

PRACTICAL-3

Secant Method

Prachi Mittal(20211061)

Ques-1

```
x0 = Input["Enter first guess :"];
x1 = Input["Enter second guess :"];
Nmax = Input["Enter Maximum number of iterations :"];
eps = Input["Enter the value of convergence parameter :"];
Print["x0=", x0];
Print["x1=", x1];
Print["Nmax=", Nmax];
Print["epsilon=", eps];
f[x_] := Cos[x];
Print["f[x]:=", f[x]];
For [i = 1, i \leq Nmax, i++,
  x2 = N[x1 - (f[x] /. x \rightarrow x1) * (x1 - x0) / ((f[x] /. x \rightarrow x1) - (f[x] /. x \rightarrow x0))];
  If [Abs [x1 - x2] < eps, Return[x2], x0 = x1; x1 = x2];
  Print["In ", i, "th number of iterations the root is:", x2];
  Print["estimated error is:", Abs[x1 - x0]]];
Print["root is:", x2];
Print["estimated error is:", Abs[x2 - x1]];
Plot[f[x], \{x, -1, 3\}]
x0=1
x1=2
Nmax=20
epsilon=1.\times10<sup>-6</sup>
f[x]:=Cos[x]
In 1th number of iterations the root is:1.5649
estimated error is:0.435096
In 2th number of iterations the root is:1.57098
estimated error is:0.0060742
In 3th number of iterations the root is:1.5708
estimated error is:0.000182249
```


Ques-2

```
x0 = Input["Enter first guess :"];
x1 = Input["Enter second guess :"];
Nmax = Input["Enter Maximum number of iterations :"];
eps = Input["Enter the value of convergence parameter :"];
Print["x0=", x0];
Print["x1=", x1];
Print["Nmax=", Nmax];
Print["epsilon=", eps];
f[x_] := x^3 - 5x + 1;
Print["f[x]:=", f[x]];
For [i = 1, i \le Nmax, i++,
  x^{2} = N[x1 - (f[x] /. x \rightarrow x1) * (x1 - x0) / ((f[x] /. x \rightarrow x1) - (f[x] /. x \rightarrow x0))];
  If [Abs [x1 - x2] < eps, Return [x2], x0 = x1; x1 = x2];
  Print["In ", i, "th number of iterations the root is:", x2];
  Print["estimated error is:", Abs[x1 - x0]]];
Print["root is:", x2];
Print["estimated error is:", Abs[x2 - x1]];
Plot[f[x], \{x, -1, 3\}]
```

x0=0

x1=1

Nmax=20

epsilon=1. \times 10⁻⁶

 $f[x] := 1 - 5x + x^3$

In 1th number of iterations the root is:0.25 estimated error is:0.75

In 2th number of iterations the root is:0.186441

In 3th number of iterations the root is:0.201736 estimated error is:0.0152956

In 4th number of iterations the root is:0.20164 estimated error is:0.0000964033

Return[0.20164]

root is:0.20164

estimated error is:1.7717 \times 10⁻⁷

estimated error is:0.0635593

Ques-3

```
x0 = Input["Enter first guess :"];
x1 = Input["Enter second guess :"];
Nmax = Input["Enter Maximum number of iterations :"];
eps = Input["Enter the value of convergence parameter :"];
Print["x0=", x0];
Print["x1=", x1];
Print["Nmax=", Nmax];
Print["epsilon=", eps];
f[x_] := Cos[x] - x Exp[x];
Print["f[x]:=", f[x]];
For [i = 1, i \leq Nmax, i++,
  x2 = N[x1 - (f[x] /. x \rightarrow x1) * (x1 - x0) / ((f[x] /. x \rightarrow x1) - (f[x] /. x \rightarrow x0))];
  If [Abs [x1 - x2] < eps, Return [x2], x0 = x1; x1 = x2];
  Print["In ", i, "th number of iterations the root is:", x2];
  Print["estimated error is:", Abs[x1 - x0]]];
Print["root is:", x2];
Print["estimated error is:", Abs[x2 - x1]];
Plot[f[x], \{x, -1, 3\}]
x0=0
x1=1
Nmax=20
epsilon=1.\times10<sup>-6</sup>
f[x] := -e^x x + Cos[x]
In 1th number of iterations the root is:0.314665
estimated error is:0.685335
In 2th number of iterations the root is:0.446728
estimated error is:0.132063
In 3th number of iterations the root is:0.531706
estimated error is:0.0849777
In 4th number of iterations the root is:0.516904
estimated error is:0.0148014
In 5th number of iterations the root is:0.517747
estimated error is:0.000842998
In 6th number of iterations the root is:0.517757
estimated error is:9.90548\times10<sup>-6</sup>
Return [0.517757]
root is:0.517757
estimated error is:7.07182×10<sup>-9</sup>
```

