Numerical Computing

Root Finding Methods

1. Bisection Method

2. Regula Falsi method

3. Secant Method

4. Newton Raphson method

Introduction

 Bisection Method: Bisection Method is a numerical method in Mathematics to find a root of a given function

• Objective is to find a solution of f(x) = 0

where, f is a polynomial or a transcendental function, given explicitly.

- Exact solutions are not possible for most equations.
- •A number $x \pm \varepsilon$, ($\varepsilon > 0$) is an approximate solution of the equation if there is a solution in the interval.

Introduction (cont.)

Root of a function:

Root of a function f(x) is a value a such that:

$$f(a) = 0$$

Introduction (cont.)

Example:

Function:
$$f(x) = x^2 - 4$$

Roots:
$$x = -2$$
, $x = 2$

Because:

$$f(-2) = (-2)^2 - 4 = 4 - 4 = 0$$

 $f(2) = (2)^2 - 4 = 4 - 4 = 0$

A Mathematical Property

Well-known Mathematical Property:

If a function f(x) is continuous on the interval [a, b] and sign of $f(a) \neq \text{sign of } f(b)$, then

There is a value $c \in [a, b]$ such that: f(c) = 0 i.e., there is a root c in the interval [a, b]

A Mathematical Property (cont.)

The Bisection Method

- ▶ The Bisection Method is a *successive* approximation method that narrows down an interval that contains a root of the function f(x)
- ▶ The Bisection Method is *given* an initial interval [a..b] that contains a root (We can use the property sign of $f(a) \neq sign$ of f(b) to find such an initial interval)
- ▶ The Bisection Method will *cut the interval* into 2 halves and check which half interval contains a root of the function
- ▶ The Bisection Method will keep *cut the interval* in halves until the resulting interval is extremely small
 - The root is then *approximately equal* to *any value* in the final (very small) interval.

• Example:

• Because sign of $f(m) \neq \text{sign of } f(a)$, we proceed with the search in the new interval [a..b]:

We can use this statement to change to the new interval:

$$b = m;$$

 In the above example, we have changed the end point b to obtain a smaller interval that still contains a root

In other cases, we may need to changed the end point a to obtain a smaller interval that still contains a root

 Here is an example where you have to change the end point a:

After cutting the interval in half, the root is contained in the right-half, so we have to change the end point *a*:

Rough description (pseudo code) of the Bisection Method:

```
Given: interval [a, b] such that: sign of f(a) ≠ sign of
repeat (until the interval [a, b] is "very small")
  m = ----; // m = midpoint of interval [a, b]
  if ( sign of f(m) \neq sign of f(b) )
 use interval [m, b] in the next iteration
```

```
(i.e.: replace a with m)
 else
 use interval [a..m] in the next iteration
(i.e.: replace b with m)
 Approximate root = (a+b)/2; (any point between [a..b] will do
 because the interval [a..b] is very small)
```

Calculation of Number of iteration

```
repeat (until the interval [a, b] is "very small say \varepsilon)
 |b-a|
 ---- ≤ ε
 2<sup>n</sup>
 |b-a| \le \varepsilon \cdot 2^n
 |b-a|
 2<sup>n</sup> > -----
 ε
 n \log_{e}(2) \ge \log (|b-a|/\epsilon)
 n \ge \log (|b-a|/\epsilon) / \log_e(2)
Example: if |b-a| = 1 and \epsilon = 0.001
 n \ge \log_e (1/0.001) / \log_e(2) = \log_e (1000) / \log_e(2) = 10 \text{ (approx)}
```

Advantages

- Always convergent
- The root bracket gets halved with each iteration - guaranteed.

Drawbacks

- Slow convergence
- If one of the initial guesses is close to the root, the convergence is slower

Drawbacks (continued)

• If a function f(x) is such that it just touches the x-axis it will be unable to find the lower and upper guesses.

Find a real root of equation $f(x)=x^3-4x-9=0$ using bisection method correct to three decimal places

Let a=2 and b=3
$$f(a)=-9 \text{ (-ve) } f(b)=6 \text{ (+ve)}$$
As $f(a) \times f(b) < 0$
So first approximation $x0=(a+b)/2$

$$=(2+3)/2$$

$$=2.5$$
Now, $f(2.5)=(2.5)^3-4\times 2.5-9=-3.375 \text{ (-ve)}$
So root lies between 2.5 and 3

Solution Cont...

Second approximation

$$x1=(2.5+3)/2 = 2.75$$

 $f(x1)=2.75^3-4 \times 2.75-9 = 0.7969 (+ve)$

So root lies between 2.5 and 2.75 third approximation, x2=(2.5+2.75)/2 = 2.625,

Compute f(x2) = -1.41121 (-ve)

$$x3 = (2.75 + 2.625)/2 = 2.6875$$

repeat this procedure till the desired result is obtained.

As, |x11-x10|=|2.70642-2.70654|=0.00012

The computed result is correct to 3 decimal places.

Find real root of equation $f(x)=x^3-x-1=0$

```
Let a=1 and b=2
f(a)=-1 (-ve) f(b)=5 (+ve)
As f(a) \times f(b) < 0
So first approximation x0=(a+b)/2
 =(1+2)/2
 =1.5
Now, f(1.5) = (1.5)^3 - 1.5 - 1 = (+ve)
So root lies between 1 ans 1.5
```

$$x1=(1+1.5)/2 = 1.25$$

$$f(x1) = 1.25^3 - 1.25 - 1 = -ve$$

So root lies between 1.25 and 1.5

Second approximation, x2=(1.25+1.5)/2,

Compute f(x2), and repeat this procedure till the desired result is obtained.

x3=1.3125

x4=1.34375

x5=1.328125

•

•

•

•

Practice problem

- 1. Find the real root of the equation $x^3-2x-5=0$, correct to 2 decimal places.
- 2. Find the real root of the function $f(x)=xe^x-1$ correct to three decimal places, which lies between 0 and 1.

The False-Position Method (Regula-Falsi)

 To refine the bisection method, we can choose a 'falseposition' instead of the midpoint.

 The false-position is defined as the x position where a line connecting the two boundary points crosses the axis

The False-Position Method (Regula-Falsi) Cont..

 Choose two points a and b such that f(a) and f(b) are of opposite sign i.e f(a) × f(b) <0

So root must lie between these two points.

▶ The equation of chord joining two points [a, f(a)] and [b, f(b)] is given by:

y-y1 =
$$\frac{(y2-y1)}{(x2-x1)}$$
 (x-x1)(1)

$$f(b) - f(a)$$

y-f(a) = -----(x-a)(2)
b-a

Note: This method consists in replacing the part of the curve between the points [a, f(a)] and [b, f(b)] by means of the chord joining these points.

take the point of intersection of the chord with x axis as an approximation to the root.

$$\rightarrow$$
 y=0

Let x1 is the first approximation

.....(5)

- If f(x1)=0, then it is the required root, else if f(x1) and f(a) are of opposite signs, then the root must lie between a and x1 and we replace b by x1.
- Otherwise replace a by x1.

 Note: the procedure is repeated till the root is obtained to the desired accuracy.

Practice problem

Find a real root of equation $f(x)=x^3-4x-9=0$ using Regula Falsi method correct to three decimal places

Suggested books

1. Numerical Methods by S.R.K Lyenger & R.K. Jain.

2. Introductory methods of Numerical analysis by **S.S. Sastry**.

Thank you