Assignment on

Numerical Methods

Assignment topic: C code using numerical methods

Course Code: CSE 234 Fall-2014

Submitted To:

Md. Jashim Uddin **Assistant Professor Dept. of Natural Sciences** Dept. of Computer Science & Engineering Faculty of Science & Information Technology

Submitted by:

Name:	Name:	Name:	Name:	Name:
Syed Ahmed Zaki	Fatema Khatun	Sumi Basak	Priangka Kirtania	Afruza Zinnurain
ID:131-15-2169	ID:131-15-2372	ID:131-15-2364	ID:131-15-2385	ID:131-15-2345

Sec: B Dept. of CSE,FSIT

Date of submission: 12, December 2014

Contents:

Root Finding Method	Page
Bisection Method	2
Newton-Raphson Method	4
Interpolation	
Newton Forward Interpolation	5
Newton Backward Interpolation	7
Lagrange Method	8
Numerical Integration	
Trapezoidal Rule	10
Simpson's 1/3 Rule	12
Simpson's 3/8 Rule	13
Weddle's Rule	14
Ordinary Differential Equations	
Euler Method	17
Runge-Kutta 4 th order method	18
Linear System	
Gauss Seidel Method	20

Bisection Method:

The **Bisection Method** is a numerical method for estimating the roots of a polynomial f(x). It is one of the simplest and most reliable but it is not the fastest method.

Problem: Here we have to find root for the polynomial x^3+x^2-1

Algorithm:

```
1. Start
2. Read a1, b1, TOL
 *Here a1 and b1 are initial guesses
 TOL is the absolute error or tolerance i.e. the desired degree of accuracy*
3. Compute: f1 = f(a1) and f3 = f(b1)
4. If (f1*f3) > 0, then display initial guesses are wrong and goto step 11
 Otherwise continue.
5. root = (a1 + b1)/2
6. If [(a1 - b1)/root] < TOL, then display root and goto step 11
 * Here [] refers to the modulus sign. *
 or f(root)=0 then display root
7. Else, f2 = f(root)
8. If (f1*f2) < 0, then b1 = root
9. Else if (f2*f3)<0 then a1=root
10. else goto step 5
 *Now the loop continues with new values.*
11. Stop
```

```
1 #include<stdio.h>
2 #include<math.h>
3 #define f(y) (pow(x,3)+x*x-1);
4 int main()
5 {
6
 double a,b,m=-1,x,y;
7
 int n=0,k,i;
 printf("Enter the value of a: ");
8
 scanf("%lf",&a);
9
 printf("Enter the value of b: ");
10
11
 scanf("%lf",&b);
 printf("How many itteration you want: ");
12
 scanf("%d",&k);
13
14 printf("\n n a b xn=a+b/2 sign of(xn)\n");
15 printf("-----\n");
16 for(i=1;i <= k;i++)
17 {
18
 x=(a+b)/2;
19
 y=f(x);
```

```
20
 if(m==x)
21
22
 break;
23
24
 if(y>=0)
25
26
 printf(" %d %.5lf %.5lf %.5lf
 +\n'',i,a,b,x);
27
 b=x;
28
29
 else if(y<0)
30
 printf(" %d %.5lf %.5lf %.5lf
31
 -\n'',i,a,b,x);
32
 a=x;
33
34
 m=x;
35
36
 printf("\nThe approximation to the root is %.4lf which is upto 4D",b);
37
38
 return 0;
39 }
```

```
🔳 "C:\Users\User\Desktop\DESKTOP\shob files\6th semister\Numerical Method\c CODE\bisection bi... 💷 😐 🔤 🔀
Enter the value of a: 0
Enter the value of b: 1
How many itteration you want: 14
 sign of(xn)
 b
 xn = a + b/2
 0.00000
0.75000
0.75000
0.75000
0.75000
0.75000
0.75000
0.75300
 0.50000
0.75000
0.87500
 123456789101123
 1.00000
 1.00000
 1.00000
 0.87500
0.81250
0.78125
0.76563
0.75781
0.75781
 0.81250
0.78125
 0.75488
 75488
The approximation to the root is 0.7549 which is upto 4D
Process returned 0 (0x0) execution time : 3.432 s
Press any key to continue.
```

