0
 0.500000
0.750000
 1.000000
 0.053222
-0.856061
 0.000000
2
3
4
5
6
7
8
 0.500000
 0.500000
 0.750000
 0.625000
 -0.356691
 -0.141294
 0.500000
 0.625000
 0.562500
 -0.041512
 0.500000
 0.562500
 0.531250
 0.006475
-0.017362
 0.500000
 0.531250
 0.515625
 0.515625
 0.531250
 0.523438
 0.519531
 -0.005404
 0.515625
 0.523438
 0.515625
 0.519531
 0.517578
 0.000545
Root is: 0.517578
```

2. Netwon Raphson Method

```
#include<conio.h>
#include<math.h>
#include<stdlib.h>
#define f(x) = 3*x - cos(x) - 1
#define g(x) 3 + \sin(x)
void main()
{
 float x0, x1, f0, f1, g0, e;
 int step = 1, N;
 printf("\nEnter initial guess:\n");
 scanf("%f", &x0);
 printf("Enter tolerable error:\n");
 scanf("%f", &e);
 printf("Enter maximum iteration:\n");
 scanf("%d", &N);
 printf("\nStep\t\tx0\t\tf(x0)\t\tx1\t\tf(x1)\n");
 do
 g0 = g(x0);
 f0 = f(x0);
 if(g0 == 0.0)
 {
 printf("Mathematical Error.");
 exit(0);
 }
 x1 = x0 - f0/g0;
 printf("%d\t\%f\t%f\t%f\n",step,x0,f0,x1,f1);
```

```
Enter initial guess:
Enter tolerable error:
0.0001
Enter maximum iteration:
10
Step
 x0
 f(x0)
 x1
 f(x1)
 0.00000
 -2.000000
 0.666667
 0.00000
2
 0.666667
 0.214113
 0.607493
 0.214113
 0.607493
 0.001397
 0.607102
 0.001397
Root is: 0.607102
```

3. Secant method

```
#include<stdio.h>
#include<conio.h>
#include<math.h>
#include<stdlib.h>
#define f(x) x*x*x - 2*x - 5
void main()
{
 float x0, x1, x2, f0, f1, f2, e;
 int step = 1, N;
 printf("\nEnter initial guesses:\n");
 scanf("%f%f", &x0, &x1);
 printf("Enter tolerable error:\n");
 scanf("%f", &e);
 printf("Enter maximum iteration:\n");
 scanf("%d", &N);
 printf("\nStep\t\tx0\t\tx1\t\tx2\t\tf(x2)\n");
 do
 f0 = f(x0);
 f1 = f(x1);
 if(f0 == f1)
 {
 printf("Mathematical Error.");
 exit(0);
 x2 = x1 - (x1 - x0) * f1/(f1-f0);
 f2 = f(x2);
```

```
Enter initial guesses:
1
2
Enter tolerable error:
0.00001
Enter maximum iteration:
10
Step
 f(x2)
 x0
 x1
 x2
 2.200000
 1.248001
1
2
3
4
 1.000000
 2.000000
 2.000000
 2.200000
 2.088968
 -0.062123
 2.200000
 2.088968
 2.094233
 -0.003557
 2.088968
 2.094233
 2.094553
 0.000011
5
 2.094553
 0.000001
 2.094233
 2.094552
Root is: 2.094552
```

Lab2: interpolation and approximation

1. Lagrange interpolation

```
#include<stdio.h>
#include<conio.h>
void main()
{
 float x[100], y[100], xp, yp=0, p;
 int i,j,n;
 printf("Enter number of data: ");
 scanf("%d", &n);
 printf("Enter data:\n");
 for(i=1;i \le n;i++)
 printf("x[\%d] = ", i);
 scanf("%f", &x[i]);
 printf("y[\%d] = ", i);
 scanf("%f", &y[i]);
 printf("Enter interpolation point: ");
 scanf("%f", &xp);
 for(i=1;i<=n;i++)
 {
 p=1;
 for(j=1;j \le n;j++)
 {
 if(i!=j)
 {
 p = p* (xp - x[j])/(x[i] - x[j]);
```

```
}
 yp = yp + p * y[i];
}
printf("Interpolated value at %.3f is %.3f.", xp, yp);
getch();
}
```

```
Enter number of data: 5
Enter data:
x[1] = 1
y[1] = 2
x[2] = 3
y[2] = 4
x[3] = 5
y[3] = 6
x[4] = 8
y[4] = 9
x[5] = 2
y[5] = 2
Enter interpolation point: 9
Interpolated value at 9.000 is 20.667.
```

2. Newton interpolation using forward method

```
#include<stdio.h>
#include<conio.h>
int main()
float x[20], y[20][20];
int i,j, n;
/* Input Section */
printf("Enter number of data?\n");
scanf("%d", &n);
printf("Enter data:\n");
for(i = 0; i < n; i++)
{
 printf("x[%d]=", i);
 scanf("%f", &x[i]);
 printf("y[%d]=", i);
 scanf("%f", &y[i][0]);
for(i = 1; i < n; i++)
 for(j = 0; j < n-i; j++)
 y[j][i] = y[j+1][i-1] - y[j][i-1];
printf("\nFORWARD DIFFERENCE TABLE\n\n");
for(i = 0; i < n; i++)
{
```

