

Roots of Equations

Open Methods (Part 2)

The following root finding methods will be introduced:

A. Bracketing Methods

- A.1. Bisection Method
- A.2. Regula Falsi

B. Open Methods

- B.1. Fixed Point Iteration
- B.2. Newton Raphson's Method
- B.3. Secant Method**

B.2. Secant Method

Newton-Raphson method needs to compute the derivatives.

The secant method approximate the derivatives by finite divided difference.

$$f'(x_i) \cong \frac{f(x_{i-1}) - f(x_i)}{x_{i-1} - x_i}$$

From Newton-Raphson
method

$$x_{i+1} = x_i - \frac{f(x_i)}{f'(x_i)}$$

$$\cong x_i - \frac{f(x_i)(x_{i-1} - x_i)}{f(x_{i-1}) - f(x_i)}$$

$$x_{i+1} = x_i - \frac{f(x_i)(x_{i-1} - x_i)}{f(x_{i-1}) - f(x_i)}$$

Secant Method

The Secant Method

$x_{i-1} \Rightarrow given$

$x_i \Rightarrow given$

$$x_{i+1} = x_i - f(x_i) \frac{x_i - x_{i-1}}{f(x_i) - f(x_{i-1})}$$

Example

Solve: $Y=X^2 - 2$

Using Secant method

$\varepsilon_s \rightarrow$ The Stop criterion = 5%

Iteration 1

$$f_x = x^2 - 2$$

$$x_{i-1} = 0.5 \quad f(x_{i-1}) = -1.75$$

$$x_i = 1.0 \quad f(x_i) = -1$$

$$x_{i+1} = x_i - f(x_i) \frac{x_i - x_{i-1}}{f(x_i) - f(x_{i-1})} = 1 - (-1) \frac{1 - 0.5}{-1 - (-1.75)} = 1.66$$

$$\varepsilon_a = \left| \frac{x_{i+1} - x_i}{x_{i+1}} \right| \times 100\% = \left| \frac{1.66 - 1.0}{1.66} \right| 100\% = 39.8\%$$

Iteration 2

$$f_x = x^2 - 2$$

$$x_{i-1} = 1.0 \quad f(x_{i-1}) = -1.0$$

$$x_i = 1.66 \quad f(x_i) = 0.756$$

$$x_{i+1} = x_i - f(x_i) \frac{x_i - x_{i-1}}{f(x_i) - f(x_{i-1})} = 1.66 - (0.756) \frac{1.66 - 1}{0.756 - (-1.0)} = 1.376$$

$$\epsilon_a = \left| \frac{x_{i+1} - x_i}{x_{i+1}} \right| \times 100\% = \left| \frac{1.376 - 1.66}{1.376} \right| 100\% = 20.6\%$$

Iteration 3

$$f_x = x^2 - 2$$

$$x_{i-1} = 1.66 \quad f(x_{i-1}) = 0.756$$

$$x_i = 1.376 \quad f(x_i) = -0.11$$

$$x_{i+1} = x_i - f(x_i) \frac{x_i - x_{i-1}}{f(x_i) - f(x_{i-1})} = 1.376 - (-0.11) \frac{1.376 - 1.66}{-0.11 - (0.756)} = 1.41$$

$$\varepsilon_a = \left| \frac{x_{i+1} - x_i}{x_{i+1}} \right| \times 100\% = \left| \frac{1.41 - 1.376}{1.41} \right| 100\% = 2.4\%$$

Secant Method – Example

Find root of $f(x) = e^{-x} - x = 0$ with initial estimate of $x_{-1} = 0$ and $x_0 = 1.0$. (Answer: $\alpha = 0.56714329$)

$$x_{i+1} = x_i - \frac{f(x_i)(x_{i-1} - x_i)}{f(x_{i-1}) - f(x_i)}$$

i	x_{i-1}	x_i	$f(x_{i-1})$	$f(x_i)$	x_{i+1}	ε_t
0	0	1	1.00000	-0.63212	0.61270	8.0 %
1	1	0.61270	-0.63212	-0.07081	0.56384	0.58 %
2	0.61270	0.56384	-0.07081	0.00518	0.56717	0.0048 %

Again, compare this results obtained by the Newton-Raphson method and simple fixed point iteration method.

