

CMPT-439 Numerical Computation

Fall 2020

Solving Nonlinear Equations
Secant Method
Newton's Method

 Basic idea: most nonlinear functions can be approximated by a set of straight lines over small intervals:

 The secant method reduces finding a root of a nonlinear equation to finding a point where some linear equation determined by the approximating linear function has a root as close as possible to the root we are looking for

- Requires two initial estimates of x : x_o, x₁.
 However, because f(x) is not required to change signs between estimates, it is not classified as a "bracketing" method
- Convergence is not guaranteed for an arbitrary chosen x_0 .

$$\triangleleft ABC \sim \triangleleft CDE \rightarrow \frac{|AB|}{|BC|} = \frac{|CD|}{|DE|}$$

$$|AB| = x_1 - x_2 |BC| = f(x_1)$$

 $|CD| = x_0 - x_1 |DE| = f(x_0) - f(x_1)$

$$x_2 = x_1 - f(x_1) \frac{(x_0 - x_1)}{f(x_0) - f(x_1)}$$

$$|AB| = x_1 - x_2 |BC| = f(x_1)$$

$$|CD| = x_0 - x_1 |DE| = f(x_0) - f(x_1)$$

The Secant Method: Preliminaries

- The secant method should be used to find a root of f(x)=0
- A root should be estimated first. It can be done by plotting a graph of f(x) and choosing an initial interval close to a point where f(x)=0

The Secant Method: Algorithm

- Determine δ the tolerance value to ensure the appropriate true or approximate accuracy of a solution
- Determine x_0 and x_1 close enough to the projected root
- If $|f(x_0)| < |f(x_1)|$ then swap x_0 and x_1
- Step 1. Set $x_2 = x_1 f(x_1) \frac{(x_0 x_1)}{f(x_0) f(x_1)}$; $x_0 = x_1$; $x_1 = x_2$
- Step 2 (true error). If $|f(x_2)| \le \delta$, then stop and x_2 is a root, (estimation) else go to Step 1
- Alternative Step 2. If $|x_0 x_1| \le \delta$, then stop and x_2 is a root, (absolute approximate error*) else go to Step 1
- *A relative approximate error should also be used here

The Secant Method: Analysis

- The secant method converges faster than the bisection method
- However, if the function is far from linear near the root, the successive iterations can fly off to points far from the root:

Secant and False Position: Comparison

Which method is better?

- There is no best method. All of them have advantages and disadvantages.
- Bisection

 the number of iterations can be exactly predicted from a desired accuracy, but it yields to the secant and false positions methods in speed of convergence
- Secant

 the fastest method in general, but may fly off a root
- False position

 faster than bisection, but does not work (as well as the bisection) when a root can't be bracketed

The Newton's Method

 Basic idea: most nonlinear functions can be approximated by a set of tangents over small intervals:

The Newton's Method

 A convenient method for functions whose derivatives can be evaluated analytically. It may not be convenient for functions whose derivatives cannot be evaluated analytically.

The Newton's Method

$$\tan(\alpha) = \frac{AB}{AC}$$

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

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

The Newton-Raphson Formula

> Based on Taylor series expansion:

$$f(x_{i+1}) = f(x_i) + f'(x_i)\Delta x + f''(x_i)\frac{\Delta x^2}{2!} + O\Delta x^3$$

The root is the value of x_{i+1} when $f(x_{i+1}) = 0$

Rearranging,

$$0 = f(x_i) + f'(x_i)(x_{i+1} - x_i)$$

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

Newton vs. Secant

Newton-Raphson:

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

$$\begin{aligned} x_{i+1} &= x_i - \frac{f(x_i)}{f'(x_i)} \\ \text{Secant:} & x_{i+1} &= x_i - f\left(x_i\right) \frac{\left(x_{i-1} - x_i\right)}{f\left(x_{i-1}\right) - f\left(x_i\right)} = x_i - \frac{f\left(x_i\right)}{f\left(x_{i-1}\right) - f\left(x_i\right)} \\ & \frac{f\left(x_{i-1}\right) - f\left(x_i\right)}{\left(x_{i-1} - x_i\right)} \end{aligned}$$

$$\lim_{(x_{i-1}-x_i)\to 0} \frac{f(x_{i-1})-f(x_i)}{(x_{i-1}-x_i)} \neq f'(x_i)$$

The secant method transforms to the Newton method when a secant transforms into a tangent