<u>Newton – Raphson Method:</u>

Problem: Here we have to find root for the polynomial $x^3-8*x-4$ upto 6D(decimal places)

Solution in C:

```
1 #include<stdio.h>
2 #include<math.h>
3 #define f(x) pow(a,3)-8*a-4;
4 #define fd(x) 3*pow(a,2)-8;
5 int main()
6 {
7
 double a,b,c,d,h,k,x,y;
 int i,j,m,n;
8
 printf("Enter the value of xn: ");
9
10
 scanf("%lf",&a);
 printf("Enter itteration number: ");
11
 scanf("%d",&n);
12
 13
14
15
 for(i=1;i<=n;i++)
16
 {
17
 x=f(a);
18
 y=fd(x);
19
 h=-(x/y);
20
 k=h+a;
 printf(" %.7lf %.7lf %.7lf %.7lf %.7lf\n",a,x,y,h,k);
21
22 a=k;
23
 printf("\nThe approximation to the root is %.6lf which is upto 6D",k);
24
25
 return 0;
26
27 }
```

```
_ _ _ X
"C:\Users\User\Desktop\DESKTOP\shob files\6th semister\Numerical Method\c CODE\nr 1.exe"
Enter the value of xn: 3
Enter itteration number: 4
xn f(x)
 hh = -f(x)/f'(xn)
 Ξ
 f'(x)
 xn+1=xn+h
 19.0000000
19.9556787
19.9326676
19.9326543
 3.0526316
3.0513750
3.0513742
3.0513742
  3.0000000
 -1.0000000
 0.0526316
 0.0250765
0.0000145
 .0526316
 -0.0012566
 -0.0000007
 0.0000000
The approximation to the root is 3.051374 which is upto 6D
Process returned 0 (0x0) execution time : 4.900 s
Press any key to continue.
```

Newton Forward Interpolation:

Problem: The population of a town is given below as thousands

Year: 1891 1901 1911 1921 1931 Population: 46 66 81 93 101

Find the population of 1895?

```
1 #include<stdio.h>
2 #include<math.h>
3 #include<stdlib.h>
4 main()
5 {
6
 float x[20],y[20],f,s,h,d,p;
7
 int j,i,n;
 printf("enter the value of n :");
8
 scanf("%d",&n);
10 printf("enter the elements of x:");
11 for(i=1;i \le n;i++)
12
13
 scanf("\n\%f",\&x[i]);
14
15
 printf("enter the elements of y:");
 for(i=1;i \le n;i++)
16
17
```

```
18
 scanf("\n\%f",\&y[i]);
19
20 h=x[2]-x[1];
 printf("Enter the value of f(to findout value):");
22 scanf("%f",&f);
23 s = (f - x[1])/h;
24 p=1;
25 d=y[1];
26 \text{ for}(i=1;i \le (n-1);i++)
27 {
28
 for(j=1;j<=(n-i);j++)
29
30
 y[j]=y[j+1]-y[j];
31
32
33
 p=p*(s-i+1)/i;
34
 d=d+p*y[1];
35 }
36 printf("For the value of x=\%6.5f THe value is \%6.5f",f,d);
37 getch();
38 }
```

```
"C:\Users\User\Desktop\DESKTOP\shob files\6th semister\Numerical Method\c CODE\forward and...

enter the value of n :5
enter the elements of x:
1891
1901
1911
1921
1931
enter the elements of y:
46
66
81
93
1001
Enter the value of f(to findout value):1895
For the value of x=1895.00000 THe value is 54.85280_
```

Newton Backward Interpolation:

