Topic and contents

UNSW, School of Mathematics and Statistics

MATH2089 - Numerical Methods

Week 02 – Nonlinear equations - I

- Nonlinear problems Iterative methods
- Nonlinear Equations
- Converting to f(x) = 0

- Simple vs multiple roots
- Existence and uniqueness
- Iterative methods and convergence
 - Bisection
 - Fixed point iteration

- MATLAB M-files
 - nlog2n.m nlog2n_bisection.m nlog2n_fixedpoint.m pltsin.m

(Numerical Methods)

WK 02 - Nonlinear equations - I

T2 2019

1 / 18

Nonlinear problems Iterative methods

Iterative methods

- Iterates $x_k, k = 1, 2, 3, \dots$ scalars, (or vectors or functions)
- Initial guess (starting point) x_1
- Based on simple approximation of nonlinear problem
- Converge to a (the) solution x^*

Desirable properties:

- Works reliably
- Easy to use
- Fast

- High accuracy, if desired
- Insensitive to choice of initial guess

Nonlinear problems

• Many engineering problems are nonlinear with no analytic solution. For example.

Nonlinear problems Iterative methods

- Describe the relation between the height and velocity of water discharge from a reservoir.
- Determine a location from GPS satellites' signals.
- Determine the time when response of an electrical circuit is zero.
- Analytic solution: Solve $ax^2 + bx + c = 0 \Longrightarrow x = \frac{-b \pm \sqrt{b^2 4ac}}{2a}$
- No analytic solution: Solve $x2^x = 10 \Longrightarrow x = ?$
- Can you establish existence of a solution x^* ?
- Is the solution unique?
- What information do you have? data, function values, derivatives, ...

(Numerical Methods)

WK 02 - Nonlinear equations - I

T2 2019 2 / 18

Nonlinear Equations Converting to f(x) = 0

Nonlinear Equations of one variable

• Single nonlinear equation, standard form

$$f(x) = 0, \qquad x \in \mathbb{R}$$

- Assumed by most software packages, eg MATLAB fzero
- Rearrange if necessary to get in standard form

Example (Intersection of two functions)

Find the intersection of the functions $f_1(x)$ and $f_2(x)$.

Solution

$$f_1(x) = f_2(x) \iff f(x) = f_1(x) - f_2(x) = 0$$

Example (Achieving a value)

(Numerical Methods)

Find the value of n such that $n \log_2(n) = 100$.

MATLAB nlog2n.m

Nonlinear Equations Converting to f(x) = 0

Intersection of two functions

Example (Intersection)

Find the point(s) of intersection of $f_1(x) = e^{\alpha x}$, where $\alpha = \log(4)/5$ and $f_2(x) = 2\sin(\pi x) \text{ for } x > 0.$ MATLAB nle1.m

Nonlinear Equations Converting to f(x) = 0

Nonlinear Equations Converting to f(x) = 0

Inverse functions I

Inverse functions

$$x = h^{-1}(y) \iff h(x) = y \iff f(x) = h(x) - y = 0$$

Example (n th root)

Let n > 1 be an integer and a > 1. Transform the problem of finding the nth root of a, into the solution of a polynomial equation f(x) = 0.

Solution (MATLAB nthroot.m)

•
$$x = a^{\frac{1}{n}} \iff x^n = a \iff x^n - a = 0$$
, so $f(x) = x^n - a$

(Numerical Methods)

T2 2019 6 / 18

Nonlinear Equations Converting to f(x) = 0

Inverse functions II

Example (arcsine or $\sin^{-1}(y)$)

- Given $y \in [-1, 1]$, find $x = \sin^{-1}(y)$
- Solve equation $f(x) = \sin(x) y = 0$, $x \in [-\frac{\pi}{2}, \frac{\pi}{2}]$ MATLAB pltsin.m

(Numerical Methods) WK 02 - Nonlinear equations - I

T2 2019 7 / 18

T2 2019 5 / 18

(Numerical Methods)

WK 02 - Nonlinear equations - I

T2 2019 8 / 18

Nonlinear Equations Converting to f(x) = 0

Optimization

• Maximum/minimum of $F(x) \Longrightarrow$ stationary points f(x) = F'(x) = 0

Example (Minimum)

Find the minimum of $f(x) = e^{-x^2} \sin(2\pi x)$ on [0,2]. MATLAB nle2.m

Nonlinear Equations Simple vs multiple roots

Simple vs multiple roots

Definition (Simple and multiple roots)

Let $f^{(k)}(x)$ denote the kth derivative of f with respect to x.

