

Practical-4

Newton-Raphson method

In[15]:=

```
In[59]:= ClearAll;
x0 = Input["Enter initial guess:"];
Nmax = Input["Enter maximum number of iterations:"];
eps = Input["Enter the value of convergence parameter: "];
Print["x0=", x0];
Print["Nmax=", Nmax];
Print["Epsilon =", eps];
f[x_] := Cos[x];
Print["f[x] :=", f[x]];
Print["f'[x]:=", D[f[x], x]];
For[i = 1, i <= Nmax, i++,
  x1 = N[x0 - (f[x] /. x -> x0) / (D[f[x], x] /. x -> x0)];
  If[Abs[x1 - x0] < eps, Return[x1], x0p = x0; x0 = x1];
  Print["In", i,
 "th Number of iterations the approximation to root is:", x1];
  Print["Estimated error is :", Abs[x1 - x0p]]];
Print["the final approximation of root is:", x1];
Print["Estimated error is :", Abs[x1 - x0]];
Plot[f[x], {x, -1, 3}]
```

x0=1

Nmax=5

Epsilon =0.0001

f[x] :=Cos[x]

f[x]:=-Sin[x]

In1th Number of iterations the approximation to root is:1.64209

Estimated error is :0.642093

In2th Number of iterations the approximation to root is:1.57068

Estimated error is :0.0714173

In3th Number of iterations the approximation to root is:1.5708

Estimated error is :0.00012105

Out[69]= Return[1.5708]

the final approximation of root is:1.5708

Estimated error is : 5.91305×10^{-13}


```
In[87]:= ClearAll;
x0 = Input["Enter initial guess:"];
Nmax = Input["Enter maximum number of iterations:"];
eps = Input["Enter the value of convergence parameter: "];
Print["x0=", x0];
Print["Nmax=", Nmax];
Print["Epsilon =", eps];
f[x_] := Cos[x] - x * Exp[x];
Print["f[x] :=", f[x]];
Print["f'[x]:=", D[f[x], x]];
For[i = 1, i ≤ Nmax, i++,
  x1 = N[x0 - (f[x] /. x → x0) / (D[f[x], x] /. x → x0)];
  If[Abs[x1 - x0] < eps, Return[x1], x0p = x0; x0 = x1];
  Print["In", i,
 "th Number of iterations the approximation to root is:", x1];
  Print["Estimated error is :", Abs[x1 - x0p]]];
Print["the final approximation of root is:", x1];
Print["Estimated error is :", Abs[x1 - x0]];
Plot[f[x], {x, -1, 3}]
```

```

x0=1
Nmax=5
Epsilon =0.0001
f[x] :=-ex x + Cos[x]
f[x]:= -ex - ex x - Sin[x]
In1th Number of iterations the approximation to root is:0.653079
Estimated error is :0.346921
In2th Number of iterations the approximation to root is:0.531343
Estimated error is :0.121736
In3th Number of iterations the approximation to root is:0.51791
Estimated error is :0.0134335
In4th Number of iterations the approximation to root is:0.517757
Estimated error is :0.00015253
Out[97]= Return[0.517757]

the final approximation of root is:0.517757
Estimated error is :1.94824×10-8

```

