Solving Nonlinear Equations

Jijian Fan

Department of Economics University of California, Santa Cruz

Oct 13 2014

Overview

■ NUMERICALLY solving nonlinear equation

$$f(x) = 0$$

- Four methods
 - Bisection
 - Function iteration
 - Newton's
 - Quasi-Newton

Motivation

Linear equation can be solved analytically

- $Ax = b \qquad \Rightarrow \qquad x = A^{-1}b$
- Methods such as L-U factorization, Gaussian elimination, etc

Motivation

Linear equation can be solved analytically

$$Ax = b \Rightarrow x = A^{-1}b$$

 Methods such as L-U factorization, Gaussian elimination, etc

However, nonlinear equation might not be explicitly solved

$$e.g. f(x) = x^{-0.8} + 2x^{0.5} - 3 = 0$$

■ Numerical methods

Numerical methods

- "Continuous" means 1, 1.001, ..., 1.999, 2
- "Equality" means 1 = 1.0003

Figure 1: A "continuous" function in computer

Bisection Method

- Based on Intermediate Value Theorem
- Start with a bounded interval [a, b] such that f(a)f(b) < 0

```
Sample code
while (b-a)>tol;
if sign(f((a+b)/2)) == sign(f(a))
 a= (a+b)/2;
else
 b= (a+b)/2;
end
x=a:
```

Bisection Method

- Advantage
 - Reliable: always finds the root
 - LEAST requirements on functional properties

- Disadvantage
 - Univariate $f : \mathbb{R} \to \mathbb{R}$
 - Slow log(n)

<u>Function Iteration</u>

- Solve for fixed point x = g(x) $f(x) = 0 \Leftrightarrow x = g(x) = x - f(x)$
- Start with an initial guess $\mathbf{x}^{(0)}$ s.t. $||\mathbf{g}'(\mathbf{x}^{(0)})|| < 1$
- Sample code
 x=x0;
 y=g(x);
 while norm(y-x)>tol;
 x=y;
 y=g(x);
 end

<u>Function Iteration</u>

- Advantage
 - Could be multivariate $f : \mathbb{R}^n \to \mathbb{R}^n$
 - Easy-coding
- Disadvantage
 - Not reliable: require differentiability, and
 - Initial x⁽⁰⁾ should be sufficiently close to a fixed point x*
 - Only applicable to downward-crossing fixed point $||g'(x^*)|| < 1$
 - Worth trying even if one or more condition fails

Function Iteration: Extension

■ Value Function Iteration (VFI)

$$V(k) = \max_{k'} \{u(c) + \beta V(k')\}$$
$$k' = f(k) - c + (1 - \delta)k$$

Rewrite as

$$V(k) = \max_{k'} \{ u(f(k) + (1 - \delta)k - k') + \beta V(k') \}$$

<u>Function Iteration: Extension</u>

- Make a grid of k
- Make an initial guess V⁰(k) for each k
- Updating: for every k, update

$$V^{i+1}(k) = \max_{k'} \{ u(f(k) + (1 - \delta)k - k') + \beta V^i(k') \}$$

by trying each possible k'

- Repeat updating
- Until Vⁱ⁺¹(k) is close enough to Vⁱ(k)

Newton's Method

■ First-order Taylor approximation

$$f(x) \approx f(x^{(k)}) + f'(x^{(k)})(x - x^{(k)}) = 0$$

■ Solve for the iteration rule

$$x^{(k+1)} \leftarrow x^{(k)} - [f'(x^{(k)})]^{-1} f(x^{(k)})$$

• Start with an initial guess $x^{(0)}$

Newton's Method

■ First-order Taylor approximation

$$f(x) \approx f(x^{(k)}) + f'(x^{(k)})(x - x^{(k)}) = 0$$

■ Solve for the iteration rule

$$\mathbf{x}^{(k+1)} \leftarrow \mathbf{x}^{(k)} - [\mathbf{f}'(\mathbf{x}^{(k)})]^{-1} \mathbf{f}(\mathbf{x}^{(k)})$$

