Practical Numerical Methods in Physics and Astronomy Lecture 3 – Root Finding

Pat Scott

Department of Physics, McGill University

January 23, 2013

Slides available from

http://www.physics.mcgill.ca/~patscott

Outline

- The problem
- 2 Solutions
 - Bisection
 - Brent's Method
 - Newton-Raphson

Outline

- The problem
- Solutions
 - Bisection
 - Brent's Method
 - Newton-Raphson

Solving equations

Everybody needs to solve an equation numerically eventually...

$$f(x) + a = g(x) + b$$

Solving equations

Everybody needs to solve an equation numerically eventually...

$$f(x) + a = g(x) + b$$

$$f(x) - g(x) + a - b = 0$$
 (1)

i.e.
$$h(x) = 0$$
 (2)

Recast it as homogeneous and you have

The classic root-finding problem

For what x does h(x) = 0?

Guess!

Guess!

Then guess again!

Guess!

Then guess again!

If your guesses have the same sign for h(x), keep guessing...

Guess!

Then guess again!

If your guesses have the same sign for h(x), keep guessing...

Eventually, you'll get two opposite sign values for h(x). Now you're in business. . .

Guess!

Then guess again!

If your guesses have the same sign for h(x), keep guessing...

Eventually, you'll get two opposite sign values for h(x). Now you're in business...

Intermediate value theorem

there must be some root between the guesses

Bracketing

Intermediate value theorem \implies there must be some root between the guesses

- The point of root-finding is to refine these 'brackets' as quickly as possible.
- Bracketing is essential.

Bracketing

Intermediate value theorem \implies there must be some root between the guesses

- The point of root-finding is to refine these 'brackets' as quickly as possible.
- Bracketing is essential.
- If all your guesses have the same sign for h(x), you're a bit screwed – find something better than guessing. Actually, work out how to guess smarter.

Bracketing

Intermediate value theorem \implies there must be some root between the guesses

- The point of root-finding is to refine these 'brackets' as quickly as possible.
- Bracketing is essential.
- If all your guesses have the same sign for h(x), you're a bit screwed – find something better than guessing. Actually, work out how to guess smarter.
- Always eyeball your function before trying to find its roots, unless you know it very well.

Q

How do I bracket a root in more than 1D?

Q

How do I bracket a root in more than 1D?

Α

Put it in a (hyper)box.

Q

How do I bracket a root in more than 1D?

Α

Put it in a (hyper)box.

Q

But then how do I hunt it down?

Q

How do I bracket a root in more than 1D?

Α

Put it in a (hyper)box.

Q

But then how do I hunt it down?

Α

With extreme difficulty. In general you can't. But of course you'll know it when (if) you find it:) Multi-D root finding is a dog – don't do it unless you really, really have to – or know the function really well.

Q

How do I bracket a root in more than 1D?

Α

Put it in a (hyper)box.

Q

But then how do I hunt it down?

Q

Why the hell does Pat only ask questions that have no real answers?

Outline

- 1 The problem
- 2 Solutions
 - Bisection
 - Brent's Method
 - Newton-Raphson

Outline

- The problem
- 2 Solutions
 - Bisection
 - Brent's Method
 - Newton-Raphson

Divide and conquer:

Start with a root bracketed by values x₁ and x₂

- Start with a root bracketed by values x₁ and x₂
- 2 Find the midpoint as $x_3 = \frac{x_1 + x_2}{2}$

- Start with a root bracketed by values x₁ and x₂
- 2 Find the midpoint as $x_3 = \frac{x_1 + x_2}{2}$
- **3** Evaluate $f(x_3)$

- Start with a root bracketed by values x₁ and x₂
- 2 Find the midpoint as $x_3 = \frac{x_1 + x_2}{2}$
- **3** Evaluate $f(x_3)$
- Discard whichever of x₁ or x₂ gives f the same sign as f(x₃)

- Start with a root bracketed by values x_1 and x_2
- 2 Find the midpoint as $x_3 = \frac{x_1 + x_2}{2}$
- **Solution** Evaluate $f(x_3)$
- Discard whichever of x_1 or x_2 gives f the same sign as $f(x_3)$
- **1** The root is now bracketed by x_3 and the remaining one of x_1 or x_2

- Start with a root bracketed by values x_1 and x_2
- 2 Find the midpoint as $x_3 = \frac{x_1 + x_2}{2}$
- **Solution** Evaluate $f(x_3)$
- Discard whichever of x_1 or x_2 gives f the same sign as $f(x_3)$
- **1** The root is now bracketed by x_3 and the remaining one of x_1 or x_2
- Repeat

- Start with a root bracketed by values x₁ and x₂
- 2 Find the midpoint as $x_3 = \frac{x_1 + x_2}{2}$
- **3** Evaluate $f(x_3)$
- Discard whichever of x₁ or x₂ gives f the same sign as f(x₃)
- The root is now bracketed by x_3 and the remaining one of x_1 or x_2
- Repeat

Improving on bisection

General idea for improving is to use some (convergent) approximation / guess function

- Linear interpolation = secant, false position method
- Exponential functions = Ridder's method
- Quadratic interpolation (+bisection) = Müller's method
- Inverse quadratic interpol (+bisection) = Brent's method
- Tangent extrapolation = Newton-Raphson

Outline

- The problem
- 2 Solutions
 - Bisection
 - Brent's Method
 - Newton-Raphson

Richard Brent

- mathematician, ANU (Canberra)
- actually alive(!)

