Roots of Functions and Polynomials

The transfer function obtained by using polynomial approximation will be represented in the symbolic form by the rational function

$$F(s) = \frac{\sum_{i=0}^{n} a_{i} s^{i}}{\sum_{i=0}^{m} b_{i} s^{i}} = \frac{N(s)}{D(s)}$$

In many applications we need to know zeros and roots of this function, so the following form is desired

$$F(s) = k \frac{\prod_{i=1}^{n} (s - z_i)}{\prod_{i=1}^{m} (s - p_i)}$$

where z_i are roots (zeros) of N(s) and P_i are roots of D(s). The best know general method for finding roots is the Newton-Raphson method. This is an iterative method that uses function and its derivative

values. We start with an initial point X_0 and expand the function f(x) around this point:

$$f(x_1) = f(x_0) + f'(x_0)(x_1 - x_0) + \dots$$

If we neglect higher order terms and want to find

$$x_1$$
 such that $f(x_1) = 0$ then

$$(x_1 - x_0) f'(x_0) \cong -f(x_0)$$

and

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

Because this is an approximated solution we have to iterate.

The iterations can be illustrated as shown on the following figure

The Newton-Raphson method is defined by the following algorithm:

- 1. Set k=0 and select x_0
- 2. Calculate $\Delta x_k = -f(x_k)/f'(x_k)$
- 3. Calculate $x_{k+1} = x_k + \Delta x_k$
- 4. If $|\Delta x_k < e|$ stop, else set k=k+1 and go to step 2.

The method converges quickly to the solution, provided that initial point x_0 was correctly chosen.

The method which always converges to a root of polynomial $P_0(x)$ is called Laguerre's method and is defined by

$$x^{k+1} = x^{k} - \frac{np_{n}(x^{k})}{p_{n}(x^{k}) \pm \sqrt{H^{k}}}$$

where

$$H^{k} = (n-1) \left[(n-1) \left\{ P_{n}^{'}(x^{k}) \right\}^{2} - n P_{n}(x^{k}) P_{n}^{"}(x^{k}) \right]$$

and $P_n(x)$ is a polynomial of degree n. It is advantageous to first compute roots with small absolute values, thus initial estimate should start with $x^0 = 0$

Example (Laguerre's method)

Find one root of the polynomial

$$P_5 = 8x^5 + 12x^4 + 14x^3 + 13x^2 + 6x + 1$$

We have
$$P_5(x) = 40x^4 + 48x^3 + 42x^2 + 26x + 6$$

And
$$P_5''(x) = 160x^3 + 144x^2 + 84x + 26$$

Start at
$$x^0 = 0$$

Calculate
$$P_5(x^0) = 1$$
, $P_5(x^0) = 6$, $P_5(x^0) = 26$

$$H^0 = 4[4 \cdot 6^2 - 5 \cdot 1 \cdot 26] = 56, \sqrt{H^0} = 7.48$$

SO

$$x^{1} = x^{0} - \frac{5P_{5}(x^{0})}{P_{5}(x^{0}) \pm \sqrt{H^{0}}} = \frac{-5 \cdot 1}{6 + 7.48} = -0.37$$

selected to have $|x^1 - x^0|$ small

Second iteration:

$$P_5(x^1) = 0.02$$
, $P_5(x^1) = 0.45$, $P_5(x^1) = 6.5$

$$H^1 = 4[4 \cdot (0.45)^2 - 5 \cdot 0.02 \cdot 6.53] = 0.628, \sqrt{H^1} = 0.79$$

$$x^{2} = x^{1} - \frac{5P_{5}(x^{1})}{P_{5}(x^{1}) \pm \sqrt{H^{1}}} = -0.37 - \frac{-5 \cdot 0.02}{0.45 + 0.79} = -0.45$$

