
Chapter 4

First Order Numerical Methods

Contents

4.1	Solving $y' = F(x)$ Numerically	224
4.2	Solving $y' = f(x, y)$ Numerically	236
4.3	Error in Numerical Methods	245
4.4	Computing π , $\ln 2$ and e	252
4.5	Earth to the Moon	258
4.6	Skydiving	264
4.7	Lunar Lander	268
4.8	Comets	273
4.9	Fish Farming	280

4.1 Solving $y' = F(x)$ Numerically

Studied here is the creation of numerical tables and graphics for the solution of the initial value problem

$$(1) \quad y' = F(x), \quad y(x_0) = y_0.$$

To illustrate, consider the initial value problem

$$y' = 3x^2 - 1, \quad y(0) = 2.$$

Quadrature gives the explicit **symbolic solution**

$$y(x) = x^3 - x + 2.$$

In Figure 1, evaluation of $y(x)$ from $x = 0$ to $x = 1$ in increments of 0.1 gives the xy -table, whose entries represent the **dots** for the **connect-the-dots** graphic.

Figure 1. A table of xy -values for $y = x^3 - x + 2$.

The graphic represents the table's rows as *dots*, which are joined to make the *connect-the-dots* graphic.

The interesting case is when quadrature in (1) encounters an integral $\int_{x_0}^x F(t)dt$ that cannot be evaluated to provide an explicit symbolic equation for $y(x)$. Nevertheless, $y(x)$ can be computed numerically.

Applied here are numerical integration rules from calculus: *rectangular*, *trapezoidal* and *Simpson*; see page 230 for a review of the three rules. The ideas lead to the numerical methods of Euler, Heun and Runge-Kutta, which appear later in this chapter.

How to make an xy -table. Given $y' = F(x)$, $y(x_0) = y_0$, a table of xy -values is created as follows. The x -values are equally spaced a distance $h > 0$ apart. Each x, y pair in the table represents a *dot* in the *connect-the-dots* graphic of the explicit solution

$$y(x) = y_0 + \int_{x_0}^x F(t)dt.$$

First table entry. The *initial condition* $y(x_0) = y_0$ identifies two constants x_0, y_0 to be used for the first table pair X, Y . For example, $y(0) = 2$ identifies first table pair $X = 0, Y = 2$.

Second table entry. The second table pair X, Y is computed from the first table pair x_0, y_0 and a **recurrence**. The X -value is given by $X = x_0 + h$, while the Y -value is given by the numerical integration method being used, in accordance with Table 1 (the table is justified on page 233).

Table 1. Three numerical integration methods.

Rectangular Rule	$Y = y_0 + hF(x_0)$
Trapezoidal Rule	$Y = y_0 + \frac{h}{2}(F(x_0) + F(x_0 + h))$
Simpson's Rule	$Y = y_0 + \frac{h}{6}(F(x_0) + 4F(x_0 + h/2) + F(x_0 + h))$

Third and higher table entries. They are computed by letting x_0, y_0 be the current table entry, then the next table entry X, Y is found exactly as outlined above for the second table entry.

It is expected, and normal, to compute the table entries using computer assist. In simple cases, a calculator will suffice. If F is complicated or Simpson's rule is used, then a computer algebra system or a numerical laboratory is recommended. See Example 2, page 227.

How to make a connect-the-dots graphic. To illustrate, consider the xy -pairs below, which are to represent the *dots* in the *connect-the-dots* graphic.

(0.0, 2.000), (0.1, 1.901), (0.2, 1.808), (0.3, 1.727), (0.4, 1.664),
 (0.5, 1.625), (0.6, 1.616), (0.7, 1.643), (0.8, 1.712), (0.9, 1.829),
 (1.0, 2.000).

Hand drawing. The method, unchanged from high school mathematics courses, is to plot the points as dots on an xy -coordinate system, then connect the dots with line segments. See Figure 2.

Figure 2. A Connect-the-Dots Graphic.

A computer-generated graphic made to simulate hand-drawn.

Computer algebra system graphic. The computer algebra system *maple* has a primitive syntax especially made for connect-the-dots graphics. Below, *Dots* is a list of xy -pairs.

```
Dots:=[0.0, 2.000], [0.1, 1.901], [0.2, 1.808],
 [0.3, 1.727], [0.4, 1.664], [0.5, 1.625],
 [0.6, 1.616], [0.7, 1.643], [0.8, 1.712],
 [0.9, 1.829], [1.0, 2.000]:
plot([Dots]);
```

The plotting of *points only* can be accomplished by adding options into the *plot* command: *type=point* and *symbol=circle* will suffice.

Numerical laboratory graphic. The computer programs *matlab*, *octave* and *scilab* provide primitive plotting facilities, as follows.

```
X=[0,.1,.2,.3,.4,.5,.6,.7,.8,.9,1]
Y=[2.000, 1.901, 1.808, 1.727, 1.664, 1.625,
  1.616, 1.643, 1.712, 1.829, 2.000]
plot(X,Y)
```

- 1 Example (Rectangular Rule)** Consider $y' = 3x^2 - 2x$, $y(0) = 0$. Apply the rectangular rule to make an xy -table for $y(x)$ from $x = 0$ to $x = 2$ in steps of $h = 0.2$. Graph the approximate solution and the exact solution $y(x) = x^3 - x^2$ for $0 \leq x \leq 2$.

Solution: The exact solution $y = x^3 - x^2$ is verified directly, by differentiation. It was obtained by quadrature applied to $y' = 3x^2 - 2x$, $y(0) = 0$.

The first table entry 0, 0 is used to obtain the second table entry $X = 0.2$, $Y = 0$ as follows.

$$x_0 = 0, y_0 = 0$$

$$X = x_0 + h$$

$$= 0.2,$$

$$Y = y_0 + hF(x_0)$$

$$= 0 + 0.2(0).$$

The current table entry, row 1.

The next table entry, row 2.

Use $x_0 = 0$, $h = 0.2$.

Rectangular rule.

Use $h = 0.2$, $F(x) = 3x^2 - 2x$.

The remaining 9 rows of the table are completed by calculator, following the pattern above for the second table entry. The result:

Table 2. Rectangular rule solution and exact values for $y' = 3x^2 - 2x$, $y(0) = 0$ on $0 \leq x \leq 2$, step size $h = 0.2$.

x	y -rect	y -exact	x	y -rect	y -exact
0.0	0.000	0.000	1.2	0.120	0.288
0.2	0.000	-0.032	1.4	0.504	0.784
0.4	-0.056	-0.096	1.6	1.120	1.536
0.6	-0.120	-0.144	1.8	2.016	2.592
0.8	-0.144	-0.128	2.0	3.240	4.000
1.0	-0.080	0.000			

The xy -values from the table are used to obtain the comparison plot in Figure 3.

Figure 3. Comparison Plot.

Rectangular rule numerical solution and the exact solution for $y = x^3 - x^2$ for $y' = 3x^2 - 2x$, $y(0) = 0$.