Problem: The population of a town is given below as thousands

Year : 1891 1901 1911 1921 1931 Population : 46 66 81 93 101

Find the population of 1895?

```
1 #include<stdio.h>
2 #include<math.h>
3 #include<stdlib.h>
4 main()
5 {
6
 float x[20],y[20],f,s,d,h,p;
7
 int j,i,k,n;
8
 printf("enter the value of the elements :");
9
 scanf("%d",&n);
 printf("enter the value of x:\n");
10
11
 for(i=1;i <=n;i++)
12
13
 scanf("%f",&x[i]);
14
 printf("enter the value of y:\n");
15
16
 for(i=1;i <=n;i++)
17
18
 scanf("%f",&y[i]);
19
20
 h=x[2]-x[1];
21
 printf("enter the searching point f:");
22 scanf("%f",&f);
23 s=(f-x[n])/h;
24 d=y[n];
25 p=1;
26 \text{ for}(i=n,k=1;i>=1,k< n;i--,k++)
27 {
28
 for(j=n;j>=1;j--)
29
30
 y[j]=y[j]-y[j-1];
31
32
 p=p*(s+k-1)/k;
33
 d=d+p*y[n];
34 }
35 printf("for f=\%f, ans is=\%f", f,d);
36 getch();
37 }
```

```
"C:\Users\User\Desktop\DESKTOP\shob files\6th semister\Numerical Method\c CODE\backward in.... \\
enter the value of the elements :5
enter the value of x:
1891
1901
1911
1921
1931
enter the value of y:
46
66
81
93
101
enter the searching point f:1895
for f=1895.000000 ,ans is=54.852795
```

Lagrange Method:

Problem: The population of a town is given below as thousands

Year : 1891 1901 1911 1921 1931 Population : 46 66 81 93 101

Find the population of 1895?

```
1 #include<stdio.h>
  #include<math.h>
3 int main()
4 {
 float x[10],y[10],temp=1,f[10],sum,p;
6
 int i,n,j,k=0,c;
7
8
 printf("\nhow many record you will be enter: ");
9
 scanf("%d",&n);
10 for(i=0; i< n; i++)
11 {
12 printf("\n\nenter the value of x%d: ",i);
13
 scanf("\%f",&x[i]);
 printf("\n\nenter the value of f(x\%d): ",i);
15
 scanf("%f",&y[i]);
16 }
17 printf("\nEnter X for finding f(x): ");
18 scanf("%f",&p);
19
20 for(i=0;i< n;i++)
21 {
22
 temp = 1;
```

```
23 k = i;
24
 for(j=0;j<n;j++)
 {
if(k==j)
25
26
27
28
 continue;
29
30
 else
31
 temp = temp * ((p-x[j])/(x[k]-x[j]));
32
33
34
f[i]=y[i]*temp;
36 }
37
38 for(i=0;i<n;i++)
39 {
40 \operatorname{sum} = \operatorname{sum} + f[i];
41 }
42 printf("\n f(\%.1f) = \%f ",p,sum);
43 getch();
44 }
```

```
how many record you will be enter: 5
enter the value of x0: 1891
enter the value of f(x0): 46
enter the value of x1: 1901
enter the value of f(x1): 66
enter the value of x2: 1911
enter the value of f(x2): 81
enter the value of x3: 1921
enter the value of f(x3): 93
enter the value of x4: 1931
enter the value of f(x4): 101
Enter X for finding f(x): 1895
f(1895.0) = 54.852806
```

Trapezoidal Rule:

Problem: Here we have to find integration for the (1/1+x*x)dx with lower limit =0 to upper limit = 6

Algorithm:

```
Step 1: input a,b,number of interval n
```

Step 2:h=(b-a)/n

Step 3:sum=f(a)+f(b)

Step 4:If n=1,2,3,....i

Then, sum=sum+2*y(a+i*h)

