수치해석 HW1

Due: Mar. 22, 3:00 pm

1. Use Theorem 2.3 to show that $g(x) = \pi + \frac{1}{2}\sin{(x/2)}$ has a unique fixed point on $[0,2\pi]$. Use fixed-point iteration to find an approximation to the fixed point that is accurate to within 10^{-2} . Use Corollary 2.5 to estimate the number of iterations required to achieve 10^{-2} accuracy, and compare this theoretical estimate to the number actually needed

2. The following four methods are proposed to compute $21^{1/3}$. Rank them in order, based on their apparent speed of convergence, assuming $p_0 = 1$.

a.
$$p_n = \frac{20 p_{n-1} + 21/p_{n-1}^2}{21}$$

b.
$$p_n = p_{n-1} - \frac{p_{n-1}^3 - 21}{3p_{n-1}^2}$$

c.
$$p_n = \left(\frac{21}{p_{n-1}}\right)^{1/2}$$

3. If $\{p_n\}_{n=0}^{\infty}$ are convergent Secant method approximations to p, the solution to f(x)=0,

- (i) then there exists a constant C>0 exists with $p_{n+1}-p \approx C \, |p_n-p| \, |p_{n-1}-p|$
- (ii) $\{p_n\}$ converges to p of order $\alpha=(1+\sqrt{5})/2$

4. We consider numerical roof finding methods for the equation $x-\cos x=0$ Perform your numerical tests, $p_0=0,\ p_1=1,\ |p_n-p_{n-1}|\ <\ tol\ .$ $\ tol=10^{-10}$,

- i) Solve it by the bisection method (a = 0, b = 1)
- ii) Solve it by a fixed point method ($p_0 = 0$)
- iii) Solve it by the Newton's method ($p_0 = 0$)
- iv) Solve it by the secant method ($p_0 = 0, p_1 = 1$)
- v) Solve it by the method of false position. ($p_0 = 0, p_1 = 1$)
- 1) Show the numerical results in tables as in the text book.
- 2 Discuss your numerical observation based on the theory.

- Do not submit your programs