2 Example (Trapezoidal Rule) Consider $y' = \cos x + 2x$, $y(0) = 0$. Apply both the rectangular and trapezoidal rules to make an xy -table for $y(x)$ from $x = 0$ to $x = \pi$ in steps of $h = \pi/10$. Compare the two approximations in a graphic for $0 \leq x \leq \pi$.

Solution: The exact solution $y = \sin x + x^2$ is verified directly, by differentiation. It will be seen that the trapezoidal solution is nearly identical, graphically, to the exact solution.

The table will have 11 rows. The three columns are x , y -rectangular and y -trapezoidal. The first table entry 0, 0, 0 is used to obtain the second table entry 0.1 π , 0.31415927, 0.40516728 as follows.

Rectangular rule second entry.

$$Y = y_0 + hF(x_0)$$

$$= 0 + h(\cos 0 + 2(0))$$

Rectangular rule.

Use $F(x) = \cos x + 2x$, $x_0 = y_0 = 0$.

$$= 0.31415927.$$

$$\text{Use } h = 0.1\pi = 0.31415927.$$

Trapezoidal rule second entry.

$$Y = y_0 + 0.5h(F(x_0) + F(x_0 + h))$$

Trapezoidal rule.

$$= 0 + 0.05\pi(\cos 0 + \cos h + 2h)$$

$$\text{Use } x_0 = y_0 = 0, F(x) = \cos x + 2x.$$

$$= 0.40516728.$$

$$\text{Use } h = 0.1\pi.$$

The remaining 9 rows of the table are completed by calculator, following the pattern above for the second table entry. The result:

Table 3. Rectangular and trapezoidal solutions for $y' = \cos x + 2x$, $y(0) = 0$ on $0 \leq x \leq \pi$, step size $h = 0.1\pi$.

x	y -rect	y -trap	x	y -rect	y -trap
0.000000	0.000000	0.000000	1.884956	4.109723	4.496279
0.314159	0.314159	0.405167	2.199115	5.196995	5.638458
0.628319	0.810335	0.977727	2.513274	6.394081	6.899490
0.942478	1.459279	1.690617	2.827433	7.719058	8.300851
1.256637	2.236113	2.522358	3.141593	9.196803	9.869604
1.570796	3.122762	3.459163			

Figure 4. Comparison Plot.

Rectangular (solid) and trapezoidal (dotted) numerical solutions for $y' = \cos x + 2x$, $y(0) = 0$ for $h = 0.1\pi$ on $0 \leq x \leq \pi$.

Computer algebra system. The maple implementation for Example 2 appears below. The code produces lists Dots1 and Dots2 which contain Rectangular (left panel) and Trapezoidal (right panel) approximations.

```
# Rectangular algorithm
# Group 1, initialize.
F:=x->evalf(cos(x) + 2*x):
x0:=0:y0:=0:h:=0.1*Pi:
Dots1:=[x0,y0]:
```

```
# Group 2, loop count = 10
for i from 1 to 10 do
Y:=y0+h*F(x0):
x0:=x0+h:y0:=evalf(Y):
Dots1:=Dots1,[x0,y0]:
end do;
```

```
# Group 3, plot.
plot([Dots1]);
```

```
# Trapezoidal algorithm
# Group 1, initialize.
F:=x->evalf(cos(x) + 2*x):
x0:=0:y0:=0:h:=0.1*Pi:
Dots2:=[x0,y0]:
```

```
# Group 2, repeat 10 times
for i from 1 to 10 do
Y:=y0+h*(F(x0)+F(x0+h))/2:
x0:=x0+h:y0:=evalf(Y):
Dots2:=Dots2,[x0,y0]:
end do;
```

```
# Group 3, plot.
plot([Dots2]);
```

3 Example (Simpson's Rule) Consider $y' = e^{-x^2}$, $y(0) = 0$. Apply both the rectangular and Simpson rules to make an xy -table for $y(x)$ from $x = 0$ to $x = 1$ in steps of $h = 0.1$. In the table, include values for the exact solution $y(x) = \frac{\sqrt{\pi}}{2} \operatorname{erf}(x)$. Compare the two approximations in a graphic for $0.8 \leq x \leq 1.0$.

Solution: The **error function** $\operatorname{erf}(x) = \frac{2}{\sqrt{\pi}} \int_0^x e^{-t^2} dt$ is a library function available in `maple`, `mathematica`, `matlab` and other computing platforms. It is known that the integral cannot be expressed in terms of elementary functions.

The xy -table. There will be 11 rows, for $x = 0$ to $x = 1$ in steps of $h = 0.1$. There are four columns: x , y -rectangular, y -Simpson, y -exact.

The first row arises from $y(0) = 0$, giving the four entries 0, 0, 0, 0. It will be shown how to obtain the second row by calculator methods, for the two algorithms *rectangular* and *Simpson*.

Rectangular rule second entry.

$$\begin{aligned} Y1 &= y_0 + hF(x_0) \\ &= 0 + h(e^0) \\ &= 0.1. \end{aligned}$$

Rectangular rule.

Use $F(x) = e^{-x^2}$, $x_0 = y_0 = 0$.
Use $h = 0.1$.

Simpson rule second entry.

$$\begin{aligned} Y2 &= y_0 + \frac{h}{6}(F(x_0) + 4F(x_1) + F(x_2)) \\ &= 0 + \frac{h}{6}(e^0 + 4e^{-.5} + e^{-1}) \\ &= 0.09966770540. \end{aligned}$$

Simpson rule, $x_1 = x_0 + h/2$,
 $x_2 = x_0 + h$.
Use $F(x) = e^{-x^2}$, $x_0 = y_0 = 0$.
Use $h = 0.1$.

Exact solution second entry.

The numerical work requires the tabulated function $\operatorname{erf}(x)$. The `maple` details:

```
x0:=0:y0:=0:h:=0.1:
c:=sqrt(Pi)/2
Exact:=x->y0+c*erf(x):
Y3:=Exact(x0+h);
# Y3 := .09966766428
```

Given.

Conversion factor.

Exact solution $y = y_0 + \int_0^x e^{-t^2} dt$.

Calculate exact answer.

Table 4. Rectangular and Simpson Rule.

Numerical solutions for $y' = e^{-x^2}$, $y(0) = 0$ on $0 \leq x \leq \pi$, step size $h = 0.1$.

x	y -rect	y -Simp	y -exact
0.0	0.00000000	0.00000000	0.00000000
0.1	0.10000000	0.09966771	0.09966766
0.2	0.19900498	0.19736511	0.19736503
0.3	0.29508393	0.29123799	0.29123788
0.4	0.38647705	0.37965297	0.37965284
0.5	0.47169142	0.46128114	0.46128101
0.6	0.54957150	0.53515366	0.53515353
0.7	0.61933914	0.60068579	0.60068567
0.8	0.68060178	0.65766996	0.65766986
0.9	0.73333102	0.70624159	0.70624152
1.0	0.77781682	0.74682418	0.74682413

Figure 5. Comparison Plot.

Rectangular (dotted) and Simpson (solid) numerical solutions for $y' = e^{-x^2}$, $y(0) = 0$ for $h = 0.1$ on $0.8 \leq x \leq 1.0$.

