Numerical Analysis Solutions of Equations in One Variable

OL Say

ol.say@itc.edu.kh

Institute of Technology of Cambodia

June 8, 2023

- 1 The Bisection Method
- 2 Fixed-Point Iteration
- 3 Newton's Method
- 4 The Secant Method
- 5 The Method False Position
- 6 Zeros of the Polynomial and Müller's Method
- Zeros of the Polynomial and Laguerre's Method

OL Say (ITC) Numerical Analysis June 8, 2023 2

Bisection or Binary-search Method

Suppose f is a continuous function defined on the interval [a, b], with f(a) and f(b) of opposite sign. To begin, set $a_1 = a$ and $b_1 = b$, and let p_1 be the midpoint of [a, b]; that is,

$$p_1 = a_1 + \frac{b_1 - a_1}{2} = \frac{a_1 + b_1}{2}.$$

- 1 If $f(p_1) = 0$, then $p = p_1$, and we are done.
- 2 If $f(p_1) = 0$, then $f(p_1)$ has the same sign as either $f(a_1)$ or $f(b_1)$.
 - and $f(p_1)$ and $f(a_1)$ have the same sign, $p \in (p_1, b_1)$. Set $a_2 = p_1$ and $b_2 = b_1$.
 - **b** If $f(p_1)$ and $f(a_1)$ have opposite sign, $p \in (a_1, p_1)$. Set $a_2 = a_1$ and $b_2 = p_1$.

Then reapply the process to the interval $[a_2, b_2]$.

OL Say (ITC)

Theorem 1

Suppose that $f \in C[a,b]$ and $f(a) \cdot f(b) < 0$. The Bisection method generates a sequence $\{p_n\}_{n=1}^{\infty}$ approximating a zero p of f with

$$|p_n-p|\leq \frac{b-a}{2^n}, \text{ when } n\geq 1.$$

Example 2

Determine the number of iterations necessary to solve $x^3 - 4x + 2 = 0$ with accuracy 10^{-2} using $a_1 = 0$ and $b_1 = 1$.

Proof.

Let *n* be the number of iterations necessary to solve the equation with accuracy 10^{-2} . We want $|p_n - p| \le 10^{-2}$, but $|p_n - p| \le \frac{b - a}{2^n}$.

So, we just choose such that $\frac{b-a}{2^n} \le 10^{-2}$.

$$n \ge \log_2 10^2 = \frac{2 \ln 10}{\ln 2} \approx 6.64$$

Thus, n = 7 and after the 7-th iterations, we get x = 0.5391888725571334.

Definition 3 (Fixed Point)

The number p is a fixed point for a given function g if g(p) = p.

Example 4

Determine any fixed points of the function $f(x) = 2x^2 - 3$.

Proof.

Let p be a fixed point of f. Then,

$$f(p) = p \Leftrightarrow 2p^2 - 3 = p \Leftrightarrow p = -1, p = \frac{3}{2}.$$

Theorem 5

- 1 If $g \in C[a, b]$ and $g(x) \in [a, b]$ for all $x \in [a, b]$, then g has at least one fixed point in [a, b].
- 2 If, in addition, g(x) exists on (a, b) and a positive constant k < 1 exists with

$$|g'(x)| \le k$$
, for all $x \in (a, b)$,

then there is exactly one fixed point in [a, b].

Theorem 6 (Fixed-Point Theorem)

Let $g \in C[a,b]$ be such that $g(x) \in [a,b]$, for all x in [a,b]. Suppose, in addition, that g' exists on (a,b) and that a constant 0 < k < 1 exists with

$$|g'(x)| \le k$$
, for all $x \in (a,b)$.

Then for any number p_0 in [a, b], the sequence defined by

$$p_n = g(p_{n-1}), n \ge 1,$$

June 8, 2023

converges to the unique fixed point p in [a, b].

Corollary 7

If g satisfies the hypotheses of Fixed-Point Theorem, then bounds for the error involved in using p_n to approximate p are given by

$$|p_n - p| \le k^n \max \{p_0 - a, b - p_0\}$$

and

$$|p_n - p| \le \frac{k^n}{1 - k} |p_1 - p_0|$$
, for all $n \ge 1$.

