NC Lab 4 11762 Muhammad Kashif

Secant Method

				No. of	
S#	Function	Intervals	Tolerance	Iteration	Roots
1	x-0.8-0.2.sin(x)	0,1	0.01	3	0.964
		0,1	0.001	4	0.9643
		0,1	0.0001	4	0.9643
2	x^2-4x+4-ln(x)	0.5,1.5	0.01	4	1.41245
		0.5,1.5	0.001	5	1.41239
		0.5,1.5	0.0001	5	1.41239

Newton Raphson Method

				No. of	
S#	Function	Intervals	Tolerance	Iteration	Roots
1	Cos(x)-1.3x	1	0.01	4	0.62418
		1	0.001	4	0.62418
		1	0.0001	5	0.624184
2	x.Cos(x)-2.x^2+3.x- 1	1	0.01	5	1.25662
		1	0.001	5	1.25662
		1	0.0001	6	1.256623

Task 1 Secant Method

Question x-0.8-0.2*m.sin(x)

Code

```
import math as m
import symbol as s
def f(x):
  return x-0.8-0.2*m.sin(x)
def Secant(x0,x1):
  for i in range(15):
 if (f(x1)-f(x0)) != 0:
 x = x1 - ((f(x1)*(x1-x0))/(f(x1)-f(x0)))
 x = round(x,5)
 print("X",i+2,x)
 x0 = x1
 x1 = x
 tol = abs((x1-x0)/x1)
 if tol <= 0.01:
 break
 else:
 break
Secant(0,1)
```

Output

Tol = 0.01

X 2 0.96188 X 3 0.96433 Tol = 0.001

X 2 0.96188 X 3 0.96433 X 4 0.96433

Tol = 0.0001 X 2 0.96188 X 3 0.96433 X 4 0.96433 Task 2 Question x**2-(4*x)+4-(m.log(x)) Code import math as m

```
import symbol as s
def f(x):
  return x^**2-(4^*x)+4-(m.log(x))
def Secant(x0,x1):
  for i in range(15):
 if (f(x1)-f(x0)) != 0:
 x = x1 - ((f(x1)*(x1-x0))/(f(x1)-f(x0)))
 x = round(x,5)
 print("X",i+2,x)
 x0 = x1
 x1 = x
 tol = abs((x1-x0)/x1)
 if tol <= 0.0001:
 break
 else:
 break
Secant(0.5,1.5)
```

Output

Tol = 0.01

X 2 1.44983 X 3 1.41004 X 4 1.41245

Tol = 0.0001

X 2 1.44983 X 3 1.41004 X 4 1.41245 X 5 1.41239 Tol = 0.001

X 2 1.44983 X 3 1.41004 X 4 1.41245 X 5 1.41239

Task 3 Newton Raphson Method Question m.cos(x)-1.3*x

Code

```
import math as m
import symbol as s
def f(x):
  return m.cos(x)-1.3*x
def fd(x):
  return -m.sin(x)-1.3
def Newtons(x0):
  for i in range(5):
 if f(x0) != 0:
 x = x0 - (f(x0)/fd(x0))
 print("X",i+2,x)
 tol = abs((x0-x)/x0)
 if tol <= 0.0001:
 break
 x0 = x
 else:
 break
```

Newtons(1)

Output

Tol = 0.01

Tol = 0.001

```
X 2 0.6452449276589148

X 3 0.6242782526155476

X 4 0.6241845796932166

X 2 0.6452449276589148

X 3 0.6242782526155476

X 4 0.6241845796932166
```

Tol = 0.0001

```
X 2 0.6452449276589148
X 3 0.6242782526155476
X 4 0.6241845796932166
X 5 0.6241845778041223
```

Task 4 Newton Raphson Method Question x*m.cos(x)-(2*x**2)+(3*x)-1

Code

```
import math as m import symbol as s def f(x):
```

```
return x*m.cos(x)-(2*x**2)+(3*x)-1

def fd(x):
 return -x*m.sin(x) - (4*x) + m.cos(x) + 3

def Newtons(x0):
 for i in range(15):
 if f(x0) != 0:
 x = x0 -(f(x0)/fd(x0))
 print("X",i+2,x)
 tol = abs((x0-x))
 if tol <= 0.0001:
 break
 x0 = x
 else:
 break
```

Newtons(1)

Output

Tol = 0.01

Tol = 0.001

```
X 2 1.415243860856226 X 2 1.415243860856226
X 3 1.276716115808079 X 3 1.276716115808079
X 4 1.2570408994423494 X 5 1.2566235106319867 X 5 1.2566235106319867
```

Tol = 0.0001

```
X 2 1.415243860856226

X 3 1.276716115808079

X 4 1.2570408994423494

X 5 1.2566235106319867

X 6 1.2566233225056072
```