Computer algebra system. The maple implementation for Example 3 appears below. The code produces two lists `Dots1` and `Dots2` which contain Rectangular (left panel) and Simpson (right panel) approximations.

```
# Rectangular algorithm
# Group 1, initialize.
F:=x->evalf(exp(-x*x)):
x0:=0:y0:=0:h:=0.1:
Dots1:=[x0,y0]:

# Group 2, repeat 10 times
for i from 1 to 10 do
Y:=evalf(y0+h*F(x0)):
x0:=x0+h:y0:=Y:
Dots1:=Dots1,[x0,y0]:
end do;

# Group 3, plot.
plot([Dots1]);
```

```
# Simpson algorithm
# Group 1, initialize.
F:=x->evalf(exp(-x*x)):
x0:=0:y0:=0:h:=0.1:
Dots2:=[x0,y0]:


# Group 2, loop count = 10
for i from 1 to 10 do
Y:=evalf(y0+h*(F(x0)+
4*F(x0+h/2)+F(x0+h))/6):
x0:=x0+h:y0:=Y:
Dots2:=Dots2,[x0,y0]:
end do;

# Group 3, plot.
plot([Dots2]);
```

Review of Numerical Integration

Reproduced here are calculus topics: the **rectangular rule**, the **trapezoidal rule** and **Simpson's rule** for the numerical approximation of an integral $\int_a^b F(x)dx$. The approximations are valid for $b - a$ small. Larger intervals must be subdivided, then the rule applies to the small subdivisions.

Rectangular Rule. The approximation uses Euler's idea of replacing the integrand by a constant. The value of the integral is approximately the area of a rectangle of width $b - a$ and height $F(a)$.

$$(2) \quad \int_a^b F(x)dx \approx (b - a)F(a).$$

Trapezoidal Rule. The rule replaces the integrand $F(x)$ by a linear function $L(x)$ which connects the planar points $(a, F(a))$, $(b, F(b))$. The value of the integral is approximately the area under the curve L , which is the area of a trapezoid.

$$(3) \quad \int_a^b F(x)dx \approx \frac{b-a}{2} (F(a) + F(b)).$$

Simpson's Rule. The rule replaces the integrand $F(x)$ by a quadratic polynomial $Q(x)$ which connects the planar points $(a, F(a))$, $((a+b)/2, F((a+b)/2))$, $(b, F(b))$. The value of the integral is approximately the area under the quadratic curve Q .

$$(4) \quad \int_a^b F(x)dx \approx \frac{b-a}{6} \left(F(a) + 4F\left(\frac{a+b}{2}\right) + F(b) \right).$$

Simpson's Polynomial Rule. If $Q(x)$ is constant, or a linear, quadratic or cubic polynomial, then (proof on page 232)

$$(5) \quad \int_a^b Q(x)dx = \frac{b-a}{6} \left(Q(a) + 4Q\left(\frac{a+b}{2}\right) + Q(b) \right).$$

Integrals of linear, quadratic and cubic polynomials can be evaluated *exactly* using Simpson's polynomial rule (5); see Example 4, page 231.

Remarks on Simpson's Rule. The right side of (4) is exactly the integral of $Q(x)$, which is evaluated by equation (5). The appearance of F instead of Q on the right in equation (4) is due to the relations $Q(a) = F(a)$, $Q((a+b)/2) = F((a+b)/2)$, $Q(b) = F(b)$, which arise from the requirement that Q connect three points along curve F .

The quadratic interpolation polynomial $Q(x)$ is determined uniquely from the three data points; see *Quadratic Interpolant*, page 232, for a formula for Q and a derivation. It is interesting that Simpson's rule depends only upon the uniqueness and not upon the actual formula for Q !

4 Example (Polynomial Quadrature) Apply Simpson's polynomial rule (5) to verify $\int_1^2 (x^3 - 16x^2 + 4)dx = -355/12$.

Solution: The application proceeds as follows:

$$I = \int_1^2 Q(x)dx$$

$$\text{Evaluate integral } I \text{ using } Q(x) = x^3 - 16x^2 + 4.$$

$$\begin{aligned}
&= \frac{2-1}{6} (Q(1) + 4Q(3/2) + Q(2)) && \text{Apply Simpson's polynomial rule (5).} \\
&= \frac{1}{6} (-11 + 4(-229/8) - 52) && \text{Use } Q(x) = x^3 - 16x^2 + 4. \\
&= -\frac{355}{12}. && \text{Equality verified.}
\end{aligned}$$

Simpson's Polynomial Rule Proof. Let $Q(x)$ be a linear, quadratic or cubic polynomial. It will be verified that

$$(6) \quad \int_a^b Q(x)dx = \frac{b-a}{6} \left(Q(a) + 4Q\left(\frac{a+b}{2}\right) + Q(b) \right).$$

If the formula holds for polynomial Q and c is a constant, then the formula also holds for the polynomial cQ . Similarly, if the formula holds for polynomials Q_1 and Q_2 , then it also holds for $Q_1 + Q_2$. Consequently, it suffices to show that the formula is true for the special polynomials $1, x, x^2$ and x^3 , because then it holds for all combinations $Q(x) = c_0 + c_1x + c_2x^2 + c_3x^3$.

Only the special case $Q(x) = x^3$ will be treated here. The other cases are left to the exercises. The details:

$$\begin{aligned}
\text{RHS} &= \frac{b-a}{6} \left(Q(a) + 4Q\left(\frac{a+b}{2}\right) + Q(b) \right) && \text{Evaluate the right side of equation (6).} \\
&= \frac{b-a}{6} \left(a^3 + \frac{1}{2}(a+b)^3 + b^3 \right) && \text{Substitute } Q(x) = x^3. \\
&= \frac{b-a}{6} \left(\frac{3}{2} \right) (a^3 + a^2b + ab^2 + b^3) && \text{Expand } (a+b)^3. \text{ Simplify.} \\
&= \frac{1}{4} (b^4 - a^4), && \text{Multiply and simplify.} \\
\text{LHS} &= \int_a^b Q(x)dx && \text{Evaluate the left hand side (LHS) of equation (6).} \\
&= \int_a^b x^3 dx && \text{Substitute } Q(x) = x^3. \\
&= \frac{1}{4} (b^4 - a^4) && \text{Evaluate.} \\
&= \text{RHS.} && \text{Compare with the RHS.}
\end{aligned}$$

This completes the proof of Simpson's polynomial rule.

Quadratic Interpolant Q . Given $a < b$ and the three data points $(a, Y_0), ((a+b)/2, Y_1), (b, Y_2)$, then there is a unique quadratic curve $Q(X)$ which connects the points, given by

$$\begin{aligned}
(7) \quad Q(X) &= Y_0 + (4Y_1 - Y_2 - 3Y_0) \frac{X-a}{b-a} \\
&\quad + (2Y_2 + 2Y_0 - 4Y_1) \frac{(X-a)^2}{(b-a)^2}.
\end{aligned}$$

Proof: The term *quadratic* is meant loosely: it can be a constant or linear function as well.