Step 5:Display output=sum *h/2

```
1 #include<stdio.h>
2 float y(float x)
3 {
4
 return 1/(1+x*x);
5 }
6
7 int main()
8 {
9
 float a,b,h,sum;
10
 int i,n;
11
12
 printf("Enter a=x0(lower limit), b=xn(upper limit), number of subintervals: ");
13
 scanf("%f %f %d",&a,&b,&n);
14
15
 h=(b-a)/n;
16
17
 sum=y(a)+y(b);
18
19
 for(i=1;i< n;i++)
20
21
 sum=sum+2*y(a+i*h);
22
23
24
 printf("\n Value of integral is %f \n", (h/2)*sum);
25
 return 0;
26 }
```

```
"C:\Users\User\Desktop\DESKTOP\shob files\6th semister\Numerical Method\c CODE\Trapezoidal.... \Rightarrow \text{Enter a=x0(lower limit), b=xn(upper limit), number of subintervals: 0 6 6 \Rightarrow \text{Value of integral is 1.410799} \Rightarrow \text{Process returned 0 (0x0) execution time : 9.895 s} \Rightarrow \text{Press any key to continue.} \Rightarrow \text{Value of integral is 1.410799} \Rightarrow \text{Value of in
```

Simpson's 1/3 rule:

Problem: Here we have to find integration for the (1/1+x*x)dx with lower limit =0 to upper limit = 6

Algorithm:

```
Step 1: input a,b,number of interval n
Step 2:h=(b-a)/n
Step 3:sum=f(a)+f(b)+4*f(a+h)
Step 4:sum=sum+4*f(a+i*h)+2*f(a+(i-1)*h)
Step 5:Display output=sum * h/3
Code:
  #include<stdio.h>
  float y(float x){
 return 1/(1+x*x);
3
  int main(){
5
 float a,b,h,sum;
6
 int i,n;
7
 printf("Enter a=x0(lower limit), b=xn(upper limit), number of subintervals: ");
8
 scanf("%f%f%d",&a,&b,&n);
9
 h = (b - a)/n;
10
 sum = y(a)+y(b)+4*y(a+h);
11
 for(i = 3; i \le n-1; i = i+2)
12
 sum = sum + 4*y(a+i*h) + 2*y(a+(i-1)*h);
13
14
 printf("\n Value of integral is \%f\n",(h/3)*sum);
15
 return 0;
16
17 }
```

```
Enter a=xØ(lower limit), b=xn(upper limit), number of subintervals: 0 6 6

Value of integral is 1.366174

Process returned Ø (ØxØ) execution time: 4.421 s

Press any key to continue.
```

Simpson's 3/8 rule:

Problem: Here we have to find integration for the (1/1+x*x)dx with lower limit =0 to upper limit = 6

Algorithm:

```
Step 1: input a,b,number of interval n

Step 2:h=(b-a)/n

Step 3:sum=f(a)+f(b)

Step 4:If n is odd
```

Then , sum=sum+2*y(a+i*h)

Step 5: else, When n I s even Then, Sum = sum+3*y(a+i*h)

Step 6:Display output=sum *3* h/8

```
1 #include<stdio.h>
2 float y(float x){
3 return 1/(1+x*x); //function of which integration is to be calculated
4 }
5 int main(){
```

```
float a,b,h,sum;
6
7
 int i,n,j;
8
 sum=0;
 printf("Enter a=x0(lower limit), b=xn(upper limit), number of subintervals: ");
9
10
 scanf("%f%f%d",&a,&b,&n);
 h = (b-a)/n;
11
12
 sum = y(a) + y(b);
 for(i=1;i< n;i++)
13
14
15
 if(i\%3==0){
16
 sum=sum+2*y(a+i*h);
17
18
 else{
19
 sum=sum+3*y(a+i*h);
20
21
22
 printf("Value of integral is \% f \ n", (3*h/8)*sum);
23
```

```
C:\Users\User\Desktop\DESKTOP\shob files\6th semister\Numerical Method\c CODE\simpson 3.8...

Enter a=x0(lower limit), b=xn(upper limit), number of subintervals: 0 6 6
Value of integral is 1.357081

Process returned 30 (0x1E) execution time: 6.426 s

Press any key to continue.
```

