$$f(x) = 2\cosh x \sin x - 1$$

$$now \ f(x_0) = 2\cosh x_0 \sin x_0 - 1$$

$$= 2\cosh 0.4\sin 0.4 - 1$$

$$= 2 \times 1.081 \times 0.3894 - 1 = -0.1580$$

$$f(x_1) = 2\cosh x_1 \sin x_1 - 1$$

$$= 2\cosh 0.5\sin 0.5 - 1$$

$$= 2 \times 1.1276 \times 0.4794 - 1 = 0.0811$$

$$x_2 = \frac{x_0 f(x_1) - x_1 f(x_0)}{f(x_1) - f(x_0)}$$

$$= \frac{0.4 \times 0.0811 - 0.5 \times -0.1580}{0.0811 + 0.1580} = \frac{0.03244 + 0.979}{0.2391} = 0.4661$$

$$f(x_2) = 2\cosh x_2 \sin x_2 - 1$$

$$= 2\cosh 0.5\sin 0.5 - 1$$

$$= 2 \times 1.1106 \times 0.4494 - 1 = -0.0811$$

$$x_3 = \frac{x_1 f(x_2) - x_2 f(x_1)}{f(x_2) - f(x_1)}$$

$$= \frac{0.5 \times -0.018 - 0.4661 \times 0.0811}{-0.0018 - 0.081} = \frac{0.009 - 0.0378}{-0.0828} = 0.4668$$

$$f(x_3) = 2\cosh x_3 \sin x_3 - 1$$

$$= -0.00009$$

$$x_4 = \frac{x_2 f(x_3) - x_3 f(x_2)}{f(x_3) - f(x_2)}$$

$$= \frac{0.4661 \times -0.0009 - 0.4668 \times -0.0018}{-0.00099 + 0.0018} = \frac{-0.000042 + 0.00048}{-0.00171} = 0.4667$$

Comparison:

In secant method, we do not check whether the root lies in between two successive approximates X_{n-1} , and X_n .

This checking was imposed after each iteration, in Regula –Falsi method.

Muller's Method

In *Muller's method*, f(x) = 0 is approximated by a second degree polynomial; that is by a quadratic equation that fits through three points in the vicinity of a root. The roots of this quadratic equation are then approximated to the roots of the equation f(x) 0. This method is iterative in nature and does not require the evaluation of derivatives as in Newton-

Raphson method. This method can also be used to determine both real and complex roots of f(x) = 0.

Suppose, x_{i-2}, x_{i-1}, x_i

be any three distinct approximations to a root

Of f (x) = 0.

$$f(x_{i-2}) = f_{i-2}, f(x_{i-1}) = f_{i-1}$$

 $f(x_i) = f_i$

Noting that any three distinct points in the (x, y)-plane uniquely; determine a polynomial of second degree.

A general polynomial of second degree is given by

Noting that any three distinct points in the (x, y)-plane uniquely; determine a polynomial of second degree.

A general polynomial of second degree is given by

$$f(x) = ax^2 + bx + c$$

Suppose, it passes through the points

$$(x_{i-2}, f_{i-2}), (x_{i-1}, f_{i-1}), (x_i, f_i)$$

Then the following equations will be satisfied

$$ax_{i-2}^{2} + bx_{i-2} + c = f_{i-2}$$

$$ax_{i-1}^{2} + bx_{i-1} + c = f_{i-1}$$

$$ax_{i}^{2} + bx_{i} + c = f_{i}$$

Eliminating a, b, c, we obtain

$$\begin{vmatrix} x^2 & x & 1 & f \\ x_{i-2}^2 & x_{i-2} & 1 & f_{i-2} \\ x_{i-1}^2 & x_{i-1} & 1 & f_{i-1} \\ x_i^2 & x_i & 1 & f_i \end{vmatrix} = 0$$

This can be written as

$$f = \frac{(x - x_{i-1})(x - x_i)}{(x_{i-2} - x_{i-1})} f_{i-2} + \frac{(x - x_{i-2})(x - x_i)}{(x_{i-1} - x_{i-2})(x_{i-1} - x_i)} f_{i-1} + \frac{(x - x_{i-2})(x - x_{i-1})}{(x_i - x_{i-2})(x_i - x_{i-1})} f_{i-1}$$

We further define