```
printf("%0.2f", x[i]);
 for(j = 0; j < n-i; j++)
 printf("\t%0.2f", y[i][j]);
printf("\n");
}
getch();
return 0;
}
Output:
 Enter number of data?
 Enter data:
 x[0]=2
y[0]=3
x[1]=4
y[1]=5
x[2]=6
y[2]=5
x[3]=4
y[3]=3
x[4]=4
 y[4]=2
 FORWARD DIFFERENCE TABLE
2.00
 3.00
 2.00
 -2.00
 0.00
 3.00
4.00
 -2.00
 3.00
 5.00
 0.00
 6.00
 5.00
 -2.00
 1.00
```

4.00

4.00

3.00

2.00

-1.00

3. Newton interpolation using backward method

```
#include<stdio.h>
#include<conio.h>
int main()
float x[20], y[20][20];
int i,j, n;
printf("Enter number of data?\n");
scanf("%d", &n);
printf("Enter data:\n");
for(i = 0; i < n; i++)
{
 printf("x[%d]=", i);
 scanf("%f", &x[i]);
 printf("y[%d]=", i);
 scanf("%f", &y[i][0]);
for(i = 1; i < n; i++)
 for(j = n-1; j > i-1; j--)
 y[j][i] = y[j][i-1] - y[j-1][i-1];
printf("\nBACKWARD DIFFERENCE TABLE\n\n");
for(i = 0; i < n; i++)
```

```
{
printf("%0.2f", x[i]);
for(j = 0; j \le i; j++)
 printf("\t%0.2f", y[i][j]);
printf("\n");
}
getch();
return 0;
}
 Enter number of data?
 Enter data:
 x[0]=1
 y[0]=2
 x[1]=3
y[1]=5
 x[2]=4
y[2]=6
 x[3]=1
y[3]=2
x[4]=3
 y[4]=4
 BACKWARD DIFFERENCE TABLE
 1.00
 2.00
 3.00
 5.00
 3.00
 4.00
 6.00
 1.00
 -2.00
 1.00
 2.00
 -4.00
 -5.00
 -3.00
3.00
 4.00
 2.00
 6.00
 11.00
 14.00
```

4. Newton interpolation using dividend method

```
#include<stdio.h>
#include<conio.h>
void main()
  int x[10], y[10], p[10];
  int k,f,n,i,j=1,f1=1,f2=0;
  printf("\nEnter the number of observations:\n");
  scanf("%d", &n);
  printf("\nEnter the different values of x:\n");
  for (i=1;i \le n;i++)
 scanf("%d", &x[i]);
  printf("\nThe corresponding values of y are:\n");
  for (i=1;i \le n;i++)
 scanf("%d", &y[i]);
  f=y[1];
  printf("\nEnter the value of 'k' in f(k) you want to evaluate:\n");
  scanf("%d", &k);
  do
 for (i=1;i \le n-1;i++)
 p[i] = ((y[i+1]-y[i])/(x[i+j]-x[i]));
 y[i]=p[i];
 f1=1:
 for(i=1;i \le j;i++)
 f1*=(k-x[i]);
 f2+=(y[1]*f1);
 n--;
 j++;
  while(n!=1);
  f+=f2;
  printf("\nf(\%d) = \%d", k, f);
  getch();
```

Lab3: numerical differentiation and integration

1. Trapezoidal Rule

```
#include<stdio.h>
#include<conio.h>
#include<math.h>
/* Define function here */
#define f(x) 1/(1+pow(x,2))
int main()
float lower, upper, integration=0.0, stepSize, k;
int i, subInterval;
printf("Enter lower limit of integration: ");
scanf("%f", &lower);
printf("Enter upper limit of integration: ");
scanf("%f", &upper);
printf("Enter number of sub intervals: ");
scanf("%d", &subInterval);
stepSize = (upper - lower)/subInterval;
integration = f(lower) + f(upper);
for(i=1; i \le subInterval-1; i++)
 k = lower + i*stepSize;
 integration = integration + 2 * f(k);
}
integration = integration * stepSize/2;
printf("\nRequired value of integration is: %.3f", integration);
```

2. Simson's 1/3 rule

```
#include<stdio.h>
#include<conio.h>
#include<math.h>
#define f(x) 1/(1+x*x)
int main()
float lower, upper, integration=0.0, stepSize, k;
int i, subInterval;
printf("Enter lower limit of integration: ");
scanf("%f", &lower);
printf("Enter upper limit of integration: ");
scanf("%f", &upper);
printf("Enter number of sub intervals: ");
scanf("%d", &subInterval);
stepSize = (upper - lower)/subInterval;
integration = f(lower) + f(upper);
for(i=1; i<= subInterval-1; i++)
 k = lower + i*stepSize;
 if(i\%2==0)
 integration = integration + 2 * f(k);
 else
```