Comparison of the Secant and False-position method

- Both methods use the **same expression** to compute x_r .

Secant :

$$x_{i+1} = x_i - \frac{f(x_i)(x_{i-1} - x_i)}{f(x_{i-1}) - f(x_i)}$$

False position :

$$x_r = x_u - \frac{f(x_u)(x_l - x_u)}{f(x_l) - f(x_u)}$$

- They have different methods for the **replacement of the initial values by the new estimate**. (see next page)

Comparison of the Secant and False-position method

Comparison of the Secant and False-position method

$$f(x) = e^{-x} - x$$

Modified Secant Method

- Needs only one instead of two initial guess points
- Replace $x_{i-1} - x_i$ by δx_i and approximate $f'(x)$ as

$$f'(x_i) = \frac{f(x_i + \delta x_i) - f(x_i)}{\delta x_i}$$

- From Newton-Raphson method,

$$x_{i+1} = x_i - \frac{f(x_i)}{f'(x_i)}$$

$$\Rightarrow x_{i+1} = x_i - \frac{\delta x_i f(x_i)}{f(x_i + \delta x_i) - f(x_i)}$$

Modified Secant Method

Find root of $f(x) = e^{-x} - x = 0$ with initial estimate of $x_0 = 1.0$ and $\delta=0.01$. (Answer: $a= 0.56714329$)

i	x_i	$x_i + \delta x_i$	$f(x_i)$	$f(x_i + \delta x_i)$	x_{i+1}
0	1	1.01	-0.63212	-0.64578	0.537263
1	0.537263	0.542635	0.047083	0.038579	0.56701
2	0.56701	0.567143	0.000209	-0.00867	0.567143

Compared with the Secant method

i	x_{i-1}	x_i	$f(x_{i-1})$	$f(x_i)$	x_{i+1}	ε_t
0	0	1	1.00000	-0.63212	0.61270	8.0 %
1	1	0.61270	-0.63212	-0.07081	0.56384	0.58 %
2	0.61270	0.56384	-0.07081	0.00518	0.56717	0.0048 %

Modified Secant Method – About δ

If δ is too small, the method can be swamped by round-off error caused by subtractive cancellation in the denominator of

$$x_{i+1} = x_i - \frac{\delta x_i f(x_i)}{f(x_i + \delta x_i) - f(x_i)}$$

If δ is too big, this technique can become inefficient and even divergent.

If δ is selected properly, this method provides a good alternative for cases when developing two initial guess is inconvenient.

The following root finding methods will be introduced:

A. Bracketing Methods

- A.1. Bisection Method
- A.2. Regula Falsi

B. Open Methods

- B.1. Fixed Point Iteration
- B.2. Newton Raphson's Method
- B.3. Secant Method

Can they handle multiple roots?

Facts

- Any n^{th} order polynomial has exactly n zeros (counting real and complex zeros with their multiplicities).
- Any polynomial with an odd order has at least one real zero.
- If a function has a zero at $x=r$ with multiplicity m then the function and its first $(m-1)$ derivatives are zero at $x=r$ and the m^{th} derivative at r is not zero.

Multiple Roots

- A **multiple root** corresponds to a point where a function is tangent to the x axis.
- For example, this function has a **double root**.

$$\begin{aligned}f(x) &= (x - 3)(x - 1)(x - 1) \\&= x^3 - 5x^2 + 7x - 3\end{aligned}$$

- For example, this function has a **triple root**.

$$\begin{aligned}f(x) &= (x - 3)(x - 1)(x - 1)(x - 1) \\&= x^4 - 6x^3 + 12x^2 - 10x + 3\end{aligned}$$

Multiple Roots

$f(x)$ has three
zeros at $x = 0$

$f(x)$ has two
zeros at $x = -1$

Multiple Roots

- Odd multiple roots cross the axis. (Figure (b))
- Even multiple roots do not cross the axis. (Figure (a) and (c))

(a)

(b)

(c)

Difficulties when we have multiple roots

- Bracketing methods **do not work for even multiple roots.**
- $f(\alpha) = f'(\alpha) = 0$, so both $f(x_i)$ and $f'(x_i)$ approach zero near the root. This could result in **division by zero**. A zero check for $f(x)$ should be incorporated so that the computation stops before $f'(x)$ reaches zero.
- For **multiple roots**, Newton-Raphson and Secant methods converge **linearly**, rather than quadratic convergence.