Example 8

The equation $x^3 + 4x^2 - 10 = 0$ has a unique root in [1, 2]. There are many ways to changethe equation to the fixed-point form x = g(x) using simple algebraic manipulation. It is not important for you to derive thefunctions shown here, but you should verify that the fixed point of each is actually a solution to the original equation, $x^3 + 4x^2 - 10 = 0$. For instance.

$$2 g_2(x) = \left(\frac{10}{x} - 4x\right)^{1/2}$$

3
$$g_3(x) = \frac{1}{2}(10 - x^3)^{1/2}$$

$$\mathbf{5} \ g_5(x) = x - \frac{x^3 + 4x^2 - 10}{3x^2 + 8x}$$

- \bigcirc Our theorem cannot guarantee the convergence of choice g_1 .
- 2 Our theorem cannot guarantee the convergence of choice g_2 .
- 3 $g_3'(x) = -\frac{3}{4}x^2(10-x^3)^{-1/2} < 0$ on [1, 2]. However, $|g_3'(2)| \approx 2.12$, so the criterion $|g_3'(x)| \le k < 1$ fails on [1, 2]. Consider the sequence $\{p_n\}_{n=0}^{\infty}$ with $p_0 = 1.5$ on the interval [1, 1.5].

$$1 < 1.28 \approx g_3(1.5) \le g(x) \le g(1) = 1.5$$

for all $x \in [1, 1.5]$. This means that g_3 maps the interval [1, 1.5] into itself and moreover $|g_3'(x)| \le |g_3'(1.5)| \approx 0.66$ on [1, 1.5]. In this cases, the convergence is guaranteed by the theorem.

$$|g_4'(x)| = \left| \frac{-5}{\sqrt{10}(4+x)^{3/2}} \right| \le \frac{5}{\sqrt{10}(5)^{3/2}} < 0.15 \text{ for all } x \in [1,2].$$

5 $g_5(x) = x - \frac{x^3 + 4x^2 - 10}{3x^2 + 8x} = x - \frac{f(x)}{f'(x)}$ will be discussed in the following section.

Fixed-Point Iteration

To find a solution to p = g(p) given an initial approximation p_0 : INPUT initial approximation p_0 ; tolerance TOL; maximum number of iterations N_0 .

OUTPUT approximate solution p or message of failure.

- **1** Set i = 1.
- 2 While $i \le N_0$ do steps 3–6.
- 3 If $|p p_0| < TOL$ then
 - a OUTPUT p
 - STOP.
- 4 Set i = i + 1.
- **5** Set $p_0 = p$.
- 6 OUTPUT 'The method failed after No iterations.'

Table: Fixed-Point Iteration:
$$g_4(x) = \sqrt{\frac{10}{4+x}}, x_0 = 1.5$$

	- A C 5 6 80	297
step	X	f(x)
0	1.50000000000000000	2.37500000000000000
1	1.3483997249264841	-0.2756368637700302
2	1.3673763719912828	0.0354809813042891
3	1.3649570154024870	-0.0045075217780894
4	1.3652647481134421	0.0005735977195567
5	1.3652255941605249	-0.0000729767397445
6	1.3652305756734338	0.0000092848153734
7	1.3652299418781833	-0.0000011813010481
8	1.3652300225155685	0.0000001502962341
9	1.3652300122561221	-0.0000000191220995
10	1.3652300135614253	0.0000000024328930

Newton's Method

Suppose that $f \in C^2[a, b]$. Let $p_0 \in [a, b]$ be an approximation to p such that $f'(p_0) \neq 0$ and $|p - p_0|$ is "small." Consider the first Taylor polynomial for f(x) expanded about p_0 and evaluated at x = p.

$$f(p) = f(p_0) + (p - p_0)f'(p_0) + \frac{(p - p_0)^2}{2}f''(\xi(p)),$$

where $\xi(p)$ lies between p and p_0 . Since f(p) = 0 and Newton's Method is derived by assuming that $|p - p_0|$ is small,

 $p \approx p_0 - \frac{f(p_0)}{f'(p_0)} := p_1$. This sets the stage for Newton's method, which starts with an initial approximation p_0 and generates the sequence $\{p_n\}_{n=0}^{\infty}$, by

$$p_n = p_{n-1} - \frac{f(p_{n-1})}{f'(p_{n-1})}$$
, for $n \ge 1$.

OL Say (ITC) Numerical Analysis June 8, 2023

Theorem 9 (Convergence of the Newton's Method)

Let $f \in C^2[a,b]$. If $p \in (a,b)$ is such that f(p) = 0 and $f'(p) \neq 0$, then there exists a $\delta > 0$ such that Newton's method generates a sequence $\{p_n\}_{n=1}^{\infty}$ converging to p for any initial approximation $p_0 \in [p - \delta, p + \delta].$

The stopping-technique inequalities given with the Bisection method are applicable to Newton's method. That is, select a tolerance $\varepsilon > 0$, and construct p_1, \dots, p_N until

$$|p_N - p_{N-1}| < \varepsilon, \tag{1}$$

$$\frac{|p_N - p_{N-1}| < \varepsilon,}{\frac{|p_N - p_{N-1}|}{|p_N|} < \varepsilon, \quad p_N \neq 0$$
(1)

or,
$$|f(p_N)| < \varepsilon$$
. (3)

Note that none of the above inequalities give precise information about the actual error $|p_N - p|$.