Uniqueness of the interpolant Q is established by subtracting two candidates to obtain a polynomial P of degree at most two which vanishes at three distinct points. By Rolle's theorem, P' vanishes at two distinct points and hence P'' vanishes at one point. Writing $P(X) = c_0 + c_1X + c_2X^2$ shows $c_2 = 0$ and then $c_1 = c_0 = 0$, or briefly, $P \equiv 0$. Hence the two candidates are identical.

It remains to verify the given formula (7). The details are presented as two lemmas.¹ The first lemma contains the essential ideas. The second simply translates the variables.

Lemma 1 Given y_1 and y_2 , define $A = y_2 - y_1$, $B = 2y_1 - y_2$. Then the quadratic $y = x(Ax + B)$ fits the data items $(0, 0)$, $(1, y_1)$, $(2, 2y_2)$.

Lemma 2 Given Y_0 , Y_1 and Y_2 , define $y_1 = Y_1 - Y_0$, $y_2 = \frac{1}{2}(Y_2 - Y_0)$, $A = y_2 - y_1$, $B = 2y_1 - y_2$ and $x = 2(X - a)/(b - a)$. Then quadratic $Y(X) = Y_0 + x(Ax + B)$ fits the data items (a, Y_0) , $((a + b)/2, Y_1)$, (b, Y_2) .

To verify the first lemma, the formula $y = x(Ax + B)$ is tested to go through the given data points $(0, 0)$, $(1, y_1)$ and $(2, 2y_2)$. For example, the last pair is tested by the steps

$$\begin{aligned} y(2) &= 2(2A + B) && \text{Apply } y = x(Ax + B) \text{ with } x = 2. \\ &= 4y_2 - 4y_1 + 4y_1 - 2y_2 && \text{Use } A = y_2 - y_1 \text{ and } B = 2y_1 - y_2. \\ &= 2y_2. && \text{Therefore, the quadratic fits data item } (2, 2y_2). \end{aligned}$$

The other two data items are tested similarly, details omitted here.

To verify the second lemma, observe that it is just a change of variables in the first lemma, $Y = Y_0 + y$. The data fit is checked as follows:

$$\begin{aligned} Y(b) &= Y_0 + y(2) && \text{Apply formulas } Y(X) = Y_0 + y(x), y(x) = x(Ax + B) \text{ with } X = b \text{ and } x = 2. \\ &= Y_0 + 2y_2 && \text{Apply data fit } y(2) = 2y_2. \\ &= Y_2. && \text{The quadratic fits the data item } (b, Y_2). \end{aligned}$$

The other two items are checked similarly, details omitted here. This completes the proof of the two lemmas. The formula for Q is obtained from the second lemma as $Q = Y_0 + Bx + Ax^2$ with substitutions for A , B and x performed to obtain the given equation for Q in terms of Y_0 , Y_1 , Y_2 , a , b and X .

Justification of Table 1: The method of quadrature applied to $y' = F(x)$, $y(x_0) = y_0$ gives an explicit solution $y(x)$ involving the integral of F . Specialize this solution formula to $x = x_0 + h$ where $h > 0$. Then

$$y(x_0 + h) = y_0 + \int_{x_0}^{x_0+h} F(t)dt.$$

All three methods in Table 1 are derived by replacement of the integral above by the corresponding approximation taken from the rectangular, trapezoidal or

¹What's a lemma? It's a helper theorem, used to dissect long proofs into short pieces.

Simpson method on page 230. For example, the trapezoidal method gives

$$\int_{x_0}^{x_0+h} F(t)dt \approx \frac{h}{2} (F(x_0) + F(x_0 + h)),$$

whereupon replacement into the formula for y gives the entry in Table 1 as

$$Y \approx y(x_0 + h) \approx y_0 + \frac{h}{2} (F(x_0) + F(x_0 + h)).$$

This completes the justification of Table 1.

Exercises 4.1

Connect-the-Dots. Make a numerical table of 6 rows and a connect-the-dots graphic for the following.

1. $y = 2x + 5$, $x = 0$ to $x = 1$
2. $y = 3x + 5$, $x = 0$ to $x = 2$
3. $y = 2x^2 + 5$, $x = 0$ to $x = 1$
4. $y = 3x^2 + 5$, $x = 0$ to $x = 2$
5. $y = \sin x$, $x = 0$ to $x = \pi/2$
6. $y = \sin 2x$, $x = 0$ to $x = \pi/4$
7. $y = x \ln |1 + x|$, $x = 0$ to $x = 2$
8. $y = x \ln |1 + 2x|$, $x = 0$ to $x = 1$
9. $y = xe^x$, $x = 0$ to $x = 1$
10. $y = x^2 e^x$, $x = 0$ to $x = 1/2$

Rectangular Rule. Apply the rectangular rule to make an xy -table for $y(x)$ with 11 rows and step size $h = 0.1$. Graph the approximate solution and the exact solution. Follow example 1.

11. $y' = 2x$, $y(0) = 5$.
12. $y' = 3x^2$, $y(0) = 5$.
13. $y' = 3x^2 + 2x$, $y(0) = 4$.
14. $y' = 3x^2 + 4x^3$, $y(0) = 4$.
15. $y' = \sin x$, $y(0) = 1$.
16. $y' = 2 \sin 2x$, $y(0) = 1$.

17. $y' = \ln(1 + x)$, $y(0) = 1$. Exact $(1 + x) \ln |1 + x| + 1 - x$.
18. $y' = 2 \ln(1 + 2x)$, $y(0) = 1$. Exact $(1 + 2x) \ln |1 + 2x| + 1 - 2x$.
19. $y' = xe^x$, $y(0) = 1$. Exact $xe^x - e^x + 2$.
20. $y' = 2x^2 e^{2x}$, $y(0) = 4$. Exact $2x^2 e^x - 4xe^x + 4e^x$.

Trapezoidal Rule. Apply the trapezoidal rule to make an xy -table for $y(x)$ with 6 rows and step size $h = 0.2$. Graph the approximate solution and the exact solution. Follow example 2.

21. $y' = 2x$, $y(0) = 1$.
22. $y' = 3x^2$, $y(0) = 1$.
23. $y' = 3x^2 + 2x$, $y(0) = 2$.
24. $y' = 3x^2 + 4x^3$, $y(0) = 2$.
25. $y' = \sin x$, $y(0) = 4$.
26. $y' = 2 \sin 2x$, $y(0) = 4$.
27. $y' = \ln(1 + x)$, $y(0) = 1$. Exact $(1 + x) \ln |1 + x| + 1 - x$.
28. $y' = 2 \ln(1 + 2x)$, $y(0) = 1$. Exact $(1 + 2x) \ln |1 + 2x| + 1 - 2x$.
29. $y' = xe^x$, $y(0) = 1$. Exact $xe^x - e^x + 2$.
30. $y' = 2x^2 e^{2x}$, $y(0) = 4$. Exact $2x^2 e^x - 4xe^x + 4e^x$.

