

Numerical Analysis

- Advanced Topics in Root Finding -

Hanyang University

Jong-II Park

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:

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

Error analysis of N-R method

Taylor series: $f(x_{i+1}) = f(x_i) + f'(x_i)(x_{i+1} - x_i)$

$$+ \frac{f''(\xi)}{2!}(x_{i+1} - x_i)^2$$

Newton-Raphson method: $0 = f(x_i) + f'(x_i)(x_{i+1} - x_i)$ --- (1)

At the true solution x_r : $0 = f(x_i) + f'(x_i)(x_r - x_i) + \frac{f''(\xi)}{2!}(x_r - x_i)^2$ --- (2)

(1) \Rightarrow (2) :

$$0 = f'(x_i)(x_r - x_{i+1}) + \frac{f''(\xi)}{2!}(x_r - x_i)^2$$

Let $E_{t,i+1} = x_r - x_{i+1}$

$$E_{t,i+1} = \frac{-f''(x_r)}{2f'(x_r)} E_{t,i}^2$$

Quadratic convergence!

Error Analysis of Secant Method

Convergence [Jeeves, 1958]

$$e_{k+1} = \left\{ \frac{1}{2} \frac{f'(\alpha)}{f(\alpha)} \right\}^{0.618} e_k^{1.618}$$

- ❖ More efficient than N-R method if the calculation of $f'(x)$ is complex

Modified secant method

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

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

↓

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

Multiple roots

- Bracketing methods cannot cope with multiple roots
- Open methods can find multiple roots
 - ❖ But the speed is slow in many cases
 - ❖ $f'(x) \rightarrow 0$ will cause a problem(divide by zero)
 $f(x)$ will always reach zero before $f'(x)$
[Ralston and Rabinowitz, 1978]
 - ➔ if a zero check for $f(x)$ is incorporated into the program, the computation can be terminated before $f'(x)$ reaches zero
 - ❖ Alternative way using $u(x) = f(x)/f'(x)$

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

(a)

(b)

(c)

Polynomial evaluation

■ Bad method

```
p=c[0]+c[1]*x+c[2]*x*x+c[3]*x*x*x+c[4]*x*x*x*x;
```

■ Worst method

```
p=c[0]+c[1]*x+c[2]*pow(x,2.0)+c[3]*pow(x,3.0)+c[4]*pow(x,4.0);
```

■ Best method

```
p=c[0]+x*(c[1]+x*(c[2]+x*(c[3]+x*c[4])));
```

or

```
p=((c[4]*x+c[3])*x+c[2])*x+c[1])*x+c[0];
```

C code

```
p=c[n];  
for(j=n-1;j>=0;j--) p=p*x+c[j];
```

or

```
p=c[j=n];  
while (j>0) p=p*x+c[--j];
```


Polynomial differentiation

```
p=c[n];  
dp=0.0;  
for(j=n-1;j>=0;j--) {dp=dp*x+p; p=p*x+c[j];}
```

or

```
p=c[j=n];  
dp=0.0;  
while (j>0) {dp=dp*x+p; p=p*x+c[--j];}
```


N-th derivatives

```
void ddpoly(float c[], int nc, float x, float pd[], int nd)
```

Given the $nc+1$ coefficients of a polynomial of degree nc as an array $c[0..nc]$ with $c[0]$ being the constant term, and given a value x , and given a value $nd > 1$, this routine returns the polynomial evaluated at x as $pd[0]$ and nd derivatives as $pd[1..nd]$.

```
{
```

```
 int nnd,j,i;
```

```
 float cnst=1.0;
```

```
 pd[0]=c[nc];
```

```
 for (j=1;j<=nd;j++) pd[j]=0.0;
```

```
 for (i=nc-1;i>=0;i--) {
```

```
 nnd=(nd < (nc-i) ? nd : nc-i);
```

```
 for (j=nnd;j>=1;j--)
```

```
 pd[j]=pd[j]*x+pd[j-1];
```

```
 pd[0]=pd[0]*x+c[i];
```

```
}
```

```
 for (i=2;i<=nd;i++) {
```