The Newton Method: Preliminaries

- The Newton's method should be used to find a root of f(x)=0
- A root should be estimated first. This can be done by plotting a graph of f(x) and estimating \mathcal{X}_0 close to the projected x where f(x)=0
- The derivative f'(x) of f(x) must be evaluated

Evaluation of the derivative in MATLAB

- In MATLAB, the derivative of any function (if it exists) can be evaluated symbolically as follows:
- Define x as a symbolic variable using syms x, then define f(x) as a symbolic function, e.g. f=sin(x)+3*x^2
- Then apply the command diff (f), which returns a symbolic expression containing the derivative of f
- For example, fprime=diff(f) for the f determined above returns cos(x)+6*x
- Then you may use the eval command to find the value of fprime, e.g. x=1; eval(fprime) returns fprime(1)

The Newton Method: Algorithm

- Determine δ the tolerance value to ensure the appropriate accuracy of a solution
- Determine x_0 close enough to the projected root and evaluate the derivative f'(x)
- If $f(x_0) = 0$ then stop; If $f'(x_0) = 0$ then choose another x_0 Step 1. Set $x_1 = x_0 \frac{f(x_0)}{f'(x_0)}$
- Step 2 (true error). If $|f(x_1)| \le \delta$, then stop and x_1 is a root, else set $x_0 = x_1$ and go to Step 1 (estimation)
- Alternative Step 2. If $|x_0 x_1| \le \delta$, then stop and x_1 is a root, (absolute approximate error*) else set $x_0 = x_1$ and go to Step 1
- *A relative approximate error should also be used here

The Newton Method: Advantages

- Converges faster than other methods (quadratic convergence – the error of each step approaches a constant K times the square of the error of the previous step), if it converges at all
- Requires only one guess
- Allows for finding complex roots of an equation

The Newton Method: Drawbacks

1. <u>Divergence at inflection points</u>

Selection of the initial guess or an iteration value of the root that is close to the inflection (concavity change) point of the function f(x) may start diverging away from the root in the Newton-Raphson method.

For example, to find the root of the equation $f(x) = (x-1)^3 + 0.512 = 0$.

The Newton-Raphson method reduces to $x_{i+1} = x_i - \frac{\left(x_i^3 - 1\right)^3 + 0.512}{3\left(x_i - 1\right)^2}$.

Table 1 shows the iterated values of the root of the equation.

The root starts to diverge at Iteration 6 because the previous estimate of 0.92589 is close to the inflection point of x = 1.

Eventually after 12 more iterations the root converges to the exact value of x = 0.2.

Drawbacks – Inflection Points

Table 1 Divergence near inflection point.

Iteration Number	X_i
0	5.0000
1	3.6560
2	2.7465
3	2.1084
4	1.6000
5	0.92589
6	-30.119
7	-19.746
18	0.2000

Divergence at inflection point for

$$f(x)=(x-1)^3+0.512=0$$

Drawbacks – Division by Zero

2. <u>Division by zero</u> For the equation

$$f(x) = x^3 - 0.03x^2 + 2.4 \times 10^{-6} = 0$$

the Newton-Raphson method reduces to

$$x_{i+1} = x_i - \frac{x_i^3 - 0.03x_i^2 + 2.4 \times 10^{-6}}{3x_i^2 - 0.06x_i}$$

For $x_0 = 0$ or $x_0 = 0.02$, the denominator will equal zero.

Pitfall of division by zero or near a zero number

Drawbacks – Oscillations near local maximum and minimum

3. Oscillations near local maximum and minimum

Results obtained from the Newton-Raphson method may oscillate about the local maximum or minimum without converging on a root but converging on the local maximum or minimum.

Eventually, it may lead to division by a number close to zero and may diverge.

For example, the equation $f(x) = x^2 + 2 = 0$ has no real roots.

Drawbacks - Root Jumping

4. Root Jumping

In some cases where the function f(x) is oscillating and has a number of roots, one may choose an initial guess close to a root. However, the guesses may jump and converge to some other root.

For example

$$f(x) = \sin x = 0$$

Choose

$$x_0 = 2.4\pi = 7.539822$$

It will converge to x = 0

instead of $x = 2\pi = 6.2831853$

Root jumping from intended location of root for $f(x) = \sin x = 0$.

Drawbacks – may not converge on some occasions:

when $f'(x_i)=0$ or when it may get stuck in the endless loop when x_i equals on of $x_0, x_1, ..., x_{i-1}$