Newton's

To find a solution to f(x) = 0 given an initial approximation p_0 :

INPUT initial approximation p_0 ; tolerance TOL; maximum number of iterations N_0 .

OUTPUT approximate solution p or message of failure.

- 1 Set i = 1.
- 2 While $i \le N_0$ do steps 3–6.
- 3 Set $p = p_0 f(p_0)/f'(p_0)$.
- 4 If $|p p_0| < TOL$ then
 - OUTPUT p
 - STOP
- **5** Set i = i + 1
- **6** Set $p_0 = p$
- \bigcirc OUTPUT 'The method failed after N_0 iterations'

Example 10

Consider the function $f(x) = \cos x - x$. Approximate a zero of f using

- 1 a fixed-point method, and
- 2 Newton's method.

Proof.

1 A solution to this root-finding problem is also a solution to the fixed-point problem $x = \cos x$, and the graph in above figure implies that a single fixed-point p lies in $[0, \pi/2]$. In this case, we choose $p_0 = \pi/4 \in [0, \pi/2]$.

$$p_n = g(p_{n-1}) = \cos(p_{n-1}), \quad p_0 = \frac{\pi}{4}$$

At n = 7, $p_7 \approx 0.7361282565008520$.

2 We have $f'(x) = -\sin x - 1$.

$$p_n = p_{n-1} - \frac{f(p_{n-1})}{f'(p_{n-1})} = p_{n-1} - \frac{\cos(p_{n-1}) - p_{n-1}}{-\sin(p_{n-1}) - 1}, \ p_0 = \frac{\pi}{4}$$

At n = 3, $p_3 = 0.7390851332151610$.

The best we could conclude from these results is that $p \approx 0.74$.

OL Say (ITC) Numerical Analysis June 8, 2023 24 / 65

Table: Fixed-Point's Iteration: $g(x) = \cos x, x_0 = \pi/4$

step	C S S S S S S S S S S S S S S S S S S S	f(x)
0	0.7853981633974483	-0.0782913822109007
1	0.7071067811865476	0.0531378158890825
2	0.7602445970756301	-0.0355771161865038
3	0.7246674808891262	0.0240524049003580
4	0.7487198857894842	-0.0161590411972424
5	0.7325608445922418	0.0109033667230518
6	0.7434642113152936	-0.0073359548144416
7	0.7361282565008520	0.0049454305828581
8	0.7410736870837101	-0.0033295280911354
9	0.7377441589925747	0.0022436058032962
10	0.7399877647958709	-0.0015109560713171

Table: Newton's Method: $f(x) = \cos x - x$, $x_0 = \pi/4$

step	(S)(S) X	f(x)
0	0.7853981633974483	-0.0782913822109007
1	0.7395361335152383	-0.0007548746825027
2	0.7390851781060102	-0.0000000751298666
3	0.7390851332151610	-0.00000000000000007
4	0.7390851332151606	0.0000000000000001
5	0.7390851332151607	0.0000000000000000

OL Say (ITC) Numerical Analysis June 8, 2023

The Secant Method

By definition of derivative,

$$f'(p_{n-1}) = \lim_{x \to p_{n-1}} \frac{f(x) - f(p_{n-1})}{x - p_{n-1}}.$$

If p_{n-2} is close to p_{n-1} , then

$$f'(p_{n-1}) \approx \frac{f(p_{n-1}) - f(p_{n-2})}{p_{n-1} - p_{n-2}}.$$

Using this approximation for $f'(p_{n-1})$ in Newton's formula gives the Secant method

$$p_n = p_{n-1} - \frac{f(p_{n-1})(p_{n-1} - p_{n-2})}{f(p_{n-1}) - f(p_{n-2})}.$$

OL Say (ITC) Numerical Analysis June 8, 2023 27/65

Secant Method

To find a solution to f(x) = 0 given initial approximations p_0 and p_1 : INPUT initial approximations p_0 , p_1 ; tolerance TOL; maximum number of iterations N_0 .

OUTPUT approximate solution p or message of failure.

