~ Roots of Equations ~

Open Methods

Chapter 6

Open Methods

• Generally use a **single starting value** or two starting values that do not need to bracket the root.

Open Method (convergent)

(divergent)

Simple Fixed-point Iteration

• Rearrange the function so that x is on the left-hand side of the equation:

$$f(x) = 0 \implies g(x) = x$$

 $x_k = g(x_{k-1}) \quad x_o \text{ is given, } k = 1, 2, ...$

- Bracketing methods are "convergent" if you have a bracket to start with
- Fixed-point methods may sometimes "converge", depending on the starting point (initial guess) and how the function behaves.

EXAMPLE:

$$f(x) = x^2 - x - 2 = 0$$

Rewrite it as : x = g(x)

$$x = x^2 - 2$$

or

$$x = \sqrt{x+2}$$

or

$$x = 1 + \frac{2}{x}$$

•

Newton-Raphson Method

- Most widely used formula for locating roots.
- Can be derived using **Taylor series** or the geometric interpretation of the slope in the figure

$$f'(x_i) = \frac{f(x_i) - 0}{(x_i - x_{i+1})}$$

rearrange to obtain:

$$x_{i+1} = x_i - \frac{f(x_i)}{f'(x_i)}$$

$$x_{i+1} = x_i - \frac{f(x_i)}{f'(x_i)}$$

- *Newton-Raphson* is a convenient method if f'(x) (the derivative) can be evaluated *analytically*
- Rate of convergence is quadratic, i.e. the error is roughly proportional to the square of the previous error

$$E_{i+1} = O(E_i^2)$$

(proof is given in the Text)

But:

- it does not always converge $\rightarrow \rightarrow \rightarrow$
- There is **no convergence criterion**
- Sometimes, it may converge very very slowly (see next slide)

Example: Slow Convergence

Find the positive roots of:

$$f(x) = x^{10} - 1$$

N-R Formula:

$$x_{i+1} = x_i - \frac{x_i^{10} - 1}{10x_i^9}$$
 use $x_o = 0.5$

Iteration	X
0	0.5
1	51.65
2	46.485
3	41.8365
4	37.65285
5	33.887565
38	1.083
8	1.0000000

The Secant Method

• If derivative f'(x) can not be computed analytically then we need to compute it numerically (backward finite divided difference method)

<u>RESULT</u>: N-R → becomes → SECANT METHOD

Newton - Raphson:

$$x_{i+1} = x_i - \frac{f(x_i)}{f'(x_i)}$$

$$f'(x_i) = \frac{df}{dx} \cong \frac{f(x_i) - f(x_{i-1})}{x_i - x_{i-1}}$$

Secant: $x_{i+1} = x_i - f(x_i) \frac{x_i - x_{i-1}}{f(x_i) - f(x_{i-1})}$ i = 1, 2, 3, ...

The Secant Method

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

• Requires two initial estimates x_0, x_1 .

However, it is not a "bracketing" method.

• The Secant Method has the same properties as Newton's method.

Convergence is not guaranteed for all x_0 , f(x).

Modified Secant Method

Newton - Raphson:
$$x_{i+1} = x_i - \frac{f'(x_i)}{f'(x_i)}$$

Original Secant:
$$x_{i+1} = x_i - f(x_i) \frac{x_i - x_{i-1}}{f(x_i) - f(x_{i-1})}$$

Use a small perturbation fraction δ to compute

$$f'(x_i) = \frac{f(x_i + \delta x_i) - f(x_i)}{\delta x_i}$$
 in the original N - R formula:

Modified Secant:
$$x_{i+1} = x_i - f(x_i) \frac{\delta x_i}{f(x_i + \delta x_i) - f(x_i)}$$