PRACTICAL 3

Objective: To write a C++ program to find the root of the equation $(x^3 - 2x - 5)$ using Secant method.

• Algorithm:

- 1. Start
- 2. Define function as f(x)
- 3. Input initial guesses (x_0 and x_1), tolerable error (e) and maximum iteration (N)
- 4. Initialize iteration counter i = 1.
- 5. If $f(x_0) = f(x_1)$ then print "Mathematical error" and goto (11) otherwise goto (6)
- 6. Calculate $x_2 = x_1 ((x_1 x_0) * f(x_0) / (f(x_1) f(x_0)))$
- 7. Increment iteration counter i = i + 1
- 8. If $i \ge N$ then print "Not convergent" and goto (11) otherwise goto (9)
- 9. If $|f(x_2)| > e$ then set $x_0 = x_1$, $x_1 = x_2$ and goto (5) otherwise goto (10)
- 10. Print root as x₂
- 11. Stop

Practical Code:

```
#include<iostream>
#include<iomanip>
#include<math.h>
#define f(x) x*x*x - 2*x - 5
using namespace std;
int main() {
  float x0, x1, x2, f0, f1, f2, e;
  int step = 1, N;
  cout << setprecision(6) << fixed;</pre>
  cout << "Enter first guess : ";</pre>
  cin >> x0;
  cout << "Enter Second guess : ";</pre>
  cin >> x1;
  cout << "Enter tolerable error : ";</pre>
  cin >> e;
  cout << "Enter maximum iteration : ";</pre>
  cin >> N;
  cout << endl << "*****" << endl;
  cout << "Secant Method" << endl;</pre>
  cout << "*****"<<endl;
  do
  {
 f0 = f(x0);
 f1 = f(x1);
 if(f0==f1) {
```

```
cout << "Mathematical Error.";</pre>
 exit(0);
 }
 x2 = x1 - ((x1-x0) * f1)/(f1-f0);
 f2 = f(x2);
 cout<<"Iteration "<<step<<" :\t x"<<step<<" and f(x"<<step<<") = "<<f2<endl;
 x0 = x1;
 f0 = f1;
 x1 = x2;
 f1 = f2;
 step = step+1;
 if(step > N+1) {
 cout << "Not Convergent.";</pre>
 exit(0);
 }
  } while(fabs(f2) > e);
  cout << endl << "Root is: " << x2;
  return 0;
}
```

Output:

Application:

a. Used to solve transcendental equations.