- **1** Set i = 2; $q_0 = f(p_0)$; $q_1 = f(p_1)$
- 2 While $i \le N_0$ do steps 3–6.
- 3 Set $p = p_1 q_1(p_1 p_0)/(q_1 q_0)$.
- **4** If $|p p_1| < TOL$, then
 - a OUTPUT p;
 - STOP.
- **5** Set i = i + 1.
- 6 Set $p_0 = p_1$; $q_0 = q_1$; $p_1 = p$; $q_1 = f(p)$.
- **7** OUTPUT 'The method failed after N_0 iterations'

Example 11

Find a solution to $\cos x - x = 0$ on $[0, \pi/2]$ for which $|\cos x - x| < 10^{-16}$ by

- 1 using the Bisection Method with $p_0 = \pi/4$;
- 2 using the Fixed-Point Iterations with $p_0 = \pi/4$;
- 3 using the Newton's Method with $p_0 = \pi/4$;
- 4 using the Secant Method with $p_0 = 0.5$, $p_1 = \pi/4$.

Table: Bisection Method $\cos x - x = 0$, $x_0 = 0$, $x_1 = \pi/4$

step	X	f(x)
0	0.00000000000000000	1.0000000000000000
1	0.3926990816987241	0.5311804508125626
2	0.5890486225480862	0.2424209897544590
3	0.6872233929727672	0.0857870603899697
÷		
49	0.7390851332151605	0.0000000000000003
50	0.7390851332151605	0.0000000000000003
51	0.7390851332151605	0.0000000000000003
52	0.7390851332151607	0.0000000000000000000000000000000000000

Table: Fixed-Point Iteration $\cos x - x = 0$, $x_0 = \pi/4$

step	X	f(x)	
0	1.50000000000000000	-1.4292627983322972	
1	0.0707372016677029	9 0.9267619655388831	
2	0.9974991672065860	-0.4550941748673661	
3	0.5424049923392199	0.3140647166081081	
÷	S. C.		
83	0.7390851332151603	0.0000000000000004	
84	0.7390851332151608	-0.00000000000000002	
85	0.7390851332151606	0.0000000000000001	
86	0.7390851332151607	0.0000000000000000	

Table: Newton-Raphson's Method $\cos x - x = 0, x_0 = \pi/4$

	1 5 4/1625	535 M 1 1
step	(X)	f(x)
0	0.7853981633974483	-0.0782913822109007
1	0.7395361335152383	-0.0007548746825027
2	0.7390851781060102	-0.0000000751298666
3	0.7390851332151610	-0.00000000000000007
4	0.7390851332151606	0.0000000000000001
5	0.7390851332151607	0.0000000000000000

OL Say (ITC) Numerical Analysis June 8, 2023

Table: Secant Method:
$$f(x) = \cos x - x, x_0 = 0.5, x_1 = \pi/4$$

	1 63/4//	//////////////////////////////////////	44
i	x0	x1x1	f(x1)
0	0.5000000000000000	0.7853981633974483	-0.0782913822109007
1	0.7853981633974483	0.7363841388365822	0.0045177185221702
2	0.7363841388365822	0.7390581392138897	0.0000451772159638
3	0.7390581392138897	0.7390851493372764	-0.0000000269821671
4	0.7390851493372764	0.7390851332150645	0.000000000001609
5	0.7390851332150645	0.7390851332151607	0.0000000000000000

CHNOLOGIE

OL Say (ITC) Numerical Analysis June 8, 2023

5. The Method False Position

- The method of False Position (also called Regula Falsi) generates approximations in the same manner as the Secant method, but it includes a test to ensure that the root is always bracketed between successive iterations.
- illustrates how bracketing can be incorporated.

Although it is not a method we generally recommend, it

- First choose initial approximations p_0 and p_1 with $f(p_0) \cdot f(p_1) < 0$.
- The approximation p_2 is chosen in the same manner as in the Secant method, as the x-intercept of theline joining $(p_0, f(p_0))$ and $(p_1, f(p_1))$.
- To decide which secant line to use to compute p_3 , consider $f(p_2) \cdot f(p_1)$, or more correctly $\operatorname{sgn} f(p_2) \cdot \operatorname{sgn} f(p_1)$.
 - a If $\operatorname{sgn} f(p_2) \cdot \operatorname{sgn} f(p_1) < 0$, then p_1 and p_2 bracket a root. Choose p_3 as the x-intercept of the line joining $(p_1, f(p_1))$ and $(p_2, f(p_2))$.

5. The Method False Position

b If not, choose p_3 as the x-intercept of the line joining $(p_0, f(p_0))$ and $(p_2, f(p_2))$, and then interchange the indices on p_0 and p_1 .

