Topic: Bisection Method - Roots of Equations Simulation: Graphical Simulation of the Method

Language: Mathmatica 4.1

Authors: Nathan Collier, Autar Kaw

Date: 1 July 2002

Abstract: This simulation shows how the bisection method

for finding roots of an equation f[x] = 0 works.

■ INPUTS: Enter the Following

```
Function in f[x] = 0
  ln[91] = f[x_] := x^3 - 0.165 * x^2 + 3.993 * 10^4 - 4
Range of 'x' you want to see the function
  ln[92] = \mathbf{x_b} = -0.02;
 x_e = 0.12;
  ln[94]:= curve = Plot[f[x], \{x, x_b, x_e\}, PlotLabel \rightarrow
 "Entered function on given interval", TextStyle → {FontSize → 11}];
 Entered function on given interval
 0.0004
 0.0003
 0.0002
 0.0001
 0.06
 0.08
 -0.02
 0.02
 0.04
 0.1
 0.12
 -0.0001
 -0.0002
```

Lower initial guess

```
ln[95] = \mathbf{x}_1 = 0.0;
Upper initial guess
```

```
ln[96] = \mathbf{x}_u = 0.11;
```

■ SOLUTION


```
In[97]:= maxi = f[x<sub>b</sub>];
 mini = f[x<sub>b</sub>];
 step = (x<sub>e</sub> - x<sub>b</sub>) / 10;
 Do[If[f[i] > maxi, maxi = f[i]];
 If[f[i] < mini, mini = f[i]], {i, x<sub>b</sub>, x<sub>e</sub>, step}];
 tot = maxi - mini;
 mini = mini - 0.1 * tot;
 maxi = maxi + 0.1 * tot;
```

Check first if the lower and upper guesses bracket the root of the equation

```
\begin{array}{ll} \textit{In[104]} \coloneqq & \textbf{f[x_1]} \\ \textit{Out[104]} = & 0.0003993 \\ \\ \textit{In[105]} \coloneqq & \textbf{f[x_u]} \\ \\ \textit{Out[105]} = & -0.0002662 \\ \\ \textit{In[106]} \coloneqq & \textbf{%*\%} \\ \\ \textit{Out[106]} = & -1.06294 \times 10^{-7} \\ \end{array}
```

```
\label{eq:loss_loss} $$\inf_{107}:= Show[Graphics[Line[\{\{x_u, maxi\}, \{x_u, mini\}\}]], curve,$$$ Graphics[Line[\{\{x_1, maxi\}, \{x_1, mini\}\}]], Axes $\to True$, PlotLabel $\to $$ "Entered function on given interval with upper and lower guesses", TextStyle $\to \{FontSize $\to 11\}]$;}
```

Entered function on given interval with upper and lower guesses

Iteration 1

New estimate of root

$$ln[108] = \mathbf{x_r} = (\mathbf{x_u} + \mathbf{x_1}) / 2$$

 $Out[108] = 0.055$

Finding the value of the function at the lower and upper guesses and the estimated root

$$In[109] = \mathbf{f}[\mathbf{x}_1]$$
 $Out[109] = 0.0003993$
 $In[110] = \mathbf{f}[\mathbf{x}_u]$
 $Out[110] = -0.0002662$

```
\label{eq:linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_linear_line
```

Entered function on given interval with upper and lower guesses and estimated root

Check the interval between which the root lies. Does it lie in (x_l, x_r) or (x_r, x_u) ?

$$\begin{array}{ll} & \inf[113] = & \mathbf{If}[\mathbf{f}[\mathbf{x}_r] * \mathbf{f}[\mathbf{x}_u] \leq 0 \text{, } \mathbf{x}_1 = \mathbf{x}_r \text{, } \mathbf{x}_u = \mathbf{x}_r] \text{;} \\ & \ln[114] = & \mathbf{x}_u \\ & \text{Out}[114] = & 0.11 \\ & \ln[115] = & \mathbf{x}_1 \\ & \text{Out}[115] = & 0.055 \end{array}$$

$$ln[116] := \mathbf{x_p} = \mathbf{x_r};$$

New estimate of root

$$ln[117] = \mathbf{x_r} = (\mathbf{x_1} + \mathbf{x_u}) / 2$$

 $Out[117] = 0.0825$

Finding the value of the function at the lower and upper guesses and the estimated root