```
integration = integration + 4 * f(k);
}
integration = integration * stepSize/3;
printf("\nRequired value of integration is: %.3f", integration);
getch();
return 0;
}
Output:
```

```
Enter lower limit of integration: 2
Enter upper limit of integration: 1
Enter number of sub intervals: 4
Required value of integration is: -0.322
```

3. Simson; s 3/8 Rule

```
#include<stdio.h>
#include<conio.h>
#include<math.h>
/* Define function here */
#define f(x) 1/(1+x*x)
int main()
float lower, upper, integration=0.0, stepSize, k;
int i, subInterval;
printf("Enter lower limit of integration: ");
scanf("%f", &lower);
printf("Enter upper limit of integration: ");
scanf("%f", &upper);
printf("Enter number of sub intervals: ");
scanf("%d", &subInterval);
stepSize = (upper - lower)/subInterval;
integration = f(lower) + f(upper);
for(i=1; i<= subInterval-1; i++)
 k = lower + i*stepSize;
 if(i\%3 == 0)
```

```
integration = integration + 2 * f(k);
else
 integration = integration + 3 * f(k);
integration = integration * stepSize*3/8;
printf("\nRequired value of integration is: %.3f", integration);
getch();
return 0;
Output:
Enter lower limit of integration:
Enter upper limit of integration:
Enter number of sub intervals: 5
Required value of integration is: -1.062
Process exited after 16.42 seconds with re
Press any key to continue .
```

Lab 4:solution of linear algebraic equation

1. Gauss elimination method

```
#include<stdio.h>
#include<conio.h>
#include<math.h>
#include<stdlib.h>
#define SIZE 10
int main()
{
 float a[SIZE][SIZE], x[SIZE], ratio;
 int i,j,k,n;
 printf("Enter number of unknowns: ");
 scanf("%d", &n);
 for(i=1;i \le n;i++)
 {
 for(j=1;j \le n+1;j++)
 {
 printf("a[\%d][\%d] = ",i,j);
 scanf("%f", &a[i][j]);
 }
 for(i=1;i \le n-1;i++)
```

```
if(a[i][i] == 0.0)
 {
 printf("Mathematical Error!");
 exit(0);
 }
 for(j=i+1;j <=n;j++)
 {
 ratio = a[j][i]/a[i][i];
 for(k=1;k \le n+1;k++)
 {
 a[j][k] = a[j][k] - ratio*a[i][k];
 }
 }
x[n] = a[n][n+1]/a[n][n];
for(i=n-1;i>=1;i--)
 x[i] = a[i][n+1];
 for(j=i+1;j \le n;j++)
 {
 x[i] = x[i] - a[i][j]*x[j];
 }
 x[i] = x[i]/a[i][i];
}
printf("\nSolution:\n");
for(i=1;i<=n;i++)
```

```
printf("x[%d] = %0.3f\n",i, x[i]);
}
getch();
return(0);
}
```

2. Gauss Jordan method

```
#include<stdio.h>
#include<conio.h>
#include<math.h>
#define SIZE 10
int main()
 float a[SIZE][SIZE], x[SIZE], ratio;
 int i,j,k,n;
 printf("Enter number of unknowns: ");
 scanf("%d", &n);
 printf("Enter coefficients of Augmented Matrix:\n");
 for(i=1;i \le n;i++)
 {
 for(j=1;j \le n+1;j++)
 printf("a[%d][%d] = ",i,j);
 scanf("%f", &a[i][j]);
 for(i=1;i \le n;i++)
 {
 if(a[i][i] == 0.0)
 {
 printf("Mathematical Error!");
 exit(0);
 for(j=1;j \le n;j++)
```

```
if(i!=j)
 {ratio = a[j][i]/a[i][i]};
 for(k=1;k \le n+1;k++)
 {
 a[j][k] = a[j][k] - ratio*a[i][k];
 } } }
 for(i=1;i \le n;i++)
 {
 x[i] = a[i][n+1]/a[i][i];
 }
 printf("\nSolution:\n");
 for(i=1;i \le n;i++)
 {
 printf("x[%d] = \%0.3f\n",i, x[i]);
 }
 getch();
 return(0);
}
Output:
 Enter number of unknowns: 2
 Enter coefficients of Augmented Matrix:
 a[1][1] = 1
 a[1][2] = 2
 a[1][3] = 3
 a[2][1] = 4
 a[2][2] = 5
 a[2][3] = 6
 Solution:
 x[1] = -1.000
 x[2] = 2.000
```

3. Matrix inversion using Gauss Jordan method