To find a solution to f(x) = 0 given the continuous function f on the interval $[p_0, p_1]$ where $f(p_0)$ and $f(p_1)$ have opposite signs:

INPUT initial approximations p_0 , p_1 ; tolerance TOL; maximum number of iterations N_0 .

OUTPUT approximate solution *p* or message of failure.

- **1** Set i = 2; $q_0 = f(p_0)$; $q_1 = f(p_1)$.
- 2 While $i \le N_0$ do step 3–7.
- 3 Set $p = p_1 q_1(p_1 p_0)/(q_1 q_0)$.
- 4 If $|p p_1| \le TOL$ then
 - OUTPUT p;
 - STOP.
- **5** Set i = i + 1; q = f(p).
- **6** If $q \cdot q_1 < 0$ then set $p_0 = p_1$; $q_0 = q_1$.
- Set $p_1 = p; q_1 = q.$
- OUTPUT 'Method failed after No iterations.'

Example 12

Find a solution to $\cos x - x = 0$ on $[0, \pi/2]$ for which $|\cos x - x| < 10^{-10}$ by

- **1** using the Method of False Position with $p_0 = 0.5$, $p_1 = \pi/4$.
- 2 using the Secant Method with $p_0 = 0.5$, $p_1 = \pi/4$.
- 3 using the Newton's Method with $p_0 = \pi/4$;

Table: The Method of False Position

	/ 200		
	x0	x1	f(x1)
0	0.5000000000	0.7853981634	-0.0782913822
1	0.7853981634	0.7363841388	0.0045177185
2	0.7853981634	0.7390581392	0.0000451772
3	0.7853981634	0.7390848638	0.0000004509
4	0.7853981634	0.7390851305	0.0000000045
5	0.7853981634	0.7390851332	0.0000000000
		- VANOI OBILE	

Table: Second Method

	x0 / 69//	x1	f(x1)	
0	0.5000000000	0.7853981634	-0.0782913822	
1	0.7853981634	0.7363841388	0.0045177185	
2	0.7363841388	0.7390581392	0.0000451772	
3	0.7390581392	0.7390851493	-0.0000000270	
4	0.7390851493	0.7390851332	0.0000000000	
ECHNOLOGIE DO				

	(10 // X/ =	f(x)
0	0.7853981634	-0.0782913822
1	0.7395361335	-0.0007548747
2	0.7390851781	-0.0000000751
3	0.7390851332	-0.0000000000
		10 20 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Theorem 13 (Fundamental Theorem of Algebra)

If P(x) is a polynomial of degree $n \ge 1$ with real or complex coefficients, then P(x) = 0 has at least one (possibly complex) root.

32

Corollary 14

If P(x) is a polynomial of degree $n \ge 1$ with real or complex coefficients, then there exist unique constants $x_1, x_2, ..., x_k$, possibly complex, and unique positive integers $m_1, m_2, ..., m_k$, such that $\sum_{i=1}^k m_i = n \text{ and } P(x) = a_n(x-x_1)^{m_1}(x-x_2)^{m_2} \cdots (x-x_k)^{m_k}.$

Corollary 15

Let P(x) and Q(x) be polynomials of degree at most n. If $x_1, x_2, ..., x_k$, with k > n, are distinct numbers with $P(x_i) = Q(x_i)$ for i = 1, 2, ..., k, then P(x) = Q(x) for all values of x.

Theorem 16

If z = a + bi is a complex zero of multiplicity m of the polynomial P(x) with real coefficients, then z = a - bi is also a zero of multiplicity m of the polynomial P(x), and $(x^2 - 2ax + a^2 + b^2)^m$ is a factor of P(x).

The Secant method begins with two initial approximations p_0 and p_1 and determines the next approximation p_2 as the intersection of the x-axis with the line through $(p_0, f(p_0))$ and $(p_1, f(p_1))$. Müller's method uses three initial approximations, p_0, p_1 , and p_2 , and determines the next approximation p_3 by considering the intersection of the x-axis with the parabola through $(p_0, f(p_0)), (p_1, f(p_1))$, and $(p_2, f(p_2))$.