After the first derivative, factorial constants come in.

```
 cnst *= i;
```

```
 pd[i] *= cnst;
```

```
}
```

```
}
```


Polynomial deflation

Multiplication by (x-a)

```
c[n]=c[n-1];  
for (j=n-1;j>=1;j--) c[j]=c[j-1]-c[j]*a;  
c[0] *= (-a);
```

Synthetic division by (x-a)

```
rem=c[n];  
c[n]=0.0;  
for(i=n-1;i>=0;i--) {  
 swap=c[i];  
 c[i]=rem;  
 rem=swap+rem*a;  
}
```

$$(2x^4 + 3x^2 + 5x + 1) \div (x - 2)$$

Bairstow's method

■ Deflation method

$$f_n(x) = a_0 + a_1x + \cdots + a_nx^n$$

$$f_n(x) = (x^2 - rx - s)(b_2 + b_3x + \cdots + b_nx^{n-2}) + b_1(x - r) + b_0$$

- ❖ Find r and s such that $b_0=b_1=0$
- ❖ Efficient routine using synthetic division exists
- ❖ Good initial guess of r, s is important
- ❖ Complex roots can be evaluated
- ❖ Suitable for root polishing

■ In Numerical Recipes in C

```
void qroot();
```

→ Read Sect.7.5.

Basic Concept

- Determining a root of a polynomial: divide the polynomial by the factor $x - t$.

$$f_n(x) = a_0 + a_1x + a_2x^2 + \cdots + a_nx^n$$

$$= (b_nx^{n-1} + b_{n-1}x^{n-2} + \cdots + b_2x + b_1)(x - t) + b_0$$

$$f_{n-1}(x) = b_1 + b_2x + b_3x^2 + \cdots + b_nx^{n-1}$$

- With a remainder $R = b_0$, where the coefficients can be calculated by the recurrence relationship

$$b_n = a_n$$

$$b_i = a_i + b_{i+1}t \quad \text{for } i = n - 1 \text{ to } 0$$

- if t is a root of the original polynomial, the remainder b_0 is equal to zero

Basic Concept

$$a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_0 \\ = (b_n x^{n-1} + b_{n-1} x^{n-2} + \cdots + b_2 x + b_1)(x - t) + b_0$$

$b_n x^n + b_{n-1} x^{n-1} + \cdots + b_1 x$
 $-tb_n x^{n-1} - \cdots - tb_2 x - tb_1$
 $+ b_0$

$\boxed{+}$

$$b_n x^n + (b_{n-1} - tb_n) x^{n-1} + \cdots + (b_1 - tb_2) x + (b_0 - tb_1)$$

$$a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_0$$

$$b_n = a_n$$

$$b_i = a_i + b_{i+1}t \quad \text{for } i = n-1 \text{ to } 0$$

Evaluation of complex roots

- Dividing polynomial by a quadratic factor $x^2 - rx - s$

$$f_n(x) = a_0 + a_1x + a_2x^2 + \cdots + a_nx^n$$

$$f_{n-2}(x) = b_2 + b_3x + \cdots + b_{n-1}x^{n-3} + b_nx^{n-2}$$

- with a remainder $R = b_1(x - r) + b_0$ as with normal synthetic division, a simple recurrence relationship can be used to perform the division by the quadratic factor:

$$b_n = a_n$$

$$b_{n-1} = a_{n-1} + rb_n$$

$$b_i = a_i + rb_{i+1} + sb_{i+2} \quad \text{for } i = n-2 \text{ to } 0$$

Taylor series

- Because both b_0 and b_1 are functions of both r and s , they can be expanded using a Taylor series

$$\begin{aligned}
 b_1(r + \Delta r, s + \Delta s) &= b_1 + \frac{\partial b_1}{\partial r} \Delta r + \frac{\partial b_1}{\partial s} \Delta s && \xrightarrow{\text{equal to zero to give}} & \frac{\partial b_1}{\partial r} \Delta r + \frac{\partial b_1}{\partial s} \Delta s = -b_1 \\
 b_0(r + \Delta r, s + \Delta s) &= b_0 + \frac{\partial b_0}{\partial r} \Delta r + \frac{\partial b_0}{\partial s} \Delta s && \xrightarrow{\hspace{10em}} & \frac{\partial b_0}{\partial r} \Delta r + \frac{\partial b_0}{\partial s} \Delta s = -b_0
 \end{aligned}$$

