## École Centrale School of Engineering, Mahindra University, Hyderabad MA2208 (Numerical Methods), Problem Sheet–I

1. Use the 32-bit long real format to find the decimal equivalent of the following floating-point machine number.

## $0 \quad 10000010 \quad 10010000000000000000000$

- 2. Using Bisection, Secant, Regula-Falsi, Newton-Raphson and fixed point methods find the smallest positive real roots of  $\cos x x \ e^x = 0$ , correct to three decimal places.
- 3. Find the rate of convergence and the asymptotic error constant of the secant method.
- 4. How should the constant  $\alpha \in \mathbb{R}$  be chosen to ensure the fastest possible convergence with the iterative formula

$$x_{n+1} = \frac{\alpha x_n + x_n^{-2} + 1}{\alpha + 1}.$$

5. Let a > 0 and  $f(x) = x^2 - a$ . Let  $x_n$  be the iterates in Newton's method with  $x_0 > 0, x_0 \neq \sqrt{a}$ . Show that  $x_n$  are strictly decreasing,  $x_n \to \sqrt{a}$  and

$$\sqrt{a} - x_{n+1} = -\frac{1}{2x_n} \left(\sqrt{a} - x_n\right)^2$$

6. Let  $x_n \subseteq [a, b]$  be a sequence generated by a fixed point iteration method with continuous iteration function g(x). If this sequence converges to c, then show that

$$|x_{n+1} - c| \le \frac{\lambda}{1 - \lambda} |x_{n+1} - x_n|,$$

where  $\lambda = \max_{x \in [a,b]} |g'(x)|$ . (This enables us to use  $|x_{n+1} - x_n|$  to decide when to stop iterating.)

- 7. Let  $f(x) = 27x^4 + 162x^3 180x^2 + 62x 7$ .
  - (a) Show that f(x) has a zero of multiplicity 3 at  $x = \frac{1}{3}$ .
  - (b) Use modified Newton's Method to solve this equation with  $x_0 = 0$ . (Perform 2 iterations)
- 8. The system of equations  $y \cos(xy) + 1 = 0$ ,  $\sin(xy) + x y = 0$  has one solution close to x = 1, y = 2. Calculate this solution correct to two decimal places.

## Practice problems for Lab

- 1. Given a 32-bit floating-point representation of a number, write a program to determine the sign, exponent and mantissa of the number.
- 2. Using Bisection, Secant, Regula-Falsi, Newton-Raphson and fixed point methods find the smallest positive real roots of  $\cos x x e^x = 0$ , correct to three decimal places.
- 3. The system of equations  $y\cos(xy) + 1 = 0$ ,  $\sin(xy) + x y = 0$  has one solution close to x = 1, y = 2. Calculate this solution correct to two decimal places.
- 4. Apply Newton's method to find the approximation of the root of  $x = \tan x$ , starting with initial guess  $x_0 = 4$  and  $x_0 = 4.6$ . Compare the results obtained from these two initial guesses. Does the method converge?
- 5. Use secant method for finding the approximations of the two zeros, one in [-1,0] and other in [0,1] to within 1e-3 accuracy of  $f(x) = 230x^4 + 18x^3 + 9x^2 221x 9$ . Use the end points of the interval as initial guesses. Observe in the later case that the computed root is outside of the interval [0,1].

## Home work (\* Submit solutions of these problems as an first assignment on or before February 15, 2023 )

- 1. \* Find the nearest machine number of the decimal number 20.23 in a 32-bit floating-point representation.
- 2. \* Use Newton-Raphson method to find a root of (a)  $f(x) = xe^{-x}$ ,  $x_0 = 2$ , (b)  $f(x) = x^3 x 3$ ,  $x_0 = 0$ , (c)  $f(x) = \tan^{-1}(x)$ ,  $x_0 = 1.45$ .
- 3. Let  $f:[a,b] \to \mathbb{R}$  be continuous and suppose that f(a)f(b) < 0. The Bisection method generates a sequence of approximations  $x_n$  which converges to a root  $c \in (a,b)$  with the property

$$|x_n - c| \le \frac{b - a}{2^n} \to 0 \text{ as } n \to \infty$$

Then find the rate of convergence and the asymptotic error constant.

4. \* Let  $a, b \in \mathbb{R}$ , the equation  $x^2 + a + b = 0$  has two real roots  $\alpha$  and  $\beta$ . Show that the iteration method

$$x_{k+1} = -(a x_k + b)/x_k$$

is convergent near  $x = \alpha$  if  $|\alpha| > |\beta|$ .

- 5. Using Bisection, Regula-Falsi, Secant and Newton-Raphson methods find the smallest positive real roots of (i)  $x^4 x 10 = 0$ , (ii)  $x e^{-x} = 0$  correct to three decimal places.
- 6. \* Consider the Newton's method for finding the real root c of

$$f(x) = e^{-ax} - x, \ 0 < a \le 1.$$

If  $x_0 > 0$ , then show that

$$|c - x_{n+1}| \le \frac{1}{2} |c - x_n|^2$$

7. \* Determine p, q, r so that the order of convergence of iterative method

$$x_{n+1} = p \ x_n + \frac{qa}{x_n^2} + \frac{ra^2}{x_n^5}$$

for finding  $a^{1/3}$  becomes as high as possible. For this choice of p, q, r, indicate how the error in  $x_{n+1}$  depends on error in  $x_n$ .

8. \* Determine the values of  $a, b, c \neq 0 \in \mathbb{R}$  so that the order of iterative method

$$x_{k+1} = x_k - a \ W_1(x_k) - b \ W_2(x_k), \text{ where } \ W_1(x_k) = \frac{f(x_k)}{f'(x_k)}, \ W_2(x_k) = \frac{f(x_k)}{f'(x_k + c \ W_1(x_k))}$$

for finding a simple root of the equation f(x) = 0 becomes as high as possible.

- 9. Let  $c \in \mathbb{R}$  be the smallest positive root of  $f(x) = 20 \ x^3 20 \ x^2 25 \ x + 4$ . Consider,  $g(x) = x^3 x^2 \frac{x}{4} + \frac{1}{5}$ ,  $x \in [0,1]$ . Then show that  $f(c) = 0 \iff g(c) = c$ . If  $x_0 = 0, x_{n+1} = g(x_n), n = 0, 1, 2, \ldots$  Find the smallest value of n such that  $|c x_n| \le 10^{-3}$ .
- 10. The equation  $f(x) = 3 x^3 + 4 x^2 + 4 x + 1 = 0$  has a root in the interval (-1,0). Determine an iteration function g(x), such that the sequence of iterations obtained from  $x_{k+1} = g(x_k), k = 0, 1, 2, ...$  converges to a root.