Weddle's Rule:

Problem: Here we have to find integration for the (1/1+x*x)dx with lower limit =0 to upper limit = 6

Algorithm:

Step 1: input a,b,number of interval n

Step 2:h=(b-a)/n

Step 3:If(n%6==0)

```
Then , sum=sum+((3*h/10)*(y(a)+y(a+2*h)+5*y(a+h)+6*y(a+3*h)+y(a+4*h)+5*y(a+5*h)+y(a+6*h))); ; a=a+6*h and Weddle's rule is applicable then go to step 6 Step \ 4: else, Weddle's rule is not applicable
```

Step 5:Display output

```
#include<stdio.h>
  float y(float x){
 return 1/(1+x*x); //function of which integration is to be calculated
5
  int main(){
6
 float a,b,h,sum;
7
 int i,n,m;
8
9
 printf("Enter a=x0(lower limit), b=xn(upper limit), number of subintervals: ");
10
 scanf("%f%f%d",&a,&b,&n);
11
 h = (b-a)/n;
12
 sum=0;
13
14
 if(n\%6==0){
15
 sum = sum + ((3*h/10)*(y(a)+y(a+2*h)+5*y(a+h)+6*=a+6*h;
16
17
 printf("Value of integral is %f\n", sum);
18
19
 else{
20
 printf("Sorry ! Weddle rule is not applicable");
21
22
 }
23
```

```
"C:\Users\User\Desktop\DESKTOP\shob files\6th semister\Numerical Method\c CODE\simpson 3.8...

Enter a=x0(lower limit), b=xn(upper limit), number of subintervals: 0 6 6

Value of integral is 1.357081

Process returned 30 (0x1E) execution time: 6.426 s

Press any key to continue.
```

Euler Method:

Problem: Here we have to find dy/dx=x+y where y(0)=1 at the point x=0.05 and x=0.10 taking h=0.05

Algorithm:

- 1. Start
- 2. Define function
- 3. Get the values of x0, y0, h and xn
 *Here x0 and y0 are the initial conditions
 h is the interval
 xn is the required value
- 4. n = (xn x0)/h + 1
- 5. Start loop from i=1 to n
- 6. y = y0 + h*f(x0,y0)x = x + h
- 7. Print values of y0 and x0
- 8. Check if x < xn
 If yes, assign x0 = x and y0 = y
 If no, goto 9.
- 9. End loop i
- 10. Stop

Code:

```
1 #include<stdio.h>
2 float fun(float x,float y)
3 {
4
 float f;
5
 f=x+y;
6
 return f;
7 }
8 main()
9 {
10
 float a,b,x,y,h,t,k;
 printf("\nEnter x0,y0,h,xn: ");
11
 scanf("%f%f%f%f",&a,&b,&h,&t);
12
13
 x=a;
14
 y=b;
 printf("\n x\t y\n");
15
16
 while(x \le t)
17
18
 k=h*fun(x,y);
19
 y=y+k;
20
 x=x+h;
 printf("%0.3f\t %0.3f\n",x,y);
21
22
23 }
```

```
"C:\Users\User\Desktop\DESKTOP\shob files\6th semister\Numerical Method\c CODE\euler metho...

Enter x0,y0,h,xn: 0 1 0.05 0.10

X
0.050 1.050
0.100 1.105
0.150 1.165

Process returned 288 (9x120) execution time : 56.141 s

Press any key to continue.
```

Runge-Kutta 4th order method:

Problem: Here we have to find y(0,2) and y(0,4), Given $dy/dx=1+y^2$ where y=0 when x=0