Features (of method, not Brent):

- Combines root bracketing, bisection, higher-order interpolation and careful error monitoring
 - ⇒ Goldilocks Algorithm
- Inverse quadratic interpolation + bisection
- Switches between, depending on which is performing better
- Pros: fast, über-reliable, accurate
 - ⇒ the one-stop shop for 1D roots
- Cons: Reasonably complicated

Let's begin with just the interpolation...

You work with 3 points: a, b, c

- *b* is your current best guess for the root, so |f(b)| < |f(a)|, |f(c)|
- c is the 'contrapoint' i.e. opposite side of x axis to b, so the root is always bracketed by b and c
- a is the previous best guess for the root (i.e. to first approximation $a_i = b_{i-1}$)

Stepping through inverse quadratic interpolation...

• Fit an inverse parabola through $f_{a,b,c} = f(a), f(b), f(c)$

$$x = \frac{(y - f_b)(y - f_c)}{(f_a - f_b)(f_a - f_c)} a + \frac{(y - f_a)(y - f_c)}{(f_b - f_a)(f_b - f_c)} b + \frac{(y - f_a)(y - f_b)}{(f_c - f_a)(f_c - f_b)} c$$
(3)

- Fit an inverse parabola through $f_{a,b,c} = f(a), f(b), f(c)$
- 2 Find the point at which y = 0

$$x = b + P/Q \tag{4}$$

where

$$R \equiv f(b)/f(c), \quad S \equiv f(b)/f(a), \quad T \equiv f(a)/f(c)$$

$$P \equiv S[T(R-T)(c-b)-(1-R)(b-a)]$$

$$Q \equiv (T-1)(R-1)(S-1)$$

$$S = \frac{1}{N}$$

$$R \equiv f(b)/f(c), \quad S \equiv f(b)/f(a), \quad T \equiv f(a)/f(c)$$

$$R \equiv f(b)/f(c), \quad S \equiv f(b)/f(a), \quad T \equiv f(a)/f(c)$$

$$R \equiv f(b)/f(c), \quad S \equiv f(b)/f(a), \quad T \equiv f(a)/f(c)$$

$$R \equiv f(b)/f(c), \quad S \equiv f(b)/f(a), \quad T \equiv f(a)/f(c)$$

$$R \equiv f(b)/f(c), \quad S \equiv f(b)/f(a), \quad T \equiv f(a)/f(c)$$

$$R \equiv f(b)/f(c), \quad S \equiv f(b)/f(a), \quad T \equiv f(a)/f(c)$$

$$R \equiv f(b)/f(c), \quad S \equiv f(b)/f(a), \quad T \equiv f(a)/f(c)$$

$$R \equiv f(b)/f(c), \quad S \equiv f(b)/f(a), \quad T \equiv f(a)/f(c)$$

$$R \equiv f(b)/f(c), \quad S \equiv f(b)/f(a), \quad T \equiv f(a)/f(c)$$

$$R \equiv f(b)/f(c), \quad S \equiv f(b)/f(a), \quad T \equiv f(a)/f(c)$$

$$R \equiv f(b)/f(c), \quad S \equiv f(b)/f(a), \quad T \equiv f(a)/f(c)$$

$$R \equiv f(b)/f(c), \quad S \equiv f(b)/f(a), \quad T \equiv f(a)/f(c)$$

$$R \equiv f(b)/f(c), \quad S \equiv f(b)/f(a), \quad T \equiv f(a)/f(c)$$

$$R \equiv f(b)/f(c), \quad S \equiv f(b)/f(a), \quad T \equiv f(a)/f(c)$$

$$R \equiv f(b)/f(c), \quad S \equiv f(b)/f(c)$$

$$R \equiv f(b)/f(c)$$

t(=x)

- Fit an inverse parabola through $f_{a,b,c} = f(a), f(b), f(c)$
- 2 Find the point at which y = 0
- This is your new b; the old b becomes a; discard the old a

- Fit an inverse parabola through $f_{a,b,c} = f(a), f(b), f(c)$
- 2 Find the point at which y = 0
- This is your new b; the old b becomes a; discard the old a
- If contrapoint (c) and new b no longer bracket the root, discard c and use the old best-fit (now a) instead

- Fit an inverse parabola through $f_{a,b,c} = f(a), f(b), f(c)$
- 2 Find the point at which y = 0
- This is your new b; the old b becomes a; discard the old a
- If contrapoint (c) and new b no longer bracket the root, discard c and use the old best-fit (now a) instead
- If new contrapoint is actually closer to the x axis than new b, switch them

- Fit an inverse parabola through $f_{a,b,c} = f(a), f(b), f(c)$
- 2 Find the point at which y = 0
- This is your new b; the old b becomes a; discard the old a
- If contrapoint (c) and new b no longer bracket the root, discard c and use the old best-fit (now a) instead
- If new contrapoint is actually closer to the x axis than new b, switch them

Q

How do we proceed when we are down to only 2 points (e.g. here, and at the start of the search)?