The derivation of Müller's method begins by considering the quadratic polynomial $P(x) = a(x - p_2)^2 + b(x - p_2) + c$ that passes through the three points. The constant a, b and c can be derived as

$$c = f(p_2)$$

$$b = \frac{(p_0 - p_2)^2 [f(p_1) - f(p_2)] - (p_1 - p_2)^2 [f(p_0) - f(p_2)]}{(p_0 - p_2)(p_1 - p_2)(p_0 - p_1)}$$

$$a = \frac{(p_1 - p_2)[f(p_0) - f(p_2)] - (p_0 - p_2)[f(p_1) - f(p_2)]}{(p_0 - p_2)(p_1 - p_2)(p_0 - p_1)}$$

To determine p_3 , a zero of P, we apply the quadratic formula to P(x) = 0.

$$p_3 - p_2 = \frac{-2c}{b \pm \sqrt{b^2 - 4ac}}$$

The Müller's Method

In Müller's method, the sign is chosen to agree with the sign of b. Chosen in this manner, the denominator will be the largest in magnitude and will result in p_3 being selected as the closest zero of P to p_2 . Thus

$$p_3 = p_2 - \frac{2c}{b + \operatorname{sgn}(b)\sqrt{b^2 - 4ac}}$$

where a, b and c are given above.

To find a solution to f(x) = 0 given three approximations, p_0, p_1 , and p_2 :

INPUT p_0, p_1, p_2 ; tolerance TOL; maximum number of iterations N_0 . OUTPUT approximate solution p or message of failure.

1 Set
$$h_1 = p_1 - p_0$$
;
 $h_2 = p_2 - p_1$;
 $\delta_1 = (f(p_1) - f(p_0))/h_1$;
 $\delta_2 = (f(p_2) - f(p_1))/h_2$;
 $d = (\delta_2 - \delta_1)/(h_2 + h_1)$;
 $i = 3$.

- 2 While $i \le N_0$ do steps 3–7.
- 3 $b = \delta_2 + h_2 d;$ $D = (b^2 - 4f(p_2)d)^{1/2}.$
- 4 If |b-D| < |b+D| then set E = b+D else set E = b-D.

- **5** Set $h = -2f(p_2)/E$; $p = p_2 + h$.
- 6 If |h| < TOL then OUTPUT p and STOP.
- **7** Set $p_0 = p_1$; $p_1 = p_2$; $p_2 = p;$ $h_1 = p_1 - p_0$ $h_2 = p_2 - p_1$ $\delta_1 = (f(p_1) - f(p_0))/h_1;$ $\delta_2 = (f(p_2) - f(p_1))/h_2;$ $d = (\delta_2 - \delta_1)/(h_2 + h_1);$ i = i + 1.
- 8 OUTPUT 'Method failed after No iterations.'

Example 17

Approximate roots of $x^4 - 3x^3 + x^2 + x + 1 = 0$ using Muller's method with $|p_n - p_{n-1}| < 10^{-10}$ and

$$\mathbf{0}$$
 $p_0 = -0.5, p_1 = 0, p_2 = 0.5$

$$p_0 = 0.5, p_1 = -0.5, p_2 = 0$$

3
$$p_0 = 0.5, p_1 = 1, p_2 = 1.5$$

$$\Phi$$
 $\Phi_0 = 1.5, P_1 = 2, P_2 = 2.5$

Table: Muller's Method:
$$p_0 = -0.5, p_1 = 0, p_2 = 0.5$$

	p / 2 / 33 8	f(p)
0	-0.5000000000+0.0000000000j	1.1875000000+0.0000000000j
1	0.0000000000+0.0000000000j	1.0000000000+0.0000000000j
2	0.5000000000+0.0000000000j	1.4375000000+0.0000000000j
3	-0.1000000000+0.8888194417j	-0.0112000000+3.0148755464j
4	-0.2880151881+0.2382530457j	0.6445573559-0.0434768946j
5	-0.3744124231+0.3742351304j	0.2327137783-0.2209969944j
6	-0.3470404269+0.4521998200j	-0.0358246384-0.0216552418j
7	-0.3392167459+0.4464985276j	0.0002952307-0.0007092150j
8	-0.3390929916+0.4466301312j	-0.0000003885-0.0000005423j
9	-0.3390928378+0.4466301000j	-0.0000000000+0.0000000000j
10	-0.3390928378+0.4466301000j	0.0000000000-0.0000000000j

Table: Muller's Method:
$$p_0 = 0.5, p_1 = -0.5, p_2 = 0$$

		C ()
	p/ 20/03	f(p)
0	0.5000000000+0.0000000000j	1.4375000000+0.0000000000j
1	-0.5000000000+0.0000000000j	1.1875000000+0.0000000000j
2	0.0000000000+0.0000000000j	1.0000000000+0.0000000000j
3	-0.1000000000-0.8888194417j	-0.0112000000-3.0148755464j
4	-0.4921457099-0.4470307000j	-0.1691207751+0.7367331512j
5	-0.3522257126-0.4841324442j	-0.1786006615-0.0181872218j
6	-0.3402285705-0.4430356274j	0.0119760808+0.0105562188j
7	-0.3390946788-0.4466564890j	-0.0001055719-0.0000387260j
8	-0.3390928334-0.4466301006j	0.0000000054-0.0000000180j
9	-0.3390928378-0.4466301000j	0.0000000000+0.0000000000j
10	-0.3390928378-0.4466301000j	0.0000000000-0.0000000000j