Simpson Rule. Apply Simpson's rule to make an xy -table for $y(x)$ with 6 rows and step size $h = 0.2$. Graph the approximate solution and the exact solution. Follow example 3.

31. $y' = 2x$, $y(0) = 2$.
32. $y' = 3x^2$, $y(0) = 2$.
33. $y' = 3x^2 + 2x$, $y(0) = 3$.
34. $y' = 3x^2 + 4x^3$, $y(0) = 3$.
35. $y' = \sin x$, $y(0) = 5$.
36. $y' = 2 \sin 2x$, $y(0) = 5$.
37. $y' = \ln(1 + x)$, $y(0) = 1$. Exact $(1 + x) \ln |1 + x| + 1 - x$.
38. $y' = 2 \ln(1 + 2x)$, $y(0) = 1$. Exact $(1 + 2x) \ln |1 + 2x| + 1 - 2x$.
39. $y' = xe^x$, $y(0) = 1$. Exact $xe^x - e^x + 2$.
40. $y' = 2x^2e^{2x}$, $y(0) = 4$. Exact $2x^2e^x - 4xe^x + 4e^x$.

Simpson's Rule. The following exercises use formulas and techniques found in the proof on page 232 and in Example 4, page 231.

41. Verify with Simpson's rule (5) for cubic polynomials the equality $\int_1^2 (x^3 + 16x^2 + 4)dx = 541/12$.
42. Verify with Simpson's rule (5) for cubic polynomials the equality $\int_1^2 (x^3 + x + 14)dx = 77/4$.
43. Let $f(x)$ satisfy $f(0) = 1$, $f(1/2) = 6/5$, $f(1) = 3/4$. Apply Simpson's rule with one division to verify that $\int_0^1 f(x)dx \approx 131/120$.

44. Let $f(x)$ satisfy $f(0) = -1$, $f(1/2) = 1$, $f(1) = 2$. Apply Simpson's rule with one division to verify that $\int_0^1 f(x)dx \approx 5/6$.

45. Verify Simpson's equality (5), assuming $Q(x) = 1$ and $Q(x) = x$.

46. Verify Simpson's equality (5), assuming $Q(x) = x^2$.

Quadratic Interpolation. The following exercises use formulas and techniques from the proof on page 232.

47. Verify directly that the quadratic polynomial $y = x(7 - 4x)$ goes through the points $(0, 0)$, $(1, 3)$, $(2, -2)$.

48. Verify directly that the quadratic polynomial $y = x(8 - 5x)$ goes through the points $(0, 0)$, $(1, 3)$, $(2, -4)$.

49. Compute the quadratic interpolation polynomial $Q(x)$ which goes through the points $(0, 1)$, $(0.5, 1.2)$, $(1, 0.75)$.

50. Compute the quadratic interpolation polynomial $Q(x)$ which goes through the points $(0, -1)$, $(0.5, 1)$, $(1, 2)$.

51. Verify the remaining cases in Lemma 1, page 233.

52. Verify the remaining cases in Lemma 2, page 233.

4.2 Solving $y' = f(x, y)$ Numerically

The numerical solution of the initial value problem

$$(1) \quad y'(x) = f(x, y(x)), \quad y(x_0) = y_0$$

is studied here by three basic methods. In each case, the current table entry x_0 , y_0 plus step size h is used to find the next table entry X , Y . Define $X = x_0 + h$ and let Y be defined below, according to the algorithm selected (Euler, Heun, RK4)². The *motivation* for the three methods appears on page 241.

Euler's method.

$$(2) \quad Y = y_0 + hf(x_0, y_0).$$

Heun's method.

$$(3) \quad \begin{aligned} y_1 &= y_0 + hf(x_0, y_0), \\ Y &= y_0 + \frac{h}{2} (f(x_0, y_0) + f(x_0 + h, y_1)). \end{aligned}$$

Runge-Kutta RK4 method.

$$(4) \quad \begin{aligned} k_1 &= hf(x_0, y_0), \\ k_2 &= hf(x_0 + h/2, y_0 + k_1/2), \\ k_3 &= hf(x_0 + h/2, y_0 + k_2/2), \\ k_4 &= hf(x_0 + h, y_0 + k_3), \\ Y &= y_0 + \frac{k_1 + 2k_2 + 2k_3 + k_4}{6}. \end{aligned}$$

The last quantity Y contains an average of six terms, where two appear in duplicate: $(k_1 + k_2 + k_2 + k_3 + k_3 + k_4)/6$. A similar average appears in Simpson's rule.

Relationship to calculus methods. If the differential equation (1) is specialized to the equation $y'(x) = F(x)$, $y(x_0) = y_0$, to agree with the previous section, then $f(x, y) = F(x)$ is independent of y and the three methods of Euler, Heun and RK4 reduce to the rectangular, trapezoidal and Simpson rules.

To justify the reduction in the case of Heun's method, start with the assumption $f(x, y) = F(x)$ and observe that by independence of y , variable y_1 is never used. Compute as follows:

$$\begin{aligned} Y &= y_0 + \frac{h}{2} (f(x_0, y_0) + f(x_0 + h, y_1)) && \text{Apply equation (3).} \\ &= y_0 + \frac{h}{2} (F(x_0) + F(x_0 + h)). && \text{Use } f(x, y) = F(x). \end{aligned}$$

The right side of the last equation is exactly the trapezoidal rule.

²Euler is pronounced *oiler*. Heun rhymes with *coin*. Runge rhymes with *run key*.

Examples and Methods

- 5 Example (Euler's Method)** Solve $y' = -y + 1 - x$, $y(0) = 3$ by Euler's method for $x = 0$ to $x = 1$ in steps of $h = 0.1$. Produce a table of values which compares approximate and exact solutions. Graph both the exact solution $y = 2 - x + e^{-x}$ and the approximate solution.

Solution: Exact solution. The homogeneous solution is $y_h = ce^{-x}$. A particular solution $y_p = 2 - x$ is found by the method of undetermined coefficients or the linear integrating factor method. The general solution $y_h + y_p$ is then $y(x) = ce^{-x} + 2 - x$. Initial condition $y(0) = 3$ gives $c = 1$ and then $y = 2 - x + e^{-x}$.

Approximate Solution. The table of xy -values starts because of $y(0) = 3$ with the two values $X = 0, Y = 3$. Throughout, $f(x, y) = -y + 1 - x = \text{RHS}$ of the differential equation. The X -values will be $X = 0$ to $X = 1$ in increments of $h = 1/10$, making 11 rows total. The Y -values are computed from

$$\begin{aligned} Y &= y_0 + hf(x_0, y_0) && \text{Euler's method.} \\ &= y_0 + h(-y_0 + 1 - x_0) && \text{Use } f(x, y) = -y + 1 - x. \\ &= 0.9y_0 + 0.1(1 - x_0) && \text{Use } h = 0.1. \end{aligned}$$

The pair x_0, y_0 represents the two entries in the current row of the table. The next table pair X, Y is given by $X = x_0 + h, Y = 0.9y_0 + 0.1(1 - x_0)$. It is normal in a computation to do the *second pair* by hand, then use computing machinery to reproduce the hand result and finish the computation of the remaining table rows. Here's the second pair:

$$\begin{aligned} X &= x_0 + h && \text{Definition of } X\text{-values.} \\ &= 0.1, && \text{Substitute } x_0 = 0 \text{ and } h = 0.1. \\ Y &= 0.9y_0 + 0.1(1 - x_0), && \text{The simplified recurrence.} \\ &= 0.9(3) + 0.1(1 - 0) && \text{Substitute for row 1, } x_0 = 0, y_0 = 3. \\ &= 2.8. && \text{Second row found: } X = 0.1, Y = 2.8. \end{aligned}$$

By the same process, the third row is $X = 0.2, Y = 2.61$. This gives the xy -table below, in which the exact values from $y = 2 - x + e^{-x}$ are also tabulated.