```
#include<stdio.h>
#include<conio.h>
#include<math.h>
#include<stdlib.h>
#define SIZE 10
int main()
{
 float a[SIZE][SIZE], x[SIZE], ratio;
 int i,j,k,n;
 printf("Enter number of unknowns: ");
 scanf("%d", &n);
 for(i=1;i<=n;i++)
 for(j=1;j \le n+1;j++)
 {
 printf("a[%d][%d] = ",i,j);
 scanf("%f", &a[i][j]);
 }
 /* Applying Gauss Elimination */
 for(i=1;i \le n-1;i++)
```

```
if(a[i][i] == 0.0)
 {
 printf("Mathematical Error!");
 exit(0);
 }
 for(j=i+1;j <=n;j++)
 {
 ratio = a[j][i]/a[i][i];
 for(k=1;k \le n+1;k++)
 a[j][k] = a[j][k] - ratio*a[i][k];
 }
 }
}
x[n] = a[n][n+1]/a[n][n];
for(i=n-1;i>=1;i--)
 x[i] = a[i][n+1];
 for(j=i+1;j \le n;j++)
 x[i] = x[i] - a[i][j]*x[j];
 x[i] = x[i]/a[i][i];
}
```

```
printf("\nSolution:\n");
for(i=1;i<=n;i++)
{
 printf("x[%d] = %0.3f\n",i, x[i]);
}
getch();
return(0);
}</pre>
```

4. Matrix Factorization using Doolittle LU Decomposition

```
#include<stdio.h>
#include<conio.h>
void main()
  float A[20][20] = \{0\}, L[20][20] = \{0\}, U[20][20];
  float B[20]= \{0\}, X[20]= \{0\}, Y[20]= \{0\};
  int i,j,k,n;
  printf("Enter the order of square matrix: ");
  scanf("%d",&n);
  printf("\nEnter matrix element:\n");
  for(i=0; i<n; i++)
 for(j=0; j< n; j++)
 printf("Enter A[%d][%d] element: ", i,j);
 scanf("%f",&A[i][j]);
  printf("\nEnter the constant terms: \n");
  for(i=0; i<n; i++)
 printf("B[%d]",i);
 scanf("%f",&B[i]);
  for(j=0; j<n; j++)
 for(i=0; i<n; i++)
 if(i \le j)
 U[i][j]=A[i][j];
 for(k=0; k<i-1; k++)
 U[i][j]=L[i][k]*U[k][j];
 if(i==j)
 L[i][j]=1;
 else
 L[i][j]=0;
```

```
else
 L[i][j]=A[i][j];
 for(k=0; k<=j-1; k++)
 L[i][j]=L[i][k]*U[k][j];
 L[i][j]/=U[j][j];
 U[i][j]=0;
printf("[L]: \n");
for(i=0; i<n; i++)
  for(j=0; j<n; j++)
 printf("%9.3f",L[i][j]);
  printf("\n");
printf("\n\n[U]: \n");
for(i=0; i<n; i++)
  for(j=0; j< n; j++)
 printf("%9.3f",U[i][j]);
  printf("\n");
for(i=0; i<n; i++)
  Y[i]=B[i];
  for(j=0; j< i; j++)
 Y[i]=L[i][j]*Y[j];
printf("\n\n[Y]: \n");
for(i=0; i<n; i++)
  printf("%9.3f",Y[i]);
for(i=n-1; i>=0; i--)
  X[i]=Y[i];
  for(j=i+1; j< n; j++)
 X[i]=U[i][j]*X[j];
```

```
}
 X[i]/=U[i][i];
}
printf("\n\n[X]: \n");
for(i=0; i<n; i++)
{
 printf("%9.3f",X[i]);
}
getch();
}</pre>
```

```
Enter the order of square matrix: 2
Enter matrix element:
Enter A[0][0] element: 1
Enter A[0][1] element: 2
Enter A[1][0] element: 3
Enter A[1][1] element: 4
Enter the constant terms:
B[0]
B[1]2
[L]:
 1.000
 0.000
 3.000
 1.000
[U]:
 1.000
 2.000
 0.000
 4.000
[Y]:
 1.000
 -1.000
[X]:
 1.500
 -0.250
```

5. Matrix factorization using Cholesky's method

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
double *cholesky(double *A, int n) {
  double *L = (double*)calloc(n * n, sizeof(double));
  if (L == NULL)
 exit(EXIT FAILURE);
  for (int i = 0; i < n; i++)
 for (int j = 0; j < (i+1); j++) {
 double s = 0;
 for (int k = 0; k < j; k++)
 s += L[i * n + k] * L[j * n + k];
 L[i * n + j] = (i == j) ?
 \operatorname{sqrt}(A[i * n + i] - s):
 (1.0 / L[j * n + j] * (A[i * n + j] - s));
 }
  return L;
void show matrix(double *A, int n) {
  for (int i = 0; i < n; i++) {
 for (int j = 0; j < n; j++)
 printf("%2.5f", A[i * n + j]);
 printf("\n");
  }
```

```
}
int main() {
  int n = 3;
  double m1[] = \{25, 15, -5,
 15, 18, 0,
 -5, 0, 11};
  double *c1 = cholesky(m1, n);
  show_matrix(c1, n);
  printf("\n");
  free(c1);
  n = 4;
  double m2[] = \{18, 22, 54, 42,
 22, 70, 86, 62,
 54, 86, 174, 134,
 42, 62, 134, 106};
  double *c2 = cholesky(m2, n);
  show_matrix(c2, n);
  free(c2);
  return 0;
}
Output:
```