Table: Muller's Method:
$$p_0 = 0.5, p_1 = 1, p_2 = 1.5$$

	1-66/1609	1 12 111162
	/ 55//p	f(p)
0	0.5000000000	1.4375000000
1	1.0000000000	1.0000000000
2	1.5000000000	-0.3125000000
3	1.4063269672	-0.0485133690
4	1.3887833343	0.0017410073
5	1.3893896196	0.0000030492
6	1.3893906833	-0.0000000000
7	1.3893906833	-0.0000000000
	~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~	30

OL Say (ITC) Numerical Analysis June 8, 2023

Table: Muller's Method: $p_0 = 1.5$, $p_1 = 2$, $p_2 = 2.5$

	1.2.13	S 20
	p	f(p)
0	1.5000000000	-0.3125000000
1	2.0000000000	-1.0000000000
2	2.5000000000	1.9375000000
3	2.2473316390	-0.2450656380
4	2.2865220950	-0.0144639245
5	2.2887754750	-0.0001247201
6	2.2887949939	0.000000112
7	2.2887949922	0.0000000000
8	2.2887949922	0.0000000000

June 8, 2023

Consider a nested brackets method for evaluating polynomial.

$$P_4(x) = a_0 + a_1 x + a_2 x^2 + a_3 x^3 + a_4 x^4$$

= $a_0 + x \{ a_1 + x [a_2 + x(a_3 + xa_4)] \}$

The computational sequence becomes

$$\begin{aligned} P_0(x) &= a_4; P_0'(x) = 0 \\ P_1(x) &= a_3 + x P_0(x); P_1'(x) = P_0(x) + x P_0'(x) \\ P_2(x) &= a_2 + x P_1(x); P_2'(x) = P_1(x) + x P_1'(x) \\ P_3(x) &= a_1 + x P_2(x); P_3'(x) = P_2(x) + x P_2'(x) \\ P_4(x) &= a_0 + x P_3(x); P_4'(x) = P_3(x) + x P_3'(x) \end{aligned}$$

For a polynomial of degree n, the procedure can be summarized as

$$P_0(x) = a_n; P_0'(x) = 0$$

$$P_k(x) = a_{n-k} + xP_{k-1}(x); P_k'(x) = P_{k-1}(x) + xP_{k-1}'(x), \ k = 1, 2, ..., n$$

OL Say (ITC) Numerical Analysis June 8, 2023 55/65

Compute the value of $P(x) = \sum_{k=1}^{n} a_k x^k$ and its derivative at x_0 .

INPUT Coefficients $a_0, ..., a_n$ and x_0 . OUTPUT The value $P(x_0), P'(x_0)$ and $P''(x_0)$.

- **1** Set $p = a_n$; dp = 0; ddp = 0.
- 2 For k from 1 to n,
 - a set $ddp = 2dp + ddp * x_0$
 - $b set dp = p + dp * x_0$
 - c set $p = a_{n-k} + p * x_0$
- 3 OUTPUT p, dp, ddp.

Laguerre's Method is a root-finding algorithm which converges to a complex root from any starting position. To motivate the formula, consider an *n*-th order polynomial and its derivatives,

$$P_n(x) = (x - x_1) \cdots (x - x_n)$$

$$P'_n(x) = P(x) \left(\frac{1}{x - x_1} + \cdots + \frac{1}{x - x_n} \right)$$

$$\Rightarrow \frac{P'(x)}{P(x)} = \frac{1}{x - x_1} + \cdots + \frac{1}{x - x_n} \equiv G(x)$$

$$\Rightarrow \frac{P''(x)}{P(x)} - \left[\frac{P'_n(x)}{P_n(x)} \right]^2 = -\frac{1}{(x - x_1)^2} - \cdots - \frac{1}{(x - x_n)^2} \equiv -H(x)$$

Now make "a rather drastic set of assumptions" that the root x_1 being sought is a distance a from the current best guess, so

$$a \equiv x - x_1$$

while all other roots are at the "same distance" b, so

$$b\equiv x-x_i, \quad \forall i=2,\ldots,n.$$

This allows G and H to be expressed in terms of a and b as

$$G \equiv \frac{1}{a} + \frac{n-1}{b}$$

$$H \equiv \frac{1}{a^2} + \frac{n-1}{b^2}.$$

Solving these equations for a, we get

$$a = \frac{n}{G \pm \sqrt{(n-1)(nH - G^2)}}$$

where the sign is taken to give the largest magnitude for the denominator. To apply the method, calculate α for a trial value x, then use $x - \alpha$ as the next trial value, and iterate until α becomes sufficiently small.

