3 Applications of Differentiation

3.8

Newton's Method

Objective

Approximate a zero of a function using Newton's Method.

The technique for approximating the real zeros of a function is called **Newton's Method**, and it uses tangent lines to approximate the graph of the function near its *x*-intercepts.

To see how Newton's Method works, consider a function f that is continuous on the interval [a, b] and differentiable on the interval (a, b).

If f(a) and f(b) differ in sign, then, by the Intermediate Value Theorem, f must have at least one zero in the interval (a, b).

To estimate this zero, you choose

$$x = x_1$$
 First estimate

as shown in Figure 3.60(a).

Newton's Method is based on the assumption that the graph of f and the tangent line at $(x_1, f(x_1))$ both cross the x-axis at about the same point.

Figure 3.60(a)

Because you can easily calculate the *x*-intercept for this tangent line, you can use it as a second (and, usually, better) estimate of the zero of *f*.

The tangent line passes through the point $(x_1, f(x_1))$ with a slope of $f'(x_1)$.

In point-slope form, the equation of the tangent line is

$$y - f(x_1) = f'(x_1)(x - x_1)$$
$$y = f'(x_1)(x - x_1) + f(x_1).$$

Letting y = 0 and solving for x produces

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

So, from the initial estimate x_1 , you

obtain a new estimate

$$x_2 = x_1 - \frac{f(x_1)}{f'(x_1)}$$
. Second estimate [see Figure 3.60(b)]

The *x*-intercept of the tangent line approximates the zero of f.

Figure 3.60(b)

You can improve on x_2 and calculate yet a third estimate

$$x_3 = x_2 - \frac{f(x_2)}{f'(x_2)}$$
. Third estimate

Repeated application of this process is called Newton's Method.

Newton's Method for Approximating the Zeros of a Function

Let f(c) = 0, where f is differentiable on an open interval containing c. Then, to approximate c, use these steps.

- 1. Make an initial estimate x_1 that is close to c. (A graph is helpful.)
- 2. Determine a new approximation

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

3. When $|x_n - x_{n+1}|$ is within the desired accuracy, let x_{n+1} serve as the final approximation. Otherwise, return to Step 2 and calculate a new approximation.

Each successive application of this procedure is called an **iteration**.

Example 1 – Using Newton's Method

Calculate three iterations of Newton's Method to approximate a zero of $f(x) = x^2 - 2$. Use $x_1 = 1$ as the initial guess.

Solution:

Because $f(x) = x^2 - 2$, you have f'(x) = 2x, and the iterative formula is

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)} = x_n - \frac{x_n^2 - 2}{2x_n}.$$

Example 1 – Solution

The calculations for three iterations are shown in the table.

n	X_n	$f(x_n)$	$f'(x_n)$	$\frac{f(x_n)}{f'(x_n)}$	$x_n - \frac{f(x_n)}{f'(x_n)}$
1	1.000000	-1.000000	2.000000	-0.500000	1.500000
2	1.500000	0.250000	3.000000	0.083333	1.416667
3	1.416667	0.006945	2.833334	0.002451	1.414216
4	1.414216				

Example 1 – Solution

Of course, in this case you know that the two zeros of the function are $\pm \sqrt{2}$.

To six decimal places, $\sqrt{2} = 1.414214$.

So, after only three iterations of Newton's Method, you have obtained an approximation that is within 0.000002 of an actual root.

Example 1 – Solution

The first iteration of this process is shown in Figure 3.61.

The first iteration of Newton's Method

Figure 3.61

When, as in Example 1, the approximations approach a limit, the sequence of approximations $x_1, x_2, x_3, \ldots, x_n, \ldots$ is said to **converge.** Moreover, when the limit is c, it can be shown that c must be a zero of f.

Newton's Method does not always yield a convergent sequence.

One way it can fail to do so is shown in Figure 3.63.

Newton's Method fails to converge when $f'(x_n) = 0$.

Figure 3.63

Because Newton's Method involves division by $f'(x_n)$, it is clear that the method will fail when the derivative is zero for any x_n in the sequence.

When you encounter this problem, you can usually overcome it by choosing a different value for x_1 .

Another way Newton's Method can fail is shown in the next example.

Example 3 – An Example in Which Newton's Method Fails

The function $f(x) = x^{1/3}$ is not differentiable at x = 0. Show that Newton's Method fails to converge using $x_1 = 0.1$.

Solution:

Because
$$f'(x) = \frac{1}{3}x^{-2/3}$$
, the iterative formula is
$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$

$$= x_n - \frac{x_n^{1/3}}{\frac{1}{3}x_n^{-2/3}}$$

$$= x_n - 3x_n$$

$$= -2x_n$$

Example 3 – Solution

The calculations are shown in the table.

n	x_n	$f(x_n)$	$f'(x_n)$	$\frac{f(x_n)}{f'(x_n)}$	$x_n - \frac{f(x_n)}{f'(x_n)}$
1	0.10000	0.46416	1.54720	0.30000	-0.20000
2	-0.20000	-0.58480	0.97467	-0.60000	0.40000
3	0.40000	0.73681	0.61401	1.20000	-0.80000
4	-0.80000	-0.92832	0.38680	-2.40000	1.60000

Example 3 – Solution

This table and Figure 3.64 indicate that x_n continues to increase in magnitude as $n \to \infty$, and so the limit of the sequence does not exist.

Newton's Method fails to converge for every *x*-value other than the actual zero of *f*.

Figure 3.64

It can be shown that a condition sufficient to produce convergence of Newton's Method to a zero of *f* is that

$$\left|\frac{f(x)f''(x)}{[f'(x)]^2}\right| < 1$$

Condition for convergence

on an open interval containing the zero.

You have learned several techniques for finding the zeros of functions. The zeros of some functions, such as

$$f(x) = x^3 - 2x^2 - x + 2$$

can be found by simple algebraic techniques, such as factoring.

The zeros of other functions, such as

$$f(x) = x^3 - x + 1$$

cannot be found by *elementary* algebraic methods.

This particular function has only one real zero, and by using more advanced algebraic techniques, you can determine the zero to be

$$x = -\sqrt[3]{\frac{3 - \sqrt{23/3}}{6}} - \sqrt[3]{\frac{3 + \sqrt{23/3}}{6}}.$$

Because the *exact* solution is written in terms of square roots and cube roots, it is called a **solution by radicals**.