Root Finding Methods

Fish 559; Lecture 10a

What is Root Finding-I?

• Find the value for \underline{x} such that the following system of equations is satisfied:

$$f_i(\underline{x}) = \underline{0}; \quad i = 1, 2,n$$

- This general problem emerges very frequently in stock assessment and management.
- We will first consider the case i=1 as it is the most common case encountered.

What is Root Finding-II?

- Typical examples in fisheries assessment and management include:
 - Find K for a Schaefer model so that if the Schaefer model is projected from K in year 0 to year m, the biomass in year m equals Z.
 - Find the catch limit so that the probability of recovery equals a pre-specified value.
 - Find $F_{0.1}$ so that:

$$\left. \frac{dY}{dF} \right|_{F=F_{0.1}} = 0.1 \frac{dY}{dF} \bigg|_{F=0} \longrightarrow \left. \frac{dY}{dF} \right|_{F=F_{0.1}} -0.1 \frac{dY}{dF} \bigg|_{F=0} = 0$$

Methods for Root Finding

- There are several methods for finding roots, the choice of among these depends on:
 - The cost of evaluating the function.
 - Whether the function is differentiable (it must be continuous and monotonic for most methods).
 - Whether the derivative of the function is easily computable.
 - The cost of programming the algorithm.

The Example

• We wish to find the value of x which satisfies the equation:

$$e^x + 5x^3 = 0$$

Derivative-free methods

The Bisection Method-I

- 1. Find x_1 and x_2 such that $f(x_1) < 0$ and $f(x_2) > 0$.
- 2. Set $x = (x_1 + x_2)/2$ and compute f(x).
- 3. If f(x) < 0, replace x_1 by x.
- 4. If f(x) > 0, replace x_2 by x.
- 5. Repeat steps 2 4 until $f(x) \approx 0$.

The Bisection Method-II

The False Positive Method-I

- 1. Find x_1 and x_2 such that $f(x_1) < 0$ and $f(x_2) > 0$.
- 2. Set $x = x_1 + (x_2 x_1) f(x_1) / (f(x_1) f(x_2))$ and compute f(x).
- 3. If f(x) < 0, replace x_1 by x.
- 4. If f(x) > 0, replace x_2 by x.
- 5. Repeat steps 2-4 until $f(x) \approx 0$.

The False Positive Method-II

The initial vectors need not bound the solution

Brent's Method (The method of choice)

The false positive method assumes approximate linear behavior between the root estimates; Brent's method assumes quadratic behavior, i.e.:

$$x = \frac{f(a) \, f(b) \, c}{[f(c) - f(a)][f(c) - f(b)]} + \frac{f(a) \, f(c) b}{[f(b) - f(a)][f(b) - f(c)]} + \frac{f(b) \, f(c) a}{[f(a) - f(b)][f(a) - f(c)]}$$

- The number of function calls can be much less than for the bisection and false positive methods (at the cost of a more complicated computer program).
- Brent's method underlies the R function uniroot.

Brent's Method

Derivative-based methods

Newton's Method-I (Single-dimension case)

Consider the Taylor series expansion of the function f:

$$f(x+\delta) \approx f(x) + f'(x)\delta + f''(x)\frac{\delta^2}{2} + \dots$$

Now for "small" values of δ and for "well-behaved" functions we can ignore the 2nd and higher order terms. We wish to find $f(x+\delta)=0$ so:

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

 Newton's method involves the iterative use of the above equation.

Newton's Method-II

Note that Newton's method may diverge rather than converge. This makes it of questionable value for general application.

Ujevic et al's method

- 1. Set x_1, η , and k = 0
- 2. Set k = k + 1
- 3. Set $z_k = x_k f(x_k) / f'(x_k)$
- 3. If $|f(x_k)| > \eta$ then $\gamma_k = -f'(x_k)(z_k x_k)/(f(z_k) f(x_k))$
- 4. If $|f(x_k)| \le \eta$ then $\gamma_k = -1$
- 5. Set $x_{k+1} = x_k + (z_k x_k) f(x_k) / [f(x_k) \gamma_k f(z_k)]$
- 6. Repeat steps 2-5 until $f(x) \approx 0$.

Multi-dimensional problems-I

There is no general solution to this type of problem

$$f(x,y) = 0$$

$$g(x, y) = 0$$

Multi-dimensional problems-II

• There are two "solutions" to the problem: find the vector \underline{x} so that the following system of equations is satisfied:

$$f_i(\underline{x}) = 0; \quad i = 1, 2, 3...N$$

- Use a multiple-dimension version of the Newton-Raphson method;
- Treat the problem as a non-linear minimization problem.

Multi-dimensional problems-III

(the multi-dimensional Newton-Raphson method)

• The Taylor series expansion about \underline{x} is:

$$f_i(\underline{x} + \underline{\delta x}) \approx f_i(\underline{x}) + \sum_j \frac{\partial f_i}{\partial x_j} \delta x_j = 0$$

This can be written as a series of linear equations:

$$\begin{pmatrix}
\frac{\partial f_1}{\partial x_1} & \frac{\partial f_1}{\partial x_2} & \frac{\partial f_1}{\partial x_N} \\
\frac{\partial f_2}{\partial x_1} & \frac{\partial f_2}{\partial x_2} & \frac{\partial f_2}{\partial x_N}
\end{pmatrix}
\begin{pmatrix}
\delta x_1 \\
\delta x_2
\end{pmatrix} = \begin{pmatrix}
-f_1(\underline{x}) \\
-f_2(\underline{x}) \\
-f_2(\underline{x})
\end{pmatrix}$$

$$\frac{\partial f_N}{\partial x_1} & \frac{\partial f_N}{\partial x_2} & \frac{\partial f_N}{\partial x_N}
\end{pmatrix}
\begin{pmatrix}
\delta x_1 \\
\delta x_2
\end{pmatrix} = \begin{pmatrix}
-f_1(\underline{x}) \\
-f_2(\underline{x})
\end{pmatrix}$$

Multi-dimensional problems-IV

(the multi-dimensional Newton-Raphson method)

• Given a current vector \underline{x}^{old} , it can be updated according to the equation:

$$\begin{pmatrix} x_{1}^{new} \\ x_{2}^{new} \\ \end{pmatrix} = \begin{pmatrix} x_{1}^{old} \\ x_{1}^{old} \\ x_{N}^{old} \end{pmatrix} + \begin{pmatrix} \frac{\partial f_{1}}{\partial x_{1}} & \frac{\partial f_{1}}{\partial x_{2}} & \frac{\partial f_{1}}{\partial x_{N}} \\ \frac{\partial f_{2}}{\partial x_{1}} & \frac{\partial f_{2}}{\partial x_{2}} & \frac{\partial f_{2}}{\partial x_{N}} \end{pmatrix}^{-1} \begin{pmatrix} -f_{1}(\underline{x}) \\ -f_{2}(\underline{x}) \\ \frac{\partial f_{N}}{\partial x_{1}} & \frac{\partial f_{N}}{\partial x_{2}} & \frac{\partial f_{N}}{\partial x_{N}} \end{pmatrix} - \begin{pmatrix} -f_{N}(\underline{x}) \\ -f_{N}(\underline{x}) \end{pmatrix}$$

Multi-dimensional problems-V

(use of optimization methods)

Rather than attempting to solve the system of equations using, say, Newton's method, it is often more efficient to apply an optimization method to minimize the quantity:

$$SS = \sum_{i} f_{i}(\underline{x})^{2}$$