Modified Newton-Raphson Methods for Multiple Roots

- **Suggested Solution 1:**

Define $\tilde{f} = f^{1/m}$, m is the multiplicity of the root $\tilde{f}(\alpha) = 0$ and α is a single root.

$$\begin{aligned}x_{i+1} &= x_i - \frac{\tilde{f}(x_i)}{\tilde{f}'(x_i)} \\&= x_i - \frac{f^{1/m}(x_i)}{\frac{1}{m} f^{\frac{1}{m}-1}(x_i) f'(x_i)} \\&= x_i - m \frac{f(x_i)}{f'(x_i)}\end{aligned}$$

Disadvantage:
work only when m is known.

Modified Newton's Method

Can be used for both single and multiple roots

($m = 1$: original Newton's method)

$m = 1$: single root

$m = 2$, double root

$m = 3$ triple root

etc.

```
function [x, f] = multiple1(func, dfunc)

% Find multiple root near xguess using the modified Newton's method
% Multiplicity m of the root is given -- m = 1: single root
% m = 2: double root; m = 3: triple root, etc.
% Input:
% func string containing name of function
% dfunc name of derivative of function
% xguess starting estimate
% es allowable tolerance in computed root
% maxit maximum number of iterations
% Output:
% x row vector of approximations to root

m = input('enter multiplicity of the root = ');
xguess = input('enter initial guess: xguess = ');
es = input('allowable tolerance: es = ');
maxit = input('maximum number of iterations: maxit = ');

iter = 1;
x(1) = xguess;
f(1) = feval(func, x(1));
dfdx(1) = feval(dfunc, x(1));
for i = 2 : maxit
 x(i) = x(i-1) - m * f(i-1) / dfdx(i-1);
 f(i) = feval(func, x(i));
 dfdx(i) = feval(dfunc, x(i));
 if abs(x(i) - x(i-1)) < es
 disp('Newton method has converged'); break;
 end
 iter = i;
end
if (iter >= maxit)
 disp('zero not found to desired tolerance');
end
n = length(x); k = 1:n;
disp(' step x f df/dx')
out = [k; x; f; dfdx];
fprintf('%5.0f %20.14f %21.15f %21.15f\n', out)
```

Original Newton's method

m = 1

```
» multiple1('multi_func','multi_dfunc');
enter multiplicity of the root = 1
enter initial guess x1 = 1.3
allowable tolerance tol = 1.e-6
maximum number of iterations max = 100
Newton method has converged
```

step	x	y
1	1.300000000000000	-0.442170000000004
2	1.096000000000000	-0.063612622209021
3	1.04407272727272	-0.014534428477418
4	1.02126549372889	-0.003503591972482
5	1.01045853297516	-0.000861391389428
6	1.00518770530932	-0.000213627276750
7	1.00258369467652	-0.000053197123947
8	1.00128933592285	-0.000013273393044
9	1.00064404356011	-0.000003315132176
10	1.00032186610620	-0.000000828382262
11	1.00016089418619	-0.000000207045531
12	1.00008043738571	-0.000000051755151
13	1.00004021625682	-0.000000012938003
14	1.00002010751461	-0.000000003234405
15	1.00001005358967	-0.000000000808605
16	1.00000502663502	-0.000000000202135
17	1.00000251330500	-0.000000000050527
18	1.00000125681753	-0.000000000012626
19	1.00000062892307	-0.00000000003162

Modified Newton's Method

m = 2

```
» multiple1('multi_func','multi_dfunc');
enter multiplicity of the root = 2
enter initial guess x1 = 1.3
allowable tolerance tol = 1.e-6
maximum number of iterations max = 100
Newton method has converged
```

step	x	y
1	1.300000000000000	-0.442170000000004
2	0.891999999999999	-0.109259530656779
3	0.99229251101321	-0.000480758689392
4	0.99995587111371	-0.000000015579900
5	0.9999999853944	-0.000000000000007
6	1.00000060664549	-0.000000000002935