- Start with an initial guess $x^{(0)}$
- Pseudo-code

```
for iter=1:maxiter
  [ fval fjac ]=f(x);
  x = x - fjac \ fval;
  if norm(fval) < tol, break, end
end</pre>
```

■ How to calculate the Jacobian Matrix

$$f'(x) = \begin{bmatrix} \partial f_1/\partial x_1 & \partial f_1/\partial x_2 & \dots & \partial f_1/\partial x_n \\ \partial f_2/\partial x_1 & \partial f_2/\partial x_2 & \dots & \partial f_2/\partial x_n \\ \vdots & \vdots & \ddots & \vdots \\ \partial f_n/\partial x_1 & \partial f_n/\partial x_2 & \dots & \partial f_n/\partial x_n \end{bmatrix}$$

- Analytical derivatives
- Numerical derivatives

■ Analytical derivatives example: Cournot duopoly model

$$\begin{split} P(q) &= q^{-1/\eta} \\ C_i(q_i) &= \frac{1}{2} c_i q_i^2 \\ \max_{q_i} \pi_i(q_1, q_2) &= P(q_1 + q_2) q_i - C_i(q_i) \end{split}$$

F.O.C.

$$\frac{\partial \pi_i}{\partial q_i} = P(q_1 + q_2) + P'(q_1 + q_2)q_i - C'_i(q_i) = 0$$

Let

$$\vec{f}(\vec{q}) = \begin{bmatrix} \frac{\partial \pi_1}{\partial q_1}(q_1, q_2) \\ \frac{\partial \pi_2}{\partial q_2}(q_1, q_2) \end{bmatrix}$$

Solve

$$\vec{f}(\vec{q}) = \vec{0}$$

Note that

$$\frac{\partial f_i}{\partial x_j} \equiv \frac{\partial^2 \pi_i}{\partial q_j \partial q_i}$$

Note that

$$\frac{\partial f_i}{\partial x_j} \equiv \frac{\partial^2 \pi_i}{\partial q_j \partial q_i}$$

Numerical derivatives

$$f'(x) \approx \frac{f(x+\varepsilon) - f(x)}{(x+\varepsilon) - x} = \frac{f(x+\varepsilon) - f(x)}{\varepsilon}$$

Numerical derivatives

$$f'(x) \approx \frac{f(x+\varepsilon) - f(x)}{(x+\varepsilon) - x} = \frac{f(x+\varepsilon) - f(x)}{\varepsilon}$$

■ Centered finite difference approximation

$$f'(x) \approx \frac{f(x+\varepsilon) - f(x-\varepsilon)}{(x+\varepsilon) - (x-\varepsilon)} = \frac{f(x+\varepsilon) - f(x-\varepsilon)}{2\varepsilon}$$

■ For multivariate case, let

$$\varepsilon = \begin{bmatrix} 0 \\ \vdots \\ 0 \\ \varepsilon \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

Quasi-Newton Methods

Calculating f'(x) and taking inverse is

- Slow
- Inefficient

Goal

- Find a proper approximation of f'(x) or $(f'(x))^{-1}$
- Update this approximation in a more efficient way

Methods

- Secant method
- Broyden's method

Secant Methods

- Univariate
- Approximate derivatives (tangent) by secant

$$f'(x^{(k)}) \approx \frac{f(x^{(k)}) - f(x^{(k-1)})}{x^{(k)} - x^{(k-1)}}$$

thus

$$[f'(x^{(k)})]^{-1} \approx \frac{x^{(k)} - x^{(k-1)}}{f(x^{(k)}) - f(x^{(k-1)})}$$