Table 5. Euler's method applied with $h = 0.1$ on $0 \leq x \leq 1$ to the problem $y' = -y + 1 - x$, $y(0) = 3$.

x	y -Euler	y -Exact	x	y -Euler	y -Exact
0.0	3.00000	3.0000000	0.6	1.93144	1.9488116
0.1	2.80000	2.8048374	0.7	1.77830	1.7965853
0.2	2.61000	2.6187308	0.8	1.63047	1.6493290
0.3	2.42900	2.4408182	0.9	1.48742	1.5065697
0.4	2.25610	2.2703200	1.0	1.34868	1.3678794
0.5	2.09049	2.1065307			

See page 239 for `maple` code which automates Euler's method. The approximate solution graphed in Figure 6 is nearly identical to the exact solution $y = 2 - x + e^{-x}$. The `maple` plot code for Figure 6:

```

L:=[0.0,3.00000],[0.1,2.80000],[0.2,2.61000],[0.3,2.42900],
 [0.4,2.25610],[0.5,2.09049],[0.6,1.93144],[0.7,1.77830],
 [0.8,1.63047],[0.9,1.48742],[1.0,1.34868]:
plot({[L],2-x+exp(-x)},x=0..1);

```


Figure 6. Euler approximate solution on $[0, 1]$ for $y' = -y + 1 - x$, $y(0) = 3$ is the curve on the left. The exact solution $y = 2 - x + e^{-x}$ is the upper curve on the right. The approximate solution is the lower curve on the right.

6 Example (Euler and Heun Methods) Solve $y' = -y + 1 - x$, $y(0) = 3$ by both Euler's method and Heun's method for $x = 0$ to $x = 1$ in steps of $h = 0.1$. Produce a table of values which compares approximate and exact solutions.

Solution: Table of xy -values. The Euler method was applied in Example 5. Heun's method will be documented here. The first pair is 0, 3. The second pair X, Y will be computed by hand calculation below. Throughout, $f(x, y) = -y + 1 - x = \text{RHS of the differential equation}$.

$$X = x_0 + h$$

$$= 0.1,$$

$$Y_1 = y_0 + hf(x_0, y_0)$$

$$= y_0 + 0.1(-y_0 + 1 - x_0)$$

$$= 2.8,$$

$$Y = y_0 + h(f(x_0, y_0) + f(x_0 + h, Y_1))/2,$$

$$= 3 + 0.05(-3 + 1 - 0 - 2.8 + 1 - 0.1)$$

$$= 2.805.$$

Definition of X -values.

Substitute $x_0 = 0$ and $h = 0.1$.

First Heun formula.

Use $f(x, y) = -y + 1 - x$.

Row 1 gives x_0, y_0 . Same as the Euler method value.

Second Heun formula.

Use $x_0 = 0, y_0 = 3, Y_1 = 2.8$.

Therefore, the second row is $X = 0.1, Y = 2.805$. By the same process, the third row is $X = 0.2, Y = 2.619025$. This gives the xy -table below, in which the Euler approximate values and the exact values from $y = 2 - x + e^{-x}$ are also tabulated, taken from the preceding example.

Table 6. Euler and Heun methods applied with $h = 0.1$ on $0 \leq x \leq 1$ to the problem $y' = -y + 1 - x$, $y(0) = 3$.

x	y -Euler	y -Heun	y -Exact
0.0	3.00000	3.00000	3.0000000
0.1	2.80000	2.80500	2.8048374
0.2	2.61000	2.61903	2.6187308
0.3	2.42900	2.44122	2.4408182
0.4	2.25610	2.27080	2.2703200
0.5	2.09049	2.10708	2.1065307
0.6	1.93144	1.94940	1.9488116
0.7	1.77830	1.79721	1.7965853
0.8	1.63047	1.64998	1.6493290
0.9	1.48742	1.50723	1.5065697
1.0	1.34868	1.36854	1.3678794

Computer algebra system. The implementation for `maple` appears below. Part of the interface is execution of a group, which is used here to divide the algorithm into three distinct parts. The code produces a list `L` which contains Euler (left panel) or Heun (right panel) approximations.

<pre># Euler algorithm # Group 1, initialize. f:=(x,y)->-y+1-x: x0:=0:y0:=3:h:=.1:L:=[x0,y0]: # Group 2, loop count = 10 for i from 1 to 10 do Y:=y0+h*f(x0,y0): x0:=x0+h:y0:=Y:L:=L,[x0,y0]: end do; # Group 3, plot. plot([L]);</pre>	<pre># Heun algorithm # Group 1, initialize. f:=(x,y)->-y+1-x: x0:=0:y0:=3:h:=.1:L:=[x0,y0]: # Group 2, loop count = 10 for i from 1 to 10 do Y:=y0+h*f(x0,y0): Y:=y0+h*(f(x0,y0)+f(x0+h,Y))/2: x0:=x0+h:y0:=Y:L:=L,[x0,y0]: end do; # Group 3, plot. plot([L]);</pre>
--	---

Numerical laboratory. The implementation of the Heun method for `matlab`, `octave` and `scilab` will be described. The code is written into files `f.m` and `heun.m`, which must reside in a default directory. Then `[X,Y]=heun(0,3,1,10)` produces the xy -table. The graphic is made with `plot(X,Y)`.

<p>File f.m:</p>	<pre>function yp = f(x,y) yp= -y+1-x;</pre>
<p>File heun.m:</p>	<pre>function [X,Y] = heun(x0,y0,x1,n) h=(x1-x0)/n;X=x0;Y=y0; for i=1:n; y1= y0+h*f(x0,y0); y0= y0+h*(f(x0,y0)+f(x0+h,y1))/2; x0=x0+h; X=[X;x0];Y=[Y;y0]; end</pre>

7 Example (Euler, Heun and RK4 Methods) Solve the initial value problem $y' = -y + 1 - x$, $y(0) = 3$ by Euler's method, Heun's method and the

RK4 method for $x = 0$ to $x = 1$ in steps of $h = 0.1$. Produce a table of values which compares approximate and exact solutions.

Solution: Table of xy -values. The Euler and Heun methods were applied in Examples 5, 6. The Runge-Kutta method (RK4) will be illustrated here. The first pair is 0, 3. The second pair X, Y will be computed by hand calculator.