6. Jacob iterative method

```
#include<stdio.h>
#include<conio.h>
#include<math.h>
#define f1(x,y,z) (17-y+2*z)/20
#define f2(x,y,z) (-18-3*x+z)/20
#define f3(x,y,z) (25-2*x+3*y)/20
/* Main function */
int main()
{
 float x0=0, y0=0, z0=0, x1, y1, z1, e1, e2, e3, e;
 int count=1;
 printf("Enter tolerable error:\n");
 scanf("%f", &e);
 printf("\nCount\tx\ty\tz\n");
 do
 {
 /* Calculation */
```

```
x1 = f1(x0,y0,z0);
y1 = f2(x0,y0,z0);
 z1 = f3(x0,y0,z0);
 printf("%d\t%0.4f\t%0.4f\t%0.4f\n",count, x1,y1,z1);
 e1 = fabs(x0-x1);
e2 = fabs(y0-y1);
 e3 = fabs(z0-z1);
 count++;
 x0 = x1;
 y0 = y1;
 z0 = z1;
}while(e1>e && e2>e && e3>e);
printf("\nSolution: x=\%0.3f, y=\%0.3f and z=\%0.3f\n",x1,y1,z1);
getch();
return 0;
}
```

```
Enter tolerable error:
0.00001
Count
 Χ
 0.8500 -0.9000 1.2500
1
2
 1.0200 -0.9650 1.0300
3
 1.0013 -1.0015 1.0032
4
 1.0004 -1.0000 0.9997
5
 1.0000
 -1.0001 1.0000
6
 1.0000 -1.0000 1.0000
7
 1.0000 -1.0000 1.0000
Solution: x=1.000, y=-1.000 and z=1.000
```

7. Gauss sedial iterative method

```
#include<stdio.h>
#include<conio.h>
#include<math.h>
#define f1(x,y,z) (17-y+2*z)/20
#define f2(x,y,z) (-18-3*x+z)/20
#define f3(x,y,z) (25-2*x+3*y)/20
/* Main function */
int main()
{
```

```
float x0=0, y0=0, z0=0, x1, y1, z1, e1, e2, e3, e;
int count=1;
printf("Enter tolerable error:\n");
scanf("%f", &e);
printf("\nCount\tx\ty\tz\n");
do
 /* Calculation */
 x1 = f1(x0,y0,z0);
 y1 = f2(x1,y0,z0);
 z1 = f3(x1,y1,z0);
 printf("%d\t%0.4f\t%0.4f\t%0.4f\n",count, x1,y1,z1);
 /* Error */
 e1 = fabs(x0-x1);
 e2 = fabs(y0-y1);
 e3 = fabs(z0-z1);
 count++;
/* Set value for next iteration */
 x0 = x1;
 y0 = y1;
 z0 = z1;
}while(e1>e && e2>e && e3>e);
printf("\nSolution: x=\%0.3f, y=\%0.3f and z=\%0.3f\n",x1,y1,z1);
getch();
return 0;
}
Output:
```

```
Enter tolerable error:
0.001

Count x y z
1 0.8500 -1.0275 1.0109
2 1.0025 -0.9998 0.9998
3 1.0000 -1.0000 1.0000

Solution: x=1.000, y=-1.000 and z = 1.000
```

8. Power method

```
#include<stdio.h>
#include<conio.h>
#include<math.h>

#define SIZE 10

int main()
{
 float a[SIZE][SIZE], x[SIZE],x_new[SIZE];
 float temp, lambda_new, lambda_old, error;
 int i,j,n, step=1;

 /* Inputs */
 printf("Enter Order of Matrix: ");
```

```
scanf("%d", &n);
printf("Enter Tolerable Error: ");
scanf("%f", &error);
/* Reading Matrix */
printf("Enter Coefficient of Matrix:\n");
for(i=1;i \le n;i++)
{
 for(j=1;j \le n;j++)
 printf("a[%d][%d]=",i,j);
 scanf("%f", &a[i][j]);
/* Reading Intial Guess Vector */
printf("Enter Initial Guess Vector:\n");
for(i=1;i \le n;i++)
{
 printf("x[%d]=",i);
 scanf("%f", &x[i]);
/* Initializing Lambda Old */
lambda old = 1;
/* Multiplication */
up:
for(i=1;i \le n;i++)
 temp = 0.0;
 for(j=1;j \le n;j++)
 temp = temp + a[i][j]*x[j];
 x new[i] = temp;
/* Replacing */
for(i=1;i \le n;i++)
 x[i] = x \text{ new}[i];
/* Finding Largest */
lambda new = fabs(x[1]);
for(i=2;i<=n;i++)
 if(fabs(x[i])>lambda new)
```

```
lambda_new = fabs(x[i]);
 /* Normalization */
 for(i=1;i \le n;i++)
 x[i] = x[i]/lambda_new;
 /* Display */
 printf("\n\nSTEP-%d:\n", step);
 printf("Eigen Value = %f\n", lambda new);
 printf("Eigen Vector:\n");
 for(i=1;i<=n;i++)
 printf("%f\t", x[i]);
 /* Checking Accuracy */
 if (fabs (lambda\_new-lambda\_old) \!\!>\!\! error)
 {
 lambda_old=lambda_new;
 step++;
 goto up;
 getch();
 return(0);
Output:
```

```
Enter Order of Matrix: 1
Enter Tolerable Error: 2
Enter Coefficient of Matrix:
a[1][1]=3
Enter Initial Guess Vector:
x[1]=4
STEP-1:
Eigen Value = 12.000000
Eigen Vector:
1.000000
STEP-2:
Eigen Value = 3.000000
Eigen Vector:
1.000000
STEP-3:
Eigen Value = 3.000000
Eigen Vector:
1.000000
```