Algorithm:

```
Step 1: input x0,y0,h,last point n

Step 2:m1=f(xi,yi)

Step 3:m2=f(xi+h/2,yi+m1h/2)

Step 4:m3=f(xi+h/2,yi+m2h/2)

Step 5:m4=f(xi+h,yi+m3h)

Step 6:yi+1=yi+(m1+2m2+2m3+m4/6)h

Step 5:Display output
```

```
1 #include<stdio.h>
2 #include <math.h>
3 #include<conio.h>
4 #define F(x,y) 1 + (y)*(y)
5 void main()
6 {
7
 double y0,x0,y1,n,h,f,k1,k2,k3,k4;
 system("cls");
8
 printf("\nEnter the value of x0: ");
 scanf("%lf",&x0);
10
11
 printf("\nEnter the value of y0: ");
12
 scanf("%lf",&y0);
 printf("\nEnter the value of h: ");
13
14
 scanf("%lf",&h);
15
 printf("\nEnter the value of last point: ");
 scanf("%lf",&n);
16
 for(; x0 < n; x0 = x0 + h)
17
18
19
 f=F(x0,y0);
20
 k1 = h * f;
21
 f = F(x0+h/2,y0+k1/2);
22
 k2 = h * f;
 f = F(x0+h/2,y0+k2/2);
23
24
 k3 = h * f;
 f = F(x0+h/2,y0+k2/2);
25
26
 k4 = h * f;
```

```
y1 = y0 + (k1 + 2*k2 + 2*k3 + k4)/6;
27
 printf("\n k1 = \%.41f ",k1);
28
29
 printf("\n k2 = \%.41f",k2);
 printf("\n\ k3 = %.4lf ",k3);
30
 printf("\n\ k4 = %.4lf ",k4);
31
32
 printf("\n\ y(%.4lf) = %.3lf ",x0+h,y1);
33
 y0=y1;
34
 }
35
 getch();
36 }
```

Gauss Seidel Method

Problem: Solve the following systems using gauss seidel method

```
5×1-x2-x3-x4=-4
-x1+10×2-x3-x4=12
-x1-x2+5×3-x4=8
-x1-x2-x3+10×4=34
```

- 1 #include<stdio.h>
- 2 #include<conio.h>
- 3 #include<math.h>

```
4 #define acc 0.0001
5 #define X1(x2,x3,x4) ((x2 + x3 + x4 - 4)/5)
6 #define X2(x1,x3,x4) ((x1 + x3 + x4 +12)/10)
7 #define X3(x1,x2,x4) ((x1 + x2 + x4 +8)/5)
8 #define X4(x1,x2,x3) ((x1 + x2 + x3 +34)/10)
10 void main()
12 double x1=0,x2=0,x3=0,x4=0,y1,y2,y3,y4;
13 int i=0;
14 system("cls");
 _\n");
15 printf("\n_
16 printf("\n x1\t\t x2\t\t x3\t\t x4\n");
 \n'');
17 printf("\n_
18 printf("\n\% f\t\% f\t\% f\t\% f", x1, x2, x3, x4);
19 do
20 {
21 y1=X1(x2,x3,x4);
22 y2=X2(x1,x3,x4);
23 y3=X3(x1,x2,x4);
24 y4=X4(x1,x2,x3);
25 if(fabs(y1-x1)<acc && fabs(y2-x2)<acc && fabs(y3-x3)<acc &&fabs(y4-x4))
26 {
27
 printf("\n_
 \n'');
28
 printf("\nx1 = \%.31f",y1);
29
 printf("\nx2 = \%.31f",y2);
30
 printf("\nx3 = \%.31f",y3);
31
 printf("\nx4= %.31f",y4);
32
 i = 1;
33 }
34 else
35 {
36
 x1 = y1;
37
 x2 = y2;
38
 x3 = y3;
39
 x4 = y4;
40
 printf("\n\%f\t\%f\t\%f\t\%f",x1,x2,x3,x4);
41 }
42 \}while(i != 1);
43 getch();
44 }
```