$X = x_0 + h$	Definition of X -values.
$= 0.1,$	Substitute $x_0 = 0$ and $h = 0.1$.
$k_1 = hf(x_0, y_0)$	First RK4 formula.
$= 0.1(-y_0 + 1 - x_0)$	Use $f(x, y) = -y + 1 - x$.
$= -0.2,$	Row 1 supplies $x_0 = 0, y_0 = 3$.
$k_2 = hf(x_0 + h/2, y_0 + k_1/2)$	Second RK4 formula.
$= 0.1f(0.05, 2.9)$	
$= -0.195,$	
$k_3 = hf(x_0 + h/2, y_0 + k_2/2)$	Third RK4 formula.
$= 0.1f(0.05, 2.9025)$	
$= -0.19525,$	
$k_4 = hf(x_0 + h, y_0 + k_3)$	Fourth RK4 formula.
$= 0.1f(0.1, 2.80475)$	
$= -0.190475,$	
$Y = y_0 + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4),$	Last RK4 formula.
$= 3 + \frac{1}{6}(-1.170975)$	Use $x_0 = 0, y_0 = 3, Y_1 = 2.8$.
$= 2.8048375.$	

Therefore, the second row is $X = 0.1, Y = 2.8048375$. Continuing, the third row is $X = 0.2, Y = 2.6187309$. The Euler and Heun steps were done in the previous example and recorded in Table 6. We have computed by hand calculator the first three rows of the computer-generated xy -table below, in which exact values $y = 2 - x + e^{-x}$ are also tabulated.

Table 7. Euler, Heun and RK4 methods applied with $h = 0.1$ on $0 \leq x \leq 1$ to the problem $y' = -y + 1 - x, y(0) = 3$.

x	y -Euler	y -Heun	y -RK4	y -Exact
0.0	3.00000	3.00000	3.0000000	3.0000000
0.1	2.80000	2.80500	2.8048375	2.8048374
0.2	2.61000	2.61903	2.6187309	2.6187308
0.3	2.42900	2.44122	2.4408184	2.4408182
0.4	2.25610	2.27080	2.2703203	2.2703200
0.5	2.09049	2.10708	2.1065309	2.1065307
0.6	1.93144	1.94940	1.9488119	1.9488116
0.7	1.77830	1.79721	1.7965856	1.7965853
0.8	1.63047	1.64998	1.6493293	1.6493290
0.9	1.48742	1.50723	1.5065700	1.5065697
1.0	1.34868	1.36854	1.3678798	1.3678794

Computer algebra system. The implementation of RK4 for `maple` appears below, as a modification of the code for Example 6.

```

# Group 2, loop count = 10
for i from 1 to 10 do
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):
Y:=y0+(k1+2*k2+2*k3+k4)/6:
x0:=x0+h:y0:=Y:L:=L,[x0,y0];
end do;

```

The reader is requested to verify that this code in the special case $f(x, y) = F(x)$ (independent of y) reduces to a poor implementation of Simpson's Rule for $\int_a^{a+h} F(x)dx$. The wasted effort is calculation of k_3 , because k_2, k_3 are the same for $f(x, y) = F(x)$.

Numerical laboratory. The implementation of RK4 for `matlab`, `octave` and `scilab` appears below, to be added to the code for Example 6. The code is written into file `rk4.m`, which must reside in a default directory. Then `[X,Y]=rk4(0,3,1,10)` produces the xy -table.

```

function [X,Y] = rk4(x0,y0,x1,n)
h=(x1-x0)/n;X=x0;Y=y0;
for i=1:n;
 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);
 y0=y0+(k1+2*k2+2*k3+k4)/6;
 x0=x0+h;
 X=[X;x0];Y=[Y;y0];
end

```

Motivation for the three methods. The entry point to the study is the equivalent integral equation

$$(5) \quad y(x) = y_0 + \int_{x_0}^x f(t, y(t))dt.$$

The ideas can be explained by replacement of the integral in (5) by the rectangular, trapezoidal or Simpson rule. Unknown values of y that appear are subsequently replaced by suitable approximations.

These approximations, originating with L. Euler, are known as **predictors** and **correctors**. They are defined as follows from the integral formula

$$(6) \quad y(b) = y(a) + \int_a^b f(x, y(x))dx,$$

by assuming the integrand is a constant C .

Predictor $Y = y(a) + (b - a)f(a, Y^*)$. Given an estimate or an exact value Y^* for $y(a)$, then variable Y predicts $y(b)$. The approximation assumes the integrand in (6) constantly $C = f(a, Y^*)$.

Corrector $Y = y(a) + (b - a)f(b, Y^{**})$. Given an estimate or an exact value Y^{**} for $y(b)$, then variable Y corrects $y(b)$. The approximation assumes the integrand in (6) constantly $C = f(b, Y^{**})$.

Euler's method. Replace in (5) $x = x_0 + h$ and apply the rectangular rule to the integral. The resulting approximation is known as **Euler's method**:

$$(7) \quad y(x_0 + h) \approx Y = y_0 + hf(x_0, y_0).$$

Heun's method. Replace in (5) $x = x_0 + h$ and apply the trapezoidal rule to the integral, to get

$$y(x_0 + h) \approx y_0 + \frac{h}{2} (f(x_0, y(x_0)) + f(x_0 + h, y(x_0 + h))).$$

The troublesome expressions are $y(x_0)$ and $y(x_0 + h)$. The first is y_0 . The second can be estimated by the **predictor** $y_0 + hf(x_0, y_0)$. The resulting approximation is known as **Heun's method** or the **modified Euler method**:

$$(8) \quad \begin{aligned} Y_1 &= y_0 + hf(x_0, y_0), \\ y(x_0 + h) &\approx Y = y_0 + \frac{h}{2} (f(x_0, y_0) + f(x_0 + h, Y_1)). \end{aligned}$$

RK4 method. Replace in (5) $x = x_0 + h$ and apply Simpson's rule to the integral. This gives $y(x_0 + h) \approx y_0 + S$ where the Simpson estimate S is given by

$$(9) \quad S = \frac{h}{6} (f(x_0, y(x_0)) + 4f(M, y(M)) + f(x_0 + h, y(x_0 + h)))$$

and $M = x_0 + h/2$ is the midpoint of $[x_0, x_0 + h]$. The troublesome expressions in S are $y(x_0)$, $y(M)$ and $y(x_0 + h)$. The work of Runge and Kutta shows that

- Expression $y(x_0)$ is replaced by y_0 .
- Expression $y(M)$ can be replaced by either Y_1 or Y_2 , where $Y_1 = y_0 + 0.5hf(x_0, y_0)$ is a **predictor** and $Y_2 = y_0 + 0.5hf(M, Y_1)$ is a **corrector**.
- Expression $y(x_0 + h)$ can be replaced by $Y_3 = y_0 + hf(M, Y_2)$. This replacement arises from the **predictor** $y(x_0 + h) \approx y(M) + 0.5hf(M, y(M))$ by using **corrector** $y(M) \approx y_0 + 0.5hf(M, y(M))$ and then replacing $y(M)$ by Y_2 .