Double root : m = 2

$$f(x) = x^5 - 11x^4 + 46x^3 - 90x^2 + 81x - 27 = 0$$

Modified Newton-Raphson Methods for Multiple Roots

- **Suggested Solution 2:**

Define $\tilde{f}(x) = \frac{f(x)}{f'(x)}$ (1)

$\tilde{f}(x)$ has roots at all the same locations as $f(x)$.

$$x_{i+1} = x_i - \frac{\tilde{f}(x_i)}{\tilde{f}'(x_i)} \quad (2)$$

$$\text{Differentiate (1)} \Rightarrow \tilde{f}'(x) = \frac{f'(x)f'(x) - f(x)f''(x)}{[f'(x)]^2} \quad (3)$$

$$\text{Sub (1) and (3) into (2)} \Rightarrow x_{i+1} = x_i - \frac{f(x_i)f'(x_i)}{[f'(x_i)]^2 - f(x_i)f''(x_i)}$$

Example of the Modified Newton-Raphson Method for Multiple Roots

- Original Newton Raphson method

$$f(x) = (x - 3)(x - 1)(x - 1)$$

$$= x^3 - 5x^2 + 7x - 3$$

$$x_{i+1} = x_i - \frac{f(x_i)}{f'(x_i)}$$

$$= x_i - \frac{x_i^3 - 5x_i^2 + 7x_i - 3}{3x_i^2 - 10x_i + 7}$$

i	x_i	$\varepsilon_t (\%)$
0	0	100
1	0.4285714	57
2	0.6857143	31
3	0.8328654	17
4	0.9133290	8.7
5	0.9557833	4.4
6	0.9776551	2.2

The method is linearly convergent toward the true value of 1.0.

Example of the Modified Newton-Raphson Method for Multiple Roots

- For the modified algorithm

$$f(x) = (x - 3)(x - 1)(x - 1) \\ = x^3 - 5x^2 + 7x - 3$$

$$x_{i+1} = x_i - \frac{f(x_i)f'(x_i)}{[f'(x_i)]^2 - f(x_i)f''(x_i)} \\ = x_i - \frac{(x_i^3 - 5x_i^2 + 7x_i - 3)(3x_i^2 - 10x_i + 7)}{(3x_i^2 - 10x_i + 7) - (x_i^3 - 5x_i^2 + 7x_i - 3)(6x_i - 10)}$$

i	x_i	$\varepsilon_t (\%)$
0	0	100
1	1.105263	11
2	1.003082	0.31
3	1.000002	0.00024

Example of the Modified Newton-Raphson Method for Multiple Roots

- How about their performance on finding the single root?

i	Standard	ε_t (%)	Modified	ε_t (%)
0	4	33	4	33
1	3.4	13	2.636364	12
2	3.1	3.3	2.820225	6.0
3	3.008696	0.29	2.961728	1.3
4	3.000075	0.0025	2.998479	0.05
5	3.000000	2×10^{-7}	2.999998	7.7×10^{-5}

```

function [x, f] = multiple2(func, dfunc, ddfunc)

% Find multiple root near xguess using the modified Newton's method.
% Multiplicity of the root is not known a priori
% Input:
% func string containing name of function
% dfunc name of derivative of function
% ddfunc name of second derivative of function
% xguess starting estimate
% es allowable tolerance in computed root
% maxit maximum number of iterations
% Output:
% x row vector of approximations to root

xguess = input('enter initial guess: xguess = ');
es = input('allowable tolerance: es = ');
maxit = input('maximum number of iterations: maxit = ');

iter = 1;
x(1) = xguess;
f(1) = feval(func, x(1));
dfdx(1) = feval(dfunc, x(1));
d2fdx2(1) = feval(ddfunc, x(1));
for i = 2 : maxit
 x(i) = x(i-1)-f(i-1)*dfdx(i-1)/(dfdx(i-1)^2-f(i-1)*d2fdx2(i-1));
 f(i) = feval(func, x(i));
 dfdx(i) = feval(dfunc, x(i));
 d2fdx2(i) = feval(ddfunc, x(i));
 if abs(x(i)-x(i-1)) < es
 disp('Newton method has converged'); break;
 end
 iter = i;
end
if (iter >= maxit)
 disp('zero not found to desired tolerance');
end
n = length(x); k = 1 : n;
disp(' step x f df/dx d2f/dx2 ')
out=[k; x; f; dfdx; d2fdx2];
fprintf('%5.0f %17.14f %20.15f %20.15f %20.15f\n',out)