Third iteration:

$$P_5(x^2) = 0.0012$$
, $P_5(x^2) = 0.0.71$, $P_5(x^2) = 2.78$

$$H^2 = 4[4 \cdot (0.071)^2 - 5 \cdot 0.0012 \cdot 2.78] = 0.014,$$

 $\sqrt{H^2} = 0.118$

$$x^{3} = x^{2} - \frac{5P_{5}(x^{2})}{P_{5}(x^{2}) \pm \sqrt{H^{2}}} = -0.45 - \frac{-5 \cdot 0.0012}{0.071 + 0.118} = -0.48$$

Exact solution to this problem is:

$$x_1 = x_2 = x_3 = -0.5$$
, $x_4 = -j$, $x_5 = j$

Noniterative method based on Taylor expansion

In the Newton-Raphson method the increment Δ is used to estimate the next iterate

$$\Delta = -\frac{f_0}{f_0} and \quad x_1 = x_0 + \Delta$$

We can generalize this approach by using higher order derivatives to estimate the increment of the function value which brings it directly to a solution of the nonlinear equation.

$$\Psi_{x} \qquad \Psi = \left[\Psi_{0,}, \Psi_{0}', \Psi_{0}'' \dots\right]$$

$$\Psi = \left[\Psi_0, \Psi_0', \Psi_0'', \dots \Psi_0^k \right] \qquad \text{where} \quad \Psi_0^i = \frac{d^i f(x_0)}{dx^i}$$

The following algorithm uses derivatives at x_0 to find x^*

- 1. Set Count = 0
- 2. Formulate equation

$$\Psi(\Delta) = \Psi_0 + \Psi_0' \Delta + \Psi_0'' \frac{\Delta^2}{2} + ... \Psi_0^k \frac{\Delta^k}{2} = 0$$

3. Find

$$\Delta_{count} = \min_{i} \left(\frac{-\Psi_0 i!}{\Psi_0^i} \right)^{\frac{1}{2}}$$
 (Delta(i) in the algorithm)

- notice that a more precise estimate of delta can be found from the polynomial equation in 2.
- 4. Find function value and its derivatives in the (recomputed elements of the expansion)

 $\Psi^{i}(x_{0} + \Delta_{count})$ (function Psi in the algorithm) by differentiating equation in 2. As we approach the solution Δ_{count} gets smaller and smaller.

- 5. Increase count by 1 replace x_0 by $(x_0 + \Delta_{count})$ and repeat 2, 3, and 4 until $\Delta_{count} < \mathbf{e}_{ps}$
- 6. Solution

$$\Delta = \Delta_0 (1 + \Delta_1 (1 + \Delta_2 (1 + ..(1 + \Delta_{count}))))$$

$$x^* = x_0 + \Delta$$

Notice that in this algorithm function and its

derivatives are only calculated at the initial point x_0 .

The algorithm uses $\Psi_0^i = \frac{d^i f(x_0)}{dx^i}$ to evaluate

function and its derivatives at new point, rather than repeating system analysis to get them

The Matlab code is as follows

```
function x = solve-2(F,x0)
 % Nonlinear Equations Solver
 % Janusz Starzyk
 % F is a vector of a function and its
 % derivatives computed at x0
Psi(:)=F;
eps=le-14;
count=0;
deltak=1:
 % the main loop
while abs(deltak)>eps
count=count+l:
 % solve for delta
 for i=1:(size(F)-1)
 Delta(i) = (-Psi(1)/(Psi(i+1)/fact(i)))^{(1/i)};
 end
 deltak=min(Delta(:));
 delta(count)=deltak,
 % precompute elements of the expansion
```

```
for i=l:size(F)
 FnDeln(i)=Psi(i)*deltak^(i-1);
 end
 % find functions psi
 for i=l:size(F)
 Psi(i)=0;
 for j=i:size(F)
 Psi(i)=Psi(i)+FnDeln(j)/fact(j-i);
 end
 end
 % delta converged
end
del=l;
for i=count:-1:1
 del=l+delta(i)*del;
end
x=x0+del-1;
function y=fact(i)
 % this function evaluates factorial of i
y=1;
for ii=1:i
 y=y*ii;
end
```

The above functions are stored as solve-2.m and fact.m respectively