The algorithm of the Laguerre method to find one root of a polynomial $P(x) = a_0 + a_1x + \cdots + a_nx^n$ of degree n is: INPUT Choose an initial guess $a_0, ..., a_n; x_0$. OUTPUT Approximated zero of the polynomial P(x).

- 1 For k from 1 to maxiter:
 - a Set $p = P(x_0), dp = P'(x_0), ddp = P''(x_0)$
 - **b** If |p| < TOL, OUTPUT x_0 ; STOP.
 - Set $G = \frac{dp}{p}$;
 - d Set $H = G^2 \frac{ddp}{p}$;

 - ① Set $F = \sqrt{(n-1)(nH G^2)}$; (1) If $|G + F| > |G F| : a = \frac{n}{G + F}$.
 - G Else $a = \frac{n}{G F}$.

- 1 If |a| < TOL: OUTPUT x_0 ; STOP.
- OUTPUT "Too many iterations."

Example 18

Use Laguerre's method to find a root of $5 - 4x^2 + x^4 = 0$ with initialized value $x_0 = 0$.

Table: Laguerre's Method: $5 - 4x^2 + x^4 = 0$, $x_0 = 0$

	V 1130	
	X Co. 57	P(x)
0	0.0000000000+0.0000000000j	5.0000000000+0.0000000000j
1	0.0000000000-0.9128709292j	2.3611111111-0.0000000000j
2	0.0000000000-1.5602819207j	1.1887725854+0.0000000000j
3	0.2999131406-1.5073929784j	0.2156975903+0.3296359528j
4	0.3437219030-1.4555255341j	-0.0011842083+0.0008201527j
5	0.3435607497-1.4553466902j	0.000000001+0.000000000j

OL Say (ITC) Numerical Analysis June 8, 2023 62 / 65

After a root r of $P_n(x) = 0$ has been computed, it is desirable to factor the polynomialas follows:

$$P_n(x) = (x - r)P_{n-1}(x)$$

This procedure, known as "deflation" or "synthetic division." involves nothing more than computing the coefficients of $P_{n-1}(x)$. If we let

$$P_{n-1}(x) = b_0 + b_1 x + \dots + b_{n-1} x^{n-1}$$

then

$$P_{n-1}(x) = b_0 + b_1 x + \dots + b_{n-1} x^{n-1}$$

$$a_0 + a_1 x + \dots + a_n x^n = (x - r)(b_0 + b_1 x + \dots + b_{n-1} x^{n-1})$$

Equating the coefficients of like powers of x, we obtain

$$b_{n-1} = a_n, b_{n-2} = a_{n-1} + rb_{n-1}, \dots, b_0 = a_1 + rb_1$$

Horner's Deflation Algorithm

Find $P_{n-1}(x)$ where $P_n(x) = (x-r)P_{n-1}(x)$ such that $P_n(x)$ are given.

INPUT Coefficients a_0, a_1, \dots, a_n and a zero r of

$$P_n(x) = a_0 + a_1 x + \cdots + a_n x^n.$$

OUTPUT Coefficients b_0, b_1, \dots, b_{n-1} .

- **1** Set $b_{n-1} = a_n$.
- 2 For k from n-2 to -1 with step -1: $b_k = a_{k+1} + rb_{k+1}$
- **3** OUTPUT $b_0, b_1, ..., b_{n-1}$.

OL Sav (ITC) Numerical Analysis

Example 19

We are given $P(x) = 26 - 47x + x^2 - 12x^3 - 36x^4 + 37x^5 - 11x^6 + 2x^7$. Deflate the polynomial P(x) into (x - 2)Q(x). That is determining the polynomial Q(x).

Example 20

Write a python program to find all (real and complex) roots of the equation

a
$$26 - 47x + x^2 - 12x^3 - 36x^4 + 37x^5 - 11x^6 + 2x^7 = 0$$

b
$$8x^6 + 52x^5 + 110x^4 + 55x^3 - 70x^2 - 44x + 24 = 0$$

with the help of Laguerre's method and synthetic division algorithm.