```

Modified Newton's method with $u = f / f'$

```
function f = multi_func(x)
% Exact solutions: x = 1 (double) and 3 (triple)
f = x.^5 - 11*x.^4 + 46*x.^3 - 90*x.^2 + 81*x - 27;
```

```
function f_pr = multi_pr(x)
% First derivative f'(x)
f_pr = 5*x.^4 - 44*x.^3 + 138*x.^2 - 180*x + 81;
```

```
function f_pp = multi_pp(x)
% Second-derivative f''(x)
f_pp = 20*x.^3 - 132*x.^2 + 276*x - 180;
```

```
>> [x, f] = multiple2('multi_func','multi_dfunc','multi_ddfunc');
```

enter initial guess: xguess = 0

allowable tolerance: es = 1.e-6

maximum number of iterations: maxit = 100

Newton method has converged

**Double root
at x = 1**

step	x	f	df/dx	d2f/dx2
1	0.00000000000000	-27.00000000000000	81.00000000000000	-180.00000000000000
2	1.28571428571429	-0.411257214255940	-2.159100374843831	-0.839650145772595
3	1.08000000000002	-0.045298483200014	-1.061683200000175	-10.690559999999067
4	1.00519480519482	-0.000214210129556	-0.082148747927818	-15.627914214305775
5	1.00002034484531	-0.000000003311200	-0.000325502624349	-15.998535200938932
6	1.00000000031772	0.000000000000000	-0.000000005083592	-15.999999977123849
7	1.00000000031772	0.000000000000000	-0.000000005083592	-15.999999977123849

Original Newton's method ($m = 1$)

$$f(x) = x^5 - 11x^4 + 46x^3 - 90x^2 + 81x - 27 = 0$$

```
>> [x,f] = multiple1('multi_func','multi_dfunc');
```

enter multiplicity of the root = 1

enter initial guess: xguess = 10

allowable tolerance: es = 1.e-6

maximum number of iterations: maxit = 200

Newton method has converged

Triple Root at x = 3

step	x	f	df/dx
1	10.00000000000000	27783.0000000000000000	18081.0000000000000000
2	8.46341463414634	9083.801268988610900	7422.201416184873800
3	7.23954576295397	2966.633736828044700	3050.171568370705200
4	6.26693367529599	967.245352637683710	1255.503689063504700
5	5.49652944545325	314.604522684684700	517.982397606370110
6	4.88916416791005	101.981559887686160	214.391058318088990
7	4.41348406871311	32.905501521441806	89.118850798301651
8	4.04425240530314	10.553044477409856	37.250604948102705
9	3.76095379868689	3.358869623128157	15.675199755246240
10	3.54667457573766	1.059579469957555	6.646809147676663
...
130	2.99988506446967	-0.000000000006168	0.000000158497869
131	2.99992397673381	-0.000000000001762	0.000000069347379
132	2.99994938715307	-0.000000000000426	0.000000030737851
133	2.99996325688118	-0.000000000000085	0.000000016199920
134	2.99996852018682	0.000000000000000	0.000000011891075
135	2.99996852018682	0.000000000000000	0.000000011891075

Modified Newton's method

$$f(x) = x^5 - 11x^4 + 46x^3 - 90x^2 + 81x - 27 = 0$$

```
>> [x,f] = multiple2('multi_func','multi_dfunc','multi_ddfunc');  
enter initial guess: xguess = 10  
allowable tolerance: es = 1.e-6  
maximum number of iterations: maxit = 100  
Newton method has converged
```