Α

Question 2.a) in Assignment 2 deals with this.

Inverse quadratic function vs. straight quadratic

Quadratic

- without bracketing: sometimes has no roots / complex roots
 - \implies no new suggestion for b / or complex b
 - ⇒ inefficient strategy for real roots but good for complex roots (Müllers algo)
- with bracketing: always has a root, always in brackets

Inverse

- inverse means no quadratic formula required for y = 0
 - ⇒ no square root to take
 - ⇒ less round-off error, quicker
- fast if started near a root BUT can end up outside the brackets
 - ⇒ not robust
 - must be paired with careful bracket monitoring and bisection fallback

When to bisect I

(Brent's) Standard Condition

Trigger a bisection step instead of an interpolation step if:

Interpolation suggests a new point more than 3/4 of the way from b to c

$$\left|\frac{P}{Q}\right| \ge \frac{3}{4}|c-b|\tag{6}$$

(Remembering that $b_{\text{new}} = b + P/Q$)

When to bisect I

When to bisect II

Further conditions (these are apparently Brent's main addition):

• If the previous step j-1 was a bisection:

Allow an interpolation at step *j* so long as both

a)
$$\left|\frac{P}{Q}\right|_j < \frac{1}{2} \left|\frac{P}{Q}\right|_{j-1}$$

b)
$$\left|\frac{P}{Q}\right|_{j-1} > \frac{\delta}{2}$$

• If the previous step j-1 was an interpolation:

Allow an interpolation at step *j* so long as both

a)
$$\left|\frac{P}{Q}\right|_j < \frac{1}{2} \left|\frac{P}{Q}\right|_{j-2}$$

b)
$$\left|\frac{P}{Q}\right|_{j-2} > \frac{\delta}{2}$$

When to bisect II

Further conditions (these are apparently Brent's main addition):

• If the previous step j-1 was a bisection:

Allow an interpolation at step *j* so long as both

a)
$$\left|\frac{P}{Q}\right|_j < \frac{1}{2} \left|\frac{P}{Q}\right|_{j-1}$$

b)
$$\left|\frac{P}{Q}\right|_{j-1} > \frac{\delta}{2}$$

• If the previous step j-1 was an interpolation:

Allow an interpolation at step *j* so long as both

a)
$$\left| \frac{P}{Q} \right|_{i} < \frac{1}{2} \left| \frac{P}{Q} \right|_{i-2}$$

b)
$$\left|\frac{P}{Q}\right|_{j-2} > \frac{\delta}{2}$$

These ensure

- we don't get bogged down in little steps either comparable to the required accuracy, or ≪ than provided by bisection
- at worst interpolation halves bracket in 2 steps (vs 1 step for bisection)

When to bisect II

Further conditions (these are apparently Brent's main addition):

• If the previous step j - 1 was a bisection:

Allow an interpolation at step *j* so long as both

a)
$$\left|\frac{P}{Q}\right|_{j} < \frac{1}{2} \left|\frac{P}{Q}\right|_{j-1}$$

b)
$$\left|\frac{P}{Q}\right|_{j-1} > \frac{\delta}{2}$$

• If the previous step j-1 was an interpolation:

Allow an interpolation at step *j* so long as both

a)
$$\left|\frac{P}{Q}\right|_j < \frac{1}{2} \left|\frac{P}{Q}\right|_{j-2}$$

b)
$$\left|\frac{P}{Q}\right|_{j-2} > \frac{\delta}{2}$$

Note: A few other subtleties in the algorithm are not mentioned here – you will find them as you program it for your assignment. NR is pretty sparse on explanation – Wikipedia is surprisingly good, but still misses a few things.

Outline

- 1 The problem
- 2 Solutions
 - Bisection
 - Brent's Method
 - Newton-Raphson

The Newton-Raphson method

- Very famous routine
- Requires ability to evaluate both function and derivative

How-to, from a first guess a:

- 1 Linearise f(x) around x = a(Taylor expansion to linear order)
- Take y-intercept of linearised function as next guess

$$a_{j} = a_{j-1} + \delta = a_{j-1} + -\frac{f(a_{j-1})}{f'(a_{j-1})}$$
 (7)

Repeat

Example 1 – good

Example 2 - bad

Example 3 – ugly

Comments on Newton-Raphson:

- Fast!! Not robust though
- Like everything else, can be made more robust by embedding bisection and good bracketing
- Not worth using in 1D unless you have analytic derivatives (but even then Brent's just about as good)
- Good for multi-D though as there is little else!!

Housekeeping

- Issues with Assignment 1?
- Next lecture: Random Numbers (Monday Jan 28)