$c_n = b_n$
 $c_{n-1} = b_{n-1} + r c_n$
 $c_i = b_i + r c_{i+1} + s c_{i+2}$
 for $i = n - 2$ to 1

$\frac{\partial b_0}{\partial r} = c_1$
 $\frac{\partial b_0}{\partial s} = \frac{\partial b_1}{\partial r} = c_2$
 $\frac{\partial b_1}{\partial s} = c_3$

$$\begin{array}{c}
 \downarrow \\
 c_2 \Delta r + c_3 \Delta s = -b_1 \\
 c_1 \Delta r + c_2 \Delta s = -b_0
 \end{array}$$

- These equations can be solved for Δr and Δs , which can in turn be employed to improve the initial guesses of r and s !

Taylor series

- At each step, an approximate error in r and s can be estimated, as in

$$|\varepsilon_{a,r}| = \left| \frac{\Delta r}{r} \right| 100\% \quad \text{and} \quad |\varepsilon_{a,s}| = \left| \frac{\Delta s}{s} \right| 100\%$$

- When both of these error estimates fall below a prespecified stopping criterion ε_s , the values of the roots can be determined by

$$x = \frac{r \pm \sqrt{r^2 + 4s}}{2}$$

- At this point, three possibilities exist:
 - The quotient is a third-order polynomial or greater \Rightarrow repeat deflation
 - The quotient is a quadratic, \Rightarrow obtain roots
 - The quotient is a first-order polynomial

Laguerre method

- Deflation method
- Algorithm derivation

$$P(x) = (x - x_1)(x - x_2) \cdots (x - x_n)$$

$$\ln |P(x)| = \ln |x - x_1| + \ln |x - x_2| + \cdots + \ln |x - x_n|$$

$$\begin{aligned}\frac{d \ln |P(x)|}{dx} &= \frac{1}{x - x_1} + \frac{1}{x - x_2} + \cdots + \frac{1}{x - x_n} \\ &= \frac{P'}{P} \equiv G\end{aligned}$$

$$\begin{aligned}-\frac{d^2 \ln |P(x)|}{dx^2} &= \frac{1}{(x - x_1)^2} + \frac{1}{(x - x_2)^2} + \cdots + \frac{1}{(x - x_n)^2} \\ &= \left[\frac{P'}{P} \right]^2 - \frac{P''}{P} \equiv H\end{aligned}$$

Let $x - x_1 = a$; $x - x_i = b$, $i = 2, 3, \dots, n$

Then

$$a = \frac{n}{G \pm \sqrt{(n-1)(nH-G^2)}}$$

- In Numerical Recipes in C: zroots() calls laguer();

Application of Root Finding: Electric circuit design(1/2)

- Problem: Find the proper R to dissipate energy to 1% at a specified rate($t=0.05s$), given $L=5H$, $C=10^{-4} F$.
- Solution:

$$f(R) = e^{-Rt/(2L)} \cos\left[\sqrt{\frac{1}{LC} - \left(\frac{R}{2L}\right)^2} t\right] - \frac{q}{q_0}$$

Application of Root Finding: Electric circuit design(2/2)

$$f(R) = e^{-0.005R} \cos\left[\sqrt{2000 - 0.01R^2} 0.05\right] - 0.01$$

- Reasonable initial range for R:
 $0 < R < 400$

- To achieve r.e. of 10^{-4} %

Bisection method: 21 iterations
Other methods: ?

- To achieve r.e. of 10^{-6} %

Bisection method: ? iterations
Other methods: ?

[Homework]

Homework

- Find the root of $f(R)=0$ and the number of iterations when the r.e.= 10^{-4} and 10^{-6} respectively.

$$f(R) = e^{-0.005R} \cos\left[\sqrt{2000 - 0.01R^2} 0.05\right] - 0.01$$

- Solve the problems: 8-32, 36