Triple root at x = 3

step	x	f	df/dx	d2f/dx2
1	10.00000000000000	27783.0000000000000000	18081.0000000000000000	9380.0000000000000000
2	2.42521994134897	-0.385717068699165	1.471933198691602	-1.734685930313219
3	2.80435435817775	-0.024381150764611	0.346832001230098	-3.007964394244482
4	2.98444590681717	-0.000014818785758	0.002843242444783	-0.361760865258020
5	2.99991809093254	-0.000000000002188	0.000000080500286	-0.001965495593481
6	2.99999894615774	-0.000000000000028	0.000000000013529	-0.000025292161013
7	2.99999841112323	0.000000000000000	0.000000000030582	-0.000038132921304

- Original Newton-Raphson method required 135 iterations
- Modified Newton's method converged in only 7 iterations

Modified Newton-Raphson Methods for Multiple Roots

- What's the disadvantage of the modified Newton-Raphson Methods for multiple roots over the original Newton-Raphson method?
- Note that the Secant method can also be modified in a similar fashion for multiple roots.

Summary of Open Methods

- Unlike bracketing methods, open methods do not always converge.
- Open methods, if converge, usually converge more quickly than bracketing methods.
- Open methods can locate even multiple roots whereas bracketing methods cannot. (why?)

Study Objectives

- Understand the graphical interpretation of a root
- Understand the differences between bracketing methods and open methods for root location
- Understand the concept of convergence and divergence
- Know why bracketing methods always converge, whereas open methods may sometimes diverge
- Realize that convergence of open methods is more likely if the initial guess is close to the true root.

Study Objectives

- Understand what conditions make a method converges quickly or diverges
- Understand the concepts of linear and quadratic convergence and their implications for the efficiencies of the fixed-point-iteration and Newton-Raphson methods
- Know the fundamental difference between the false-position and secant methods and how it relates to convergence
- Understand the problems posed by multiple roots and the modifications available to mitigate them

Summary

Method	Pros	Cons
Bisection	<ul style="list-style-type: none">- Easy, Reliable, Convergent- One function evaluation per iteration- No knowledge of derivative is needed	<ul style="list-style-type: none">- Slow- Needs an interval $[a,b]$ containing the root, i.e., $f(a)f(b) < 0$
Newton	<ul style="list-style-type: none">- Fast (if near the root)- Two function evaluations per iteration	<ul style="list-style-type: none">- May diverge- Needs derivative and an initial guess x_0 such that $f'(x_0)$ is nonzero
Secant	<ul style="list-style-type: none">- Fast (slower than Newton)- One function evaluation per iteration- No knowledge of derivative is needed	<ul style="list-style-type: none">- May diverge- Needs two initial points guess x_0, x_1 such that $f(x_0) - f(x_1)$ is nonzero

Summary: Root Finding

Bisection

$$x_r = \frac{x_l + x_u}{2}$$

If $f(x_l)f(x_r) < 0$, $x_u = x_r$
 If $f(x_l)f(x_r) > 0$, $x_l = x_r$

Bracketing methods:

Stopping criterion:

$$\left| \frac{x_r^{\text{new}} - x_r^{\text{old}}}{x_r^{\text{new}}} \right| 100\% \leq \epsilon_s$$

False position

$$x_r = x_u - \frac{f(x_u)(x_l - x_u)}{f(x_l) - f(x_u)}$$

If $f(x_l)f(x_r) < 0$, $x_u = x_r$
 If $f(x_l)f(x_r) > 0$, $x_l = x_r$

Stopping criterion:

$$\left| \frac{x_r^{\text{new}} - x_r^{\text{old}}}{x_r^{\text{new}}} \right| 100\% \leq \epsilon_s$$

Newton-Raphson

$$x_{i+1} = x_i - \frac{f(x_i)}{f'(x_i)}$$

Stopping criterion:

$$\left| \frac{x_{i+1} - x_i}{x_{i+1}} \right| 100\% \leq \epsilon_s$$

Error: $E_{i+1} = O(E_i^2)$

Secant

$$x_{i+1} = x_i - \frac{f(x_i)(x_{i-1} - x_i)}{f'(x_{i-1}) - f(x_i)}$$

Stopping criterion:

$$\left| \frac{x_{i+1} - x_i}{x_{i+1}} \right| 100\% \leq \epsilon_s$$

Systems of Nonlinear Equations

- Locate the roots of a set of simultaneous nonlinear equations:

$$f_1(x_1, x_2, x_3, \dots, x_n) = 0$$

$$f_2(x_1, x_2, x_3, \dots, x_n) = 0$$

⋮
⋮

$$f_n(x_1, x_2, x_3, \dots, x_n) = 0$$

Example:

$$x_1^2 + x_1 x_2 = 10 \quad \Rightarrow \quad f_1(x_1, x_2) = x_1^2 + x_1 x_2 - 10 = 0$$

$$x_2 + 3x_1 x_2^2 = 57 \quad \Rightarrow \quad f_2(x_1, x_2) = x_2 + 3x_1 x_2^2 - 57 = 0$$

- **First-order** Taylor series expansion of a function with more than one variable:

$$f_{1(i+1)} = f_{1(i)} + \frac{\partial f_{1(i)}}{\partial x_1} (x_{1(i+1)} - x_{1(i)}) + \frac{\partial f_{1(i)}}{\partial x_2} (x_{2(i+1)} - x_{2(i)}) = 0$$

$$f_{2(i+1)} = f_{2(i)} + \frac{\partial f_{2(i)}}{\partial x_1} (x_{1(i+1)} - x_{1(i)}) + \frac{\partial f_{2(i)}}{\partial x_2} (x_{2(i+1)} - x_{2(i)}) = 0$$

- The root of the equation occurs at the value of x_1 and x_2 where $f_{1(i+1)}=0$ and $f_{2(i+1)}=0$
Rearrange to solve for $x_{1(i+1)}$ and $x_{2(i+1)}$

$$\frac{\partial f_{1(i)}}{\partial x_1} x_{1(i+1)} + \frac{\partial f_{1(i)}}{\partial x_2} x_{2(i+1)} = -f_{1(i)} + \frac{\partial f_{1(i)}}{\partial x_1} x_{1(i)} + \frac{\partial f_{1(i)}}{\partial x_2} x_{2(i)}$$

$$\frac{\partial f_{2(i)}}{\partial x_1} x_{1(i+1)} + \frac{\partial f_{2(i)}}{\partial x_2} x_{2(i+1)} = -f_{2(i)} + \frac{\partial f_{2(i)}}{\partial x_1} x_{1(i)} + \frac{\partial f_{2(i)}}{\partial x_2} x_{2(i)}$$

$$\begin{bmatrix} \frac{\partial f_{1(i)}}{\partial x_1} & \frac{\partial f_{1(i)}}{\partial x_2} \\ \frac{\partial f_{2(i)}}{\partial x_1} & \frac{\partial f_{2(i)}}{\partial x_2} \end{bmatrix} \begin{bmatrix} x_{1(i+1)} \\ x_{2(i+1)} \end{bmatrix} = - \begin{bmatrix} f_{1(i)} \\ f_{2(i)} \end{bmatrix} + \begin{bmatrix} \frac{\partial f_{1(i)}}{\partial x_1} & \frac{\partial f_{1(i)}}{\partial x_2} \\ \frac{\partial f_{2(i)}}{\partial x_1} & \frac{\partial f_{2(i)}}{\partial x_2} \end{bmatrix} \begin{bmatrix} x_{1(i)} \\ x_{2(i)} \end{bmatrix}$$

- Since $x_{1(i)}$, $x_{2(i)}$, $f_{1(i)}$, and $f_{2(i)}$ are all known at the i^{th} iteration, this represents a set of two linear equations with two unknowns, $x_{1(i+1)}$ and $x_{2(i+1)}$
- You may use several techniques to solve these equations

Newton's Method for Systems of Non Linear Equations

Given: X_0 an initial guess of the root of $F(x) = 0$

Newton's Iteration

$$X_{i+1} = X_i - [F'(X_i)]^{-1} F(X_i)$$

$$F(X) = \begin{bmatrix} f_1(x_1, x_2, \dots) \\ f_2(x_1, x_2, \dots) \\ \vdots \end{bmatrix}, \quad J(X) = F'(X) = \begin{bmatrix} \frac{\partial f_1}{\partial x_1} & \frac{\partial f_1}{\partial x_2} & \dots \\ \frac{\partial f_2}{\partial x_1} & \frac{\partial f_2}{\partial x_2} & \dots \\ \vdots & \vdots & \ddots \end{bmatrix}$$