Secant Methods

- Univariate
- Approximate derivatives (tangent) by secant

$$f'(x^{(k)}) \approx \frac{f(x^{(k)}) - f(x^{(k-1)})}{x^{(k)} - x^{(k-1)}}$$

thus

$$[f'(x^{(k)})]^{-1} \approx \frac{x^{(k)} - x^{(k-1)}}{f(x^{(k)}) - f(x^{(k-1)})}$$

■ Iteration rule

$$\mathbf{x}^{(k+1)} \leftarrow \mathbf{x}^{(k)} - \frac{\mathbf{x}^{(k)} - \mathbf{x}^{(k-1)}}{f(\mathbf{x}^{(k)}) - f(\mathbf{x}^{(k-1)})} f(\mathbf{x}^{(k)})$$

Need two initial value

Generalized secant method for multivariate

- Denote $A^{(k)}$ as the Jacobian approximant of f at $x = x^{(k)}$
- Newton iteration

$$x^{(k+1)} \leftarrow x^{(k)} - (A^{(k)})^{-1} f(x^{(k)})$$

■ Secant condition must hold at x^(k+1)

$$f(x^{(k+1)}) - f(x^{(k)}) = A^{(k+1)}(x^{(k+1)} - x^{(k)})$$

■ Choose A^(k+1) that minimizes Frobenius norm

$$\begin{split} \min_{A^{(k+1)}} ||A^{(k+1)} - A^{(k)}|| &= \sqrt{\operatorname{trace}((A^{(k+1)} - A^{(k)})^{\top}(A^{(k+1)} - A^{(k)}))} \\ \text{subject to} \end{split}$$

$$f(x^{(k+1)}) - f(x^{(k)}) = A^{(k+1)}(x^{(k+1)} - x^{(k)})$$

• Choose $A^{(k+1)}$ that minimizes Frobenius norm

$$\min_{A^{(k+1)}} ||A^{(k+1)} - A^{(k)}|| = \sqrt{\operatorname{trace}((A^{(k+1)} - A^{(k)})^{\top}(A^{(k+1)} - A^{(k)}))}$$

subject to

$$f(x^{(k+1)}) - f(x^{(k)}) = A^{(k+1)}(x^{(k+1)} - x^{(k)})$$

■ Solve for A^(k+1)

$$A^{(k+1)} \leftarrow A^{(k)} + [f(x^{(k+1)}) - f(x^{(k)}) - A^{(k)}d^{(k)}] \frac{d^{(k)^\top}}{d^{(k)^\top}d^{(k)}}$$

where

$$\mathbf{d}^{(k)} = \mathbf{x}^{(k+1)} - \mathbf{x}^{(k)}$$

- Improvement: directly update $B^{(k)} \equiv (A^{(k)})^{-1}$
- Sherman-Morrison formula

$$(A + uv^{\top})^{-1} = A^{-1} + \frac{1}{1 + u^{\top}A^{-1}v}A^{-1}uv^{\top}A^{-1}$$

- Improvement: directly update $B^{(k)} \equiv (A^{(k)})^{-1}$
- Sherman-Morrison formula

$$(A + uv^{\top})^{-1} = A^{-1} + \frac{1}{1 + u^{\top}A^{-1}v}A^{-1}uv^{\top}A^{-1}$$

■ Iteration rule

$$B^{(k+1)} \leftarrow B^{(k)} + \frac{(d^{(k)} - u^{(k)})d^{(k)}^{\top}B^{(k)}}{d^{(k)}^{\top}u^{(k)}}$$

where

$$d^{(k)} = x^{(k+1)} - x^{(k)} \qquad u^{(k)} = B^{(k)}[f(x^{(k+1)}) - f(x^{(k)})]$$

■ Pseudo-code

```
Choose initial x
Calculate initial B (usually B = f'^{-1}(x))
loop
update x
if f(x) is close enough to 0 then break
update B
```

Summary

- Four method to solve nonlinear equations
 - Bisection: robust but relatively slow
 - Function iteration: easy-coding
 - Newton & Quasi-Newton: quick, most popular but not always work
- May not work for the multi-root case