Lab5. Solution of ordinary differential equation

1. Talyor series

```
#include<stdio.h>
#include<math.h>
int main()
{
  int x,i;
  int fact = 1,n;
  float sum=0;
  printf("\n in the series : ");
  scanf("%d",&x);
  printf("\nEnter the number of terms in the series : ");
  scanf("%d",&n);
  for(i=1;i< n;i++)
  {
 fact = fact*i;
 sum = sum + (pow(x,i)/fact);
  }
  sum= sum +1; //Since series starts with 1
  printf("\nThe sum of the taylor series is : %.2f\n\n",sum);
  return 0;
}
```

Output:

2. Picard's method

```
#include <math.h>
#include <stdio.h>
#define Y1(x) (1 + (x) + pow(x, 2) / 2)
#define Y2(x) (1 + (x) + pow(x, 2) / 2 + pow(x, 3) / 3 + pow(x, 4) / 8)
#define Y3(x) (1 + (x) + pow(x, 2) / 2 + pow(x, 3) / 3 + pow(x, 4) / 8 + pow(x, 5) / 15 +
6)/48)
int main()
 {
 double start value = 0, end value = 3,
 allowed error = 0.4, temp;
 double y1[30], y2[30], y3[30];
 int count;
 for (temp = start_value, count = 0;
 temp <= end value;
 temp = temp + allowed error, count++) {
 y1[count] = Y1(temp);
 y2[count] = Y2(temp);
 y3[count] = Y3(temp);
 }
 printf("\nX\n");
 for (temp = start value;
 temp <= end value;
 temp = temp + allowed error) {
 printf("%.4lf ", temp);
 }
 printf("\nY(1)\n");
 for (temp = start value, count = 0;
 temp <= end value;
```

```
temp = temp + allowed_error, count++) {
 printf("%.4lf ", y1[count]);
 }
 printf("\nY(2)\n");
 for (temp = start_value, count = 0;
 temp <= end value;
 temp = temp + allowed_error, count++) {
 printf("%.4lf ", y2[count]);
 }
 printf("\nY(3)\n");
 for (temp = start_value, count = 0;
 temp <= end_value;
 temp = temp + allowed_error, count++) {
 printf("%.4lf ", y3[count]);
 }
 return 0;
}
Output:
```

3. Euler's method

```
#include<stdio.h>
#include<conio.h>
#define f(x,y) x+y
int main()
float x0, y0, xn, h, yn, slope;
int i, n;
printf("Enter Initial Condition\n");
printf("x0 = ");
scanf("%f", &x0);
printf("y0 = ");
scanf("%f", &y0);
printf("Enter calculation point xn = ");
scanf("%f", &xn);
printf("Enter number of steps: ");
scanf("%d", &n);
/* Calculating step size (h) */
h = (xn-x0)/n;
/* Euler's Method */
printf("\nx0\ty0\tslope\tyn\n");
printf("----\n");
for(i=0; i < n; i++)
 slope = f(x0, y0);
 yn = y0 + h * slope;
 printf("%.4f\t%.4f\t%0.4f\t%.4f\n",x0,y0,slope,yn);
 y0 = yn;
```

```
x0 = x0+h;
}
/* Displaying result */
printf("\nValue of y at x = %0.2f is %0.3f",xn, yn);
getch();
return 0;
}
Output:
```

```
Enter Initial Condition
x0 = 1
y0 = 2
Enter calculation point xn = 3
Enter number of steps: 4
 slope
x0
 y0
 yn
1.0000
 2.0000 3.0000
 3.5000
1.5000 3.5000 5.0000
 6.0000
2.0000
 6.0000 8.0000 10.0000
 10.0000 12.5000 16.2500
2.5000
Value of y at x = 3.00 is 16.250
```