The Jacobian Matrix

- Hence, we write

$$\mathbf{J}(\mathbf{x}^{(i)}) = \begin{bmatrix} \frac{\partial f_1}{\partial x_1}(\mathbf{x}^{(i)}) & \frac{\partial f_1}{\partial x_2}(\mathbf{x}^{(i)}) & \dots & \frac{\partial f_1}{\partial x_n}(\mathbf{x}^{(i)}) \\ \frac{\partial f_2}{\partial x_1}(\mathbf{x}^{(i)}) & \frac{\partial f_2}{\partial x_2}(\mathbf{x}^{(i)}) & \dots & \frac{\partial f_2}{\partial x_n}(\mathbf{x}^{(i)}) \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial f_n}{\partial x_1}(\mathbf{x}^{(i)}) & \frac{\partial f_n}{\partial x_2}(\mathbf{x}^{(i)}) & \dots & \frac{\partial f_n}{\partial x_n}(\mathbf{x}^{(i)}) \end{bmatrix}$$

Example

- Solve the following system of equations:

$$y + x^2 - 0.5 - x = 0$$

$$x^2 - 5xy - y = 0$$

Initial guess $x = 1, y = 0$

$$F = \begin{bmatrix} y + x^2 - 0.5 - x \\ x^2 - 5xy - y \end{bmatrix}, J = F' = \begin{bmatrix} 2x - 1 & 1 \\ 2x - 5y & -5x - 1 \end{bmatrix}, X_0 = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

Solution Using Newton's Method

Iteration 1:

$$F = \begin{bmatrix} y + x^2 - 0.5 - x \\ x^2 - 5xy - y \end{bmatrix} = \begin{bmatrix} -0.5 \\ 1 \end{bmatrix}, \quad J = F' = \begin{bmatrix} 2x - 1 & 1 \\ 2x - 5y & -5x - 1 \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 2 & -6 \end{bmatrix}$$

$$X_1 = \begin{bmatrix} 1 \\ 0 \end{bmatrix} - \begin{bmatrix} 1 & 1 \\ 2 & -6 \end{bmatrix}^{-1} \begin{bmatrix} -0.5 \\ 1 \end{bmatrix} = \begin{bmatrix} 1.25 \\ 0.25 \end{bmatrix}$$

Iteration 2:

$$F = \begin{bmatrix} 0.0625 \\ -0.25 \end{bmatrix}, \quad J = F' = \begin{bmatrix} 1.5 & 1 \\ 1.25 & -7.25 \end{bmatrix}$$

$$X_2 = \begin{bmatrix} 1.25 \\ 0.25 \end{bmatrix} - \begin{bmatrix} 1.5 & 1 \\ 1.25 & -7.25 \end{bmatrix}^{-1} \begin{bmatrix} 0.0625 \\ -0.25 \end{bmatrix} = \begin{bmatrix} 1.2332 \\ 0.2126 \end{bmatrix}$$

Example

Try this

- Solve the following system of equations:

$$y + x^2 - 1 - x = 0$$

$$x^2 - 2y^2 - y = 0$$

Initial guess $x = 0, y = 0$

$$F = \begin{bmatrix} y + x^2 - 1 - x \\ x^2 - 2y^2 - y \end{bmatrix}, J = F' = \begin{bmatrix} 2x - 1 & 1 \\ 2x & -4y - 1 \end{bmatrix}, X_0 = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

Example

Solution

<i>Iteration</i>	0	1	2	3	4	5
------------------	---	---	---	---	---	---

X_k	$\begin{bmatrix} 0 \\ 0 \end{bmatrix}$	$\begin{bmatrix} -1 \\ 0 \end{bmatrix}$	$\begin{bmatrix} -0.6 \\ 0.2 \end{bmatrix}$	$\begin{bmatrix} -0.5287 \\ 0.1969 \end{bmatrix}$	$\begin{bmatrix} -0.5257 \\ 0.1980 \end{bmatrix}$	$\begin{bmatrix} -0.5257 \\ 0.1980 \end{bmatrix}$
-------	--	---	---	---	---	---