CPNM Lecture 12 - Solutions to Non-Linear Equations

Mridul Sankar Barik

Jadavpur University

2022-23

Nonlinear Systems

- Systems in which the change of output is not proportional to change of input
- Most systems in nature are inherently nonlinear
- Behavior of a nonlinear system is described by a nonlinear system of equations

Outline

- ▶ Find roots of equations of the form f(x) = 0
 - ► A common problem in Science and Engineering
 - ▶ Algebraic formulae exists when f(x) is quadratic, cubic ...
 - Approximate methods are used when f(x) is a polynomial of higher degree or involve transcendental functions (i.e. e^x , $\sin x$, $\log x$)
 - Various iterative methods exists to obtain an approximate solution
 - An approximate solution finds a point \hat{x} for which $f(\hat{x})$ is very near to zero

Assumptions

- ▶ f(x) is **continuously differentiable** real-valued function of a real variable x, i.e. $f: \mathbb{R} \to \mathbb{R}$
- ▶ The equation f(x) = 0 has only **isolated roots**, that is, for each root there is a neighbourhood which does not contain any other roots of the equation

Differentiability and Continuity

- ▶ If a function *f* is differentiable at a point *x* then *f* must also be continuous at *x*
- ▶ If a function f is continuous at a point x then f may not be differentiable at x
 - Example: functions having a cusp (a vertical tangent at any point)
- ▶ Open Interval: It does not include end points $(a, v) = \{x \mid a < x < b\}$
- ► Closed Interval: It includes end points $[a, v] = \{x \mid a \le x \le b\}$

Bracketing vs. Open Methods

- Bracketing methods
 - Requires two initial guesses of the root, that must bracket or be on either side of the root
- Open methods
 - Start with either a single value or two values that do not necessarily bracket the root
 - When converging, they do so more quickly than bracketing methods

Figure 1: (a) Bracketing, (b) Open Diverging, (c) Open Converging

Number of Roots

- ▶ Same sign \Rightarrow zero or even no. of roots
- ▶ Opposite sign ⇒ odd no. of roots

Iterative Methods

- ► The key idea in approximating the isolated real roots consists of two steps:
 - 1. **Initial guess**: Establishing the smallest possible intervals [a, b] containing one and only one root. Take one point $x_0 \in [a, b]$ as an approximation to the root.
 - 2. **Improving the value of the root**: If this initial guess x_0 is not in desired accuracy, then devise a method to improve the accuracy.
- ► This process of improving the value of the root is called the iterative process and such methods are called iterative methods

Bisection Method

- Assumption: f(x) is continuous on a given interval $[x_0, x_1]$ and $f(x_0)f(x_1) < 0$ with $f(x_0) \neq 0$ and $f(x_1) \neq 0$
- ► So, f(x) has at least one root in $[x_0, x_1]$
- Interval length is halved in each iteration

Bisection Method - Algorithm

```
1: Read x_0, x_1, e, n
 2: y_0 = f(x_0)
 3: y_1 = f(x_1)
 4: for i = 1 to n in steps of 1 do
 5:
 x_2 = (x_0 + x_1)/2
 6: y_2 = f(x_2)
 7:
 if |y_2| \le e then
 8:
 Write "Convergent solution", x_2, y_2
 9:
 Stop
10:
 end if
11:
 if (y_0 * y_2) > 0 then
12:
 x_0 = x_2
13:
 y_0 = y_2
14:
 else
15:
 x_1 = x_2
16:
 y_1 = y_2
17:
 end if
18: end for
19: Write "Solution does not converge in n iterations"
20: Write x_2, y_2
```

Bisection Method

- Convergence is assured as the root is always kept between the two approximations
- Computational effort: one function evaluation in each iteration
- ▶ At the end of n^{th} iteration, length of this interval is $\frac{|x_0-x_1|}{2^n}$
- Other termination conditions
 - ▶ Compute the percentage relative error ε_r , defined as

$$\varepsilon_r = \mid \frac{x_{n+1} - x_n}{x_{n+1}} \mid \times 100\%$$

and stop when ε_r becomes less than a prescribed tolerance ε_p

▶ When number of iterations reaches a specified *maximum*

False Position Method I

- Also known as Regula Falsi or Method of Chords
- ▶ Choose two points x_0 and x_1 such that $f(x_0)$ and $f(x_1)$ are of opposite signs
- Equation of chord joining two points $[x_0, f(x_0)]$ and $[x_1, f(x_1)]$ is

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

- ▶ Replace the curve between $[x_0, f(x_0)]$ and $[x_1, f(x_1)]$ by the chord joining the two points;
- ► Take the point of intersection of the chord with *x*-axis as an approximation of the root

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

False Position Method II

▶ Replacement of the curve by a straight line gives a "false position" of the root ⇒ origin of its name ("regula falsi" in Latin)

False Position Method - Algorithm

```
1: Read x_0, x_1, e, n
 2: y_0 = f(x_0)
 3: y_1 = f(x_1)
 4: for i = 1 to n in steps of 1 do
 x_2 = (x_0 * y_1 - x_1 * y_0)/(y_1 - y_0)
 6:
 y_2 = f(x_2)
 7:
 if |y_2| \le e then
 8:
 Write "Convergent solution", x_2, y_2
 9:
 Stop
10:
 end if
11:
 if y_0 * y_2 < 0 then
12:
 x_1 = x_2
13:
 y_1 = y_2
14:
 else
15:
 x_0 = x_2
16:
 y_0 = y_2
17:
 end if
18: end for
19: Write "Solution does not converge in n iterations"
20: Write x_2, y_2
```

Newton-Raphson Method I

- We want to approximate the solution to f(x) = 0 and an initial approximation to this solution is x_0
- ▶ Get the tangent line to f(x) at x_0

$$y = f(x_0) + f'(x_0)(x - x_0)$$

- Let's call the point where the tangent at x_0 crosses the x-axis $(x_1, 0)$
- ▶ Plug this point into the tangent line and solve for x_1 as follows,

$$0 = f(x_0) + f'(x_0)(x_1 - x_0)$$

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

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

Newton-Raphson Method II

- We can find the new approximation provided the derivative isn't zero at the original approximation
- ▶ If x_n is an approximation a solution of f(x) = 0 and if $f'(x) \neq 0$ the next approximation is given by,

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$

We repeat the whole process to find an even better approximation

Newton-Raphson Method III

Newton Raphson Method - Algorithm

```
1: Read x_0, epsilon, delta, n
 2: for i = 1 to n in steps of 1 do
 3:
 y_0 = f(x_0)
 y_0' = f'(x_0)
 5:
 if |y_0'| \le delta then
 6:
 Write "Slope too small", x_0, y_0'
 7:
 Stop
 8:
 end if
 9:
 x_1 = x_0 - (y_0/y_0)
10:
 if |(x_1 - x_0)/x_1| < epsilon then
11:
 Write "Convergent Solution", x_1, f(x_1)
12:
 Stop
13:
 end if
14:
 x_0 = x_1
15: end for
16: Write "Solution does not converge in n iterations"
17: Write y_0, y'_0, x_0, x_1
```

Examples of Poor Convergence of Newton Raphson Method