4. Heun's method

```
#include<conio.h>
#include<stdio.h>
#define f(x,y) 2*y/x
void main()
float x,y,h,xn,l;
printf("Program for Solution of Ordinary Differential Equation\nHeun's Method\n");
printf("Enter value for x and y = y");
scanf("%f%f",&x,&y);
printf("Enter value for h and last of x \in \mathbb{N});
scanf("%f%f",&h,&xn);
while(x+h \le xn)
l=(h/2)*(f(x,y)+f(x+h,y+h*f(x,y)));
y=y+1;
x=x+h;
printf("y = \% f \ x = \% f \ y, x, x);
}
getch();
Output:
```

5. Range-kutta method

```
#include<stdio.h>
#include<conio.h>
#define f(x,y) (y*y-x*x)/(y*y+x*x)
int main()
float x0, y0, xn, h, yn, k1, k2, k3, k4, k;
int i, n;
printf("Enter Initial Condition\n");
printf("x0 = ");
scanf("%f", &x0);
printf("y0 = ");
scanf("%f", &y0);
printf("Enter calculation point xn = ");
scanf("%f", &xn);
printf("Enter number of steps: ");
scanf("%d", &n);
h = (xn-x0)/n;
printf("\nx0\ty0\tyn\n");
for(i=0; i < n; i++)
 k1 = h * (f(x0, y0));
 k2 = h * (f((x0+h/2), (y0+k1/2)));
 k3 = h * (f((x0+h/2), (y0+k2/2)));
```

```
k4 = h * (f((x0+h), (y0+k3)));
k = (k1+2*k2+2*k3+k4)/6;
yn = y0 + k;
printf("%0.4f\t%0.4f\t%0.4f\n",x0,y0,yn);
x0 = x0+h;
y0 = yn;
}
printf("\nValue of y at x = \%0.2f is \%0.3f",xn, yn);
getch();
return 0;
}
```

Output:

```
Enter Initial Condition
x0 =
1
y0 = 2
Enter calculation point xn = 0.4
Enter number of steps: 4

x0 y0 yn
1.0000 2.0000 1.9049
0.8500 1.9049 1.7996
0.7000 1.7996 1.6837
0.5500 1.6837 1.5575

Value of y at x = 0.40 is 1.557
```

6. Boundary value problem

```
#include<stdio.h>
#include<math.h>
#include<stdlib.h>
float f1(float x, float y, float z)
  return(z);
}
float f2(float x, float y, float z)
{
  return(x + y);
}
float shoot(float x0, float y0, float z0, float xn, float h, int p)
{
  float x, y, z, k1, k2, k3, k4, 11, 12, 13, 14, k, 1, x1, y1, z1;
  x = x0;
  y = y0;
  z = z0;
  do
 {
 k1 = h * f1(x, y, z);
 11 = h * f2(x, y, z);
 k2 = h * f1(x + h / 2.0, y + k1 / 2.0, z + 11 / 2.0);
 12 = h * f2(x + h / 2.0, y + k1 / 2.0, z + 11 / 2.0);
 k3 = h * f1(x + h / 2.0, y + k2 / 2.0, z + 12 / 2.0);
 13 = h * f2(x + h / 2.0, y + k2 / 2.0, z + 12 / 2.0);
```

```
k4 = h * f1(x + h, y + k3, z + l3);
 14 = h * f2(x + h, y + k3, z + 13);
 1 = 1 / 6.0 * (11 + 2 * 12 + 2 * 13 + 14);
 k = 1 / 6.0 * (k1 + 2 * k2 + 2 * k3 + k4);
 y1 = y + k;
 x1 = x + h;
 z1 = z + 1;
 x = x1;
 y = y1;
 z = z1;
 if (p == 1)
 printf("\n^{f}\t^{g}, x, y);
  \} while (x < xn);
  return(y);
main()
  float x0, y0, h, xn, yn, z0, m1, m2, m3, b, b1, b2, b3, e;
  int p = 0;
  printf("\n Enter x0,y0,xn,yn,h:");
  scanf("%f%f%f%f%f", &x0, &y0, &xn, &yn, &h);
  printf("\n Enter the trial M1:");
  scanf("%f", &m1);
  b = yn;
  z0 = m1;
  b1 = \text{shoot}(x0, y0, z0, xn, h, p = 1);
```