Absolute relative approximate error, Abs[$_a$].

```
ln[121] = \epsilon_a = Abs[(x_r - x_p) / x_r * 100]
Out[121] = 33.3333
```

unction on given interval with upper and lower guesses and estimated

Check the interval between which the root lies. Does it lie in (x_l, x_r) or (x_r, x_u) ?

$$ln[123]:= If[f[x_r] * f[x_u] \le 0, x_1 = x_r, x_u = x_r];$$
 $ln[124]:= x_u$
 $Out[124]:= 0.0825$
 $ln[125]:= x_1$
 $Out[125]:= 0.055$

$$ln[126]:= \mathbf{x_p} = \mathbf{x_r};$$

New estimate of root

```
ln[127] = \mathbf{x_r} = (\mathbf{x_1} + \mathbf{x_u}) / 2

Out[127] = 0.06875
```

Finding the value of the function at the lower and upper guesses and the estimated root

```
In[128]:= \mathbf{f}[\mathbf{x}_1]
Out[128]= 0.00006655


In[129]:= \mathbf{f}[\mathbf{x}_u]
Out[129]= -0.000162216

In[130]:= \mathbf{f}[\mathbf{x}_r]
Out[130]= -0.0000556316
```

Absolute relative approximate error, Abs[$_a$].

```
ln[131] = \epsilon_a = Abs[(x_r - x_p) / x_r * 100]
Out[131] = 20.
```

nction on given interval with upper and lower guesses and estimated

Check the interval between which the root lies. Does it lie in (x_l, x_r) or (x_r, x_u) ?

$$ln[133]:= If[f[x_r] * f[x_u] \le 0, x_1 = x_r, x_u = x_r];$$
 $ln[134]:= x_u$
 $Out[134]:= 0.06875$
 $ln[135]:= x_1$
 $Out[135]:= 0.055$

```
ln[136]:= x_p = x_r;
```

New estimate of root

```
ln[137] = \mathbf{x_r} = (\mathbf{x_1} + \mathbf{x_u}) / 2

Out[137] = 0.061875
```


Finding the value of the function at the lower and upper guesses and the estimated root

```
In[138]:= \mathbf{f}[\mathbf{x}_1]
Out[138]:= 0.00006655
In[139]:= \mathbf{f}[\mathbf{x}_u]
Out[139]:= -0.0000556316
In[140]:= \mathbf{f}[\mathbf{x}_r]
Out[140]:= 4.48433 \times 10^{-6}
```

Absolute relative approximate error, Abs[$_a$].

```
ln[141] = \epsilon_a = Abs[(x_r - x_p) / x_r * 100]
Out[141] = 11.1111
```

anction on given interval with upper and lower guesses and estimated

Check the interval between which the root lies. Does it lie in (x_l, x_r) or (x_r, x_u) ?

$$ln[143]:= If[f[x_r] * f[x_u] \le 0, x_1 = x_r, x_u = x_r];$$
 $ln[144]:= x_u$
 $Out[144]:= 0.06875$
 $ln[145]:= x_1$
 $Out[145]:= 0.061875$

```
ln[146]:= x_p = x_r;
```

New estimate of root

```
ln[147] = \mathbf{x_r} = (\mathbf{x_1} + \mathbf{x_u}) / 2

Out[147] = 0.0653125
```


Finding the value of the function at the lower and upper guesses and the estimated root

```
In[148]:= \mathbf{f}[\mathbf{x}_1]
Out[148]= 4.48433 \times 10^{-6}
In[149]:= \mathbf{f}[\mathbf{x}_u]
Out[149]= -0.0000556316
In[150]:= \mathbf{f}[\mathbf{x}_r]
Out[150]= -0.0000259392
```

Absolute relative approximate error, Abs[a].

```
ln[151] = \epsilon_a = Abs[(x_r - x_p) / x_r * 100]
Out[151] = 5.26316
```

unction on given interval with upper and lower guesses and estimated

Check the interval between which the root lies. Does it lie in (x_l, x_r) or (x_r, x_u) ?

$$ln[153]:= If[f[x_r] * f[x_u] \le 0, x_1 = x_r, x_u = x_r];$$
 $ln[154]:= x_u$
 $Out[154]= 0.0653125$
 $ln[155]:= x_1$
 $Out[155]= 0.061875$

```
ln[156] := \mathbf{x_p} = \mathbf{x_r};
```