- $f(x^*) = 0$ and $f'(x^*) \neq 0 \iff x^*$ is a simple root of f
- $f(x^*) = 0, f'(x^*) = 0, \dots, f^{(k-1)}(x^*) = 0$ and $f^{(k)}(x^*) \neq 0 \iff$ x^* is a root of multiplicity k.
- A root with multiplicity greater than 1 is called a multiple root.

Example (Simple root)

For a > 1 and integer n > 1 show that $f(x) = x^n - a$ has a simple root.

Solution

(Numerical Methods)

WK 02 - Nonlinear equations - I

T2 2019

10 / 18

Nonlinear Equations

Existence and uniqueness

Existence and uniqueness

Proposition (Existence, Uniqueness)

Let $f: \mathbb{R} \to \mathbb{R}$.

- $f \in C([a,b])$ and $f(a) f(b) < 0 \Longrightarrow$ there exists at least one zero of f on (a, b) (the interval [a, b] brackets a root)
- f is strictly monotone (either strictly increasing or strictly decreasing) on the interval $[a, b] \Longrightarrow$ there exists at most one zero of f on [a, b].
- Strictly monotone: f differentiable and
 - f'(x) > 0 for all $x \in (a,b) \Longrightarrow f$ strictly increasing on [a,b]
 - f'(x) < 0 for all $x \in (a,b) \Longrightarrow f$ strictly decreasing on [a,b]
- Combine: If both
 - f is continuous on [a,b], f(a)(f(b) < 0 and
 - f is strictly increasing or strictly decreasing

then there exists a unique root of f on (a, b)

(Numerical Methods)

WK 02 - Nonlinear equations - I

T2 2019

11 / 18

(Numerical Methods)

WK 02 - Nonlinear equations - I

T2 2019

Existence of unique root

Example

Show the following problems have a unique zero on the given interval, or explain why the theory does not apply.

- $f(x) = x^5 10 \text{ on } [0, 2].$
- f(x) = 1/(x-1) on [0,2].
- $f(x) = x + 3 4/(1 + x^2)$ on [-3, 1].
- $f(t) = e^{\alpha t} 2\sin(\pi t), \ \alpha = \log(4)/5 \text{ on } [\frac{1}{2}, 1].$
- $(x) = \sin(x) y \text{ for fixed } y \in [-1, 1]$

(Numerical Methods)

WK 02 - Nonlinear equations - I

T2 2019

13 / 18

Nonlinear Equations Existence and uniqueness

Unique zero – partial solutions

Solution

(Numerical Methods) WK 02 - Nonlinear equations - I T2 2019 14 / 18

Iterative methods and convergence

Bisection

- Suppose [a, b] brackets a root (f continuous, f(a)f(b) < 0)
- Midpoint $x_{\text{mid}} = \frac{a+b}{2}$
- New bracket

(Numerical Methods)

- If $f(a)f(x_{mid}) < 0 \Longrightarrow [a, x_{mid}]$ brackets root
- If $f(x_{mid})f(b) < 0 \Longrightarrow [x_{mid}, b]$ brackets root
- If $f \in C([a,b])$ and [a,b] brackets a root, then bisection converges to a root $x^* \in (a, b)$.
- \bullet [a, b] brackets root, then estimate of root is x_{mid}
 - Maximum error is $\frac{b-a}{2}$
 - Each bisection step reduces bracket length by 2
 - MATLAB nlog2n_bisection.m

(Numerical Methods) WK 02 - Nonlinear equations - I T2 2019 15 / 18 WK 02 - Nonlinear equations - I

T2 2019

16 / 18

Iterative methods and convergence Fixed point iteration

Fixed point iteration

Definition (Fixed point)

A fixed point x^* of a function g(x) satisfies $x^* = g(x^*)$

Definition (Fixed point iteration)

Fixed point iteration for a function g(x), given a starting point x_1 , is

$$x_{k+1} = g(x_k)$$

MATLAB nlog2n_fixedpoint.m

(Numerical Methods) WK 02 - Nonlinear equations - I T2 2019 Iterative methods and convergence Fixed point iteration

Example

17 / 18

Formulate a fixed point iteration method for solving $x \log_2(x) = c$ for some constant c > 0.

(Numerical Methods) WK 02 - Nonlinear equations - I T2 2019 18 / 18