The formulas of Runge-Kutta result by using the above replacements for $y(x_0)$, $y(M)$ and $y(x_0 + h)$, with the caveat that $f(M, y(M))$ gets replaced by the **average** of $f(M, Y_1)$ and $f(M, Y_2)$. In detail,

$$\begin{aligned} 6S &= hf(x_0, y(x_0)) + 4hf(M, y(M)) + hf(x_0 + h, y(x_0 + h)) \\ &\approx hf(x_0, y_0) + 4h \frac{f(M, Y_1) + f(M, Y_2)}{2} + hf(x_0 + h, Y_3) \\ &= k_1 + 2k_2 + 2k_3 + k_4 \end{aligned}$$

where the RK4 quantities k_1 , k_2 , k_3 , k_4 are defined by (4), page 236. The resulting approximation is known as the **RK4 method**.

Exercises 4.2

Euler's Method. Apply Euler's method to make an xy -table for $y(x)$ with 11 rows and step size $h = 0.1$. Graph the approximate solution and the exact solution. Follow Example 5.

1. $y' = 2 + y$, $y(0) = 5$. Exact $y(x) = -2 + 7e^x$.
2. $y' = 3 + y$, $y(0) = 5$. Exact $y(x) = -3 + 8e^x$.
3. $y' = e^{-x} + y$, $y(0) = 4$. Exact $y(x) = -\frac{1}{2}e^{-x} + \frac{9}{2}e^x$.
4. $y' = 3e^{-2x} + y$, $y(0) = 4$. Exact $y(x) = -e^{-2x} + 5e^x$.
5. $y' = y \sin x$, $y(0) = 1$. Exact $y(x) = e^{1 - \cos x}$.
6. $y' = 2y \sin 2x$, $y(0) = 1$. Exact $y(x) = e^{1 - \cos 2x}$.
7. $y' = y/(1 + x)$, $y(0) = 1$. Exact $y(x) = 1 + x$.
8. $y' = y(x)/(1 + 2x)$, $y(0) = 1$. Exact $y(x) = \sqrt{1 + 2x}$.
9. $y' = yxe^x$, $y(0) = 1$. Exact $y(x) = e^{u(x)}$, $u(x) = 1 + (x - 1)e^x$.
10. $y' = 2y(x^2 + x)e^{2x}$, $y(0) = 1$. Exact $y(x) = e^{u(x)}$, $u(x) = x^2e^{2x}$.

with 6 rows and step size $h = 0.2$. Graph the approximate solution and the exact solution. Follow Example 6.

11. $y' = 2 + y$, $y(0) = 5$. Exact $y(x) = -2 + 7e^x$.
12. $y' = 3 + y$, $y(0) = 5$. Exact $y(x) = -3 + 8e^x$.
13. $y' = e^{-x} + y$, $y(0) = 4$. Exact $y(x) = -\frac{1}{2}e^{-x} + \frac{9}{2}e^x$.
14. $y' = 3e^{-2x} + y$, $y(0) = 4$. Exact $y(x) = -e^{-2x} + 5e^x$.
15. $y' = y \sin x$, $y(0) = 1$. Exact $y(x) = e^{1 - \cos x}$.
16. $y' = 2y \sin 2x$, $y(0) = 1$. Exact $y(x) = e^{1 - \cos 2x}$.
17. $y' = y/(1 + x)$, $y(0) = 1$. Exact $y(x) = 1 + x$.
18. $y' = y(x)/(1 + 2x)$, $y(0) = 1$. Exact $y(x) = \sqrt{1 + 2x}$.
19. $y' = yxe^x$, $y(0) = 1$. Exact $y(x) = e^{u(x)}$, $u(x) = 1 + (x - 1)e^x$.
20. $y' = 2y(x^2 + x)e^{2x}$, $y(0) = 1$. Exact $y(x) = e^{u(x)}$, $u(x) = x^2e^{2x}$.

Heun's Method. Apply Heun's method to make an xy -table for $y(x)$

RK4 Method. Apply the Runge-Kutta method (RK4) to make an xy -table for $y(x)$ with 6 rows and step size $h = 0.2$. Graph the approximate solution and the exact solution. Follow Example 7.

21. $y' = 2 + y$, $y(0) = 5$. Exact
 $y(x) = -2 + 7e^x$.

22. $y' = 3 + y$, $y(0) = 5$. Exact
 $y(x) = -3 + 8e^x$.

23. $y' = e^{-x} + y$, $y(0) = 4$. Exact
 $y(x) = -\frac{1}{2}e^{-x} + \frac{9}{2}e^x$.

24. $y' = 3e^{-2x} + y$, $y(0) = 4$. Exact
 $y(x) = -e^{-2x} + 5e^x$.

25. $y' = y \sin x$, $y(0) = 1$. Exact
 $y(x) = e^{1-\cos x}$.

26. $y' = 2y \sin 2x$, $y(0) = 1$. Exact
 $y(x) = e^{1-\cos 2x}$.

27. $y' = y/(1+x)$, $y(0) = 1$. Exact
 $y(x) = 1+x$.

28. $y' = y(x)/(1+2x)$, $y(0) = 1$. Exact
 $y(x) = \sqrt{1+2x}$.

29. $y' = yxe^x$, $y(0) = 1$. Exact
 $y(x) = e^{u(x)}$, $u(x) = 1+(x-1)e^x$.

30. $y' = 2y(x^2+x)e^{2x}$, $y(0) = 1$. Exact
 $y(x) = e^{u(x)}$, $u(x) = x^2e^{2x}$.

Euler and RK4 Methods. Apply the Euler method and the Runge-Kutta

method (RK4) to make a table with 6 rows and step size $h = 0.1$. The table columns are x , y_1 , y_2 , y where y_1 is the Euler approximation, y_2 is the RK4 approximation and y is the exact solution. Graph y_1 , y_2 , y .

31. $y' = \frac{1}{2}(y-2)^2$, $y(0) = 3$. Exact
 $y(x) = \frac{2x-6}{x-2}$.

32. $y' = \frac{1}{2}(y-3)^2$, $y(0) = 4$. Exact
 $y(x) = \frac{3x-8}{x-2}$.

33. $y' = x^3/y^2$, $y(2) = 3$. Exact
 $y(x) = \frac{1}{2}\sqrt[3]{6x^4+120}$.

34. $y' = x^5/y^2$, $y(2) = 3$. Exact
 $y(x) = \frac{1}{2}\sqrt[3]{4x^6-40}$.

35. $y' = 2x(1+y^2)$, $y(1) = 1$. Exact
 $y(x) = \tan(x^2-1+\pi/4)$.

36. $y' = 3y^{2/3}$, $y(0) = 1$. Exact
 $y(x) = (x+1)^3$.

37. $y' = 1+y^2$, $y(0) = 0$. Exact
 $y(x) = \tan x$.

38. $y' = 1+y^2$, $y(0) = 1$. Exact
 $y(x) = \tan(x+\pi/4)$.