}

{

```
printf("\nB1 is %f", b1);
if (fabs(b1 - b) < 0.00005)
{
  printf("\n The value of x and respective z are:\n");
  e = shoot(x0, y0, z0, xn, h, p = 1);
  return(0);
}
else
{
  printf("\nEnter the value of M2:");
  scanf("%f", &m2);
  z0 = m2;
  b2 = \text{shoot}(x0, y0, z0, xn, h, p = 1);
  printf("\nB2 is %f", b2);
}
if (fabs(b2 - b) < 0.00005)
{
  printf("\n The value of x and respective z are\n");
  e = shoot(x0, y0, z0, xn, h, p = 1);
  return(0);
}
else
{
  printf("\nM2=%f\tM1=%f", m2, m1);
  m3 = m2 - ((m2 - m1) / (b2 - b1)) * (b2 - b);
  if (b1 - b2 == 0)
 exit(0);
  printf("\nExact value of M = \%f'', m3);
```

```
z0 = m3;
 b3 = shoot(x0, y0, z0, xn, h, p = 0);
  if (fabs(b3 - b) < 0.000005)
  {
 printf("\nThere is solution :\n");
 e = shoot(x0, y0, z0, xn, h, p = 1);
 exit(0);
  }
  do
  {
 m1 = m2;
 m2 = m3;
 b1 = b2;
 b2 = b3;
 m3 = m2 - ((m2 - m1) / (b2 - b1)) * (b2 - b);
 z0 = m3;
 b3 = \text{shoot}(x0, y0, z0, xn, h, p = 0);
  \frac{1}{2} while (fabs(b3 - b) < 0.0005);
  z0 = m3;
  e = shoot(x0, y0, z0, xn, h, p = 1);
Output:
```

}

```
Enter x0,y0,xn,yn,h:1
2
3
4
5
  Enter the trial M1:1
6.000000
 164.291672
B1 is 164.291672
Enter the value of M2:2
6.000000
 190.125000
B2 is 190.125000
M2=2.000000 M1=1.000000
Exact value of M =-5.204840
 -1.#IND00
6.000000
Process exited after 14.26 seconds with return value 4290772992
Press any key to continue . . .
```

7. Shooting method

```
#include<stdio.h>
#include<math.h>
#include<stdlib.h>
float f1(float x,float y,float z)
{
  return(z);
}
float f2(float x,float y,float z)
{
  return(x+y);
}
float shoot(float x0,float y0,float z0,float xn,float h,int p)
  float x,y,z,k1,k2,k3,k4,l1,l2,l3,l4,k,l,x1,y1,z1;
  x=x0;
  y=y0;
  z=z0;
  do
 k1=h*f1(x,y,z);
 11=h*f2(x,y,z);
 k2=h*f1(x+h/2.0,y+k1/2.0,z+l1/2.0);
 12=h*f2(x+h/2.0,y+k1/2.0,z+l1/2.0);
 k3=h*f1(x+h/2.0,y+k2/2.0,z+l2/2.0);
 13=h*f2(x+h/2.0,y+k2/2.0,z+l2/2.0);
 k4=h*f1(x+h,y+k3,z+l3);
```

```
14=h*f2(x+h,y+k3,z+l3);
 l=1/6.0*(11+2*12+2*13+14);
 k=1/6.0*(k1+2*k2+2*k3+k4);
 y1=y+k;
 x1=x+h;
 z_1 = z + 1;
 x=x1;
 y=y1;
 z=z1;
 if(p==1)
 printf("\n\% f\t\% f",x,y);
  }while(x<xn);</pre>
 return(y);
}
void main()
  float x0,y0,h,xn,yn,z0,m1,m2,m3,b,b1,b2,b3,e;
  int p=0;
  printf("\n Enter x0,y0,xn,yn,h:");
  scanf("%f%f%f%f%f",&x0,&y0,&xn,&yn,&h);
  printf("\n Enter the trial M1:");
  scanf("%f",&m1);
  b=yn;
  z0=m1;
  b1=shoot(x0,y0,z0,xn,h,p=1);
  printf("\nB1 is %f",b1);
```

```
if(fabs(b1-b)<0.00005)
  printf("\n The value of x and respective z are:\n");
  e=shoot(x0,y0,z0,xn,h,p=1);
  return(0);
}
else
{
printf("\nEnter the value of M2:");
scanf("%f",&m2);
z0=m2;
b2=shoot(x0,y0,z0,xn,h,p=1);
printf("\nB2 is %f",b2);
if(fabs(b2-b)<0.00005)
{
 printf("\n The value of x and respective z are\n");
  e = \text{shoot}(x0,y0,z0,xn,h,p=1);
 return(0);
}
else
{
  printf("\nM2=%f\tM1=%f",m2,m1);
  m3=m2+(((m2-m1)*(b-b2))/(1.0*(b2-b1)));
  if(b1-b2==0)
  exit(0);
  printf("\nExact value of M = \%f'', m3);
```

```
z0=m3;
 b3=shoot(x0,y0,z0,xn,h,p=0);
  }
  if(fabs(b3-b)<0.000005)
  {
 printf("\nThere is solution :\n");
 e=shoot(x0,y0,z0,xn,h,p=1);
 exit(0);
  }
 do
 {
 m1=m2;
 m2=m3;
 b1=b2;
 b2=b3;
 m3=m2+(((m2-m1)*(b-b2))/(1.0*(b2-b1)));
 z0=m3;
 b3=shoot(x0,y0,z0,xn,h,p=0);
 }while(fabs(b3-b)<0.0005);
 z0=m3;
 e=shoot(x0,y0,z0,xn,h,p=1);
 }
Output:
```