11. Nonlinear equations with one variable

- definition and examples
- bisection method
- Newton's method
- secant method

Definition and examples

x is a zero (or root) of a function f if f(x) = 0

examples

- $f(x) = e^x$ has no zeros
- $f(x) = e^x e^{-x}$ has one zero
- $f(x) = e^x e^{-x} 3x$ has three zeros
- $f(x) = \cos x$ has infinitely many zeros

cf., one linear equation in one variable ax = b

- a unique solution if $a \neq 0$
- no solution if a=0, $b\neq 0$
- ullet any $x \in \mathbf{R}$ is a solution if a = b = 0

Example: nonlinear static circuit

operating point satisfies

$$g(x) - \frac{E - x}{R} = 0$$

- ullet one nonlinear equation in one variable x
- three solutions

Characteristics of algorithms for nonlinear equations

how f is described

- user provides subroutine to compute f(x) (and possibly f'(x)) at x
- called 'black box' or 'oracle' model for describing f
- \bullet evaluating f and f' can be expensive (e.g., require a circuit simulation)

limitations of algorithms

- there exist no algorithms that are guaranteed to find all solutions
- most algorithms find at most one solution
- ullet need prior information from the user: e.g., an interval that contains a zero, or a point near a solution

methods for solving nonlinear equations are iterative

- generate a sequence of points $x^{(k)}$, $k=0,1,2,\ldots$ that converge to a solution; $x^{(k)}$ is called the kth iterate; $x^{(0)}$ is the $starting\ point$
- ullet computing $x^{(k+1)}$ from $x^{(k)}$ is called one *iteration* of the algorithm
- ullet each iteration typically requires one evaluation of f (or f and f') at $x^{(k)}$
- ullet algorithms need a stopping criterion, e.g., terminate if

$$|f(x^{(k)})| \le \text{specified tolerance}$$

- speed of the algorithm depends on:
 - the cost of evaluating f(x) (and possibly, f'(x))
 - the number of iterations

Analyzing speed of convergence

suppose $x^{(k)} \to x^*$ with $f(x^*) = 0$; how fast does $x^{(k)}$ go to x^* ?

error after k iterations:

- absolute error: $|x^{(k)} x^{\star}|$
- relative error: $|x^{(k)} x^{\star}|/|x^{\star}|$ (defined if $x^{\star} \neq 0$)
- number of correct digits:

$$\left[-\log_{10} \left(\frac{|x^{(k)} - x^{\star}|}{|x^{\star}|} \right) \right]$$

(defined if $x^* \neq 0$ and $|x^{(k)} - x^*|/|x^*| \leq 1$)

rates of convergence of a sequence $x^{(k)}$ with limit x^{\star}

ullet linear convergence: there exists a $c\in(0,1)$ such that

$$|x^{(k+1)} - x^{\star}| \le c |x^{(k)} - x^{\star}|$$
 for sufficiently large k

ullet R-linear convergence: there exists $c\in(0,1)$, M>0 such that

$$|x^{(k)} - x^{\star}| \le Mc^k$$
 for sufficiently large k

ullet quadratic convergence: there exists a c>0 s.t.

$$|x^{(k+1)} - x^{\star}| \le c |x^{(k)} - x^{\star}|^2$$
 for sufficiently large k

• superlinear convergence: there exists a sequence c_k with $c_k \to 0$ s.t.

$$|x^{(k+1)} - x^{\star}| \le c_k |x^{(k)} - x^{\star}|$$
 for sufficiently large k

interpretation (if $x^* \neq 0$): let

$$r^{(k)} = -\log_{10}(\frac{|x^{(k)} - x^{\star}|}{|x^{\star}|})$$

(i.e., $r^{(k)} \approx$ the number of correct digits at iteration k)

ullet linear convergence: we gain roughly $-\log_{10}c$ correct digits per step

$$r^{(k+1)} \ge r^{(k)} - \log_{10} c$$

• quadratic convergence: for k sufficiently large, number of correct digits roughly doubles in one step

$$r^{(k+1)} \ge -\log(c|x^{\star}|) + 2r^{(k)}$$

ullet superlinear convergence: number of correct digits gained per step increases with k

$$r^{(k+1)} - r^{(k)} \to \infty$$

examples (with $x^* = 1$)

• $x^{(k)} = 1 + 0.5^k$ converges linearly (with c = 1/2):

$$\frac{|x^{(k+1)} - 1|}{|x^{(k)} - 1|} = \frac{2^k}{2^{k+1}} = \frac{1}{2}$$

• $x^{(k)} = 1 + 0.5^{2^k}$ converges quadratically (with c = 1)

$$\frac{|x^{(k+1)} - 1|}{|x^{(k)} - 1|^2} = \frac{(2^{2^k})^2}{2^{2^{k+1}}} = 1$$

• $x^{(k)} = 1 + (1/(k+1))^k$ converges superlinearly

$$\frac{|x^{(k+1)} - 1|}{|x^{(k)} - 1|} = \frac{(k+1)^k}{(k+2)^{k+1}} \to 0$$

k	$1 + 0.5^k$	$1 + 0.5^{2^k}$	$1 + (1/(k+1)^k)$
0	2.000000000000000	1.500000000000000	2.000000000000000
1	1.500000000000000	1.250000000000000	1.500000000000000
2	1.250000000000000	1.06250000000000	1.11111111111111
3	1.125000000000000	1.00390625000000	1.015625000000000
4	1.06250000000000	1.00001525878906	1.00160000000000
5	1.03125000000000	1.00000000023283	1.00012860082305
6	1.01562500000000	1.000000000000000	1.00000849985975
7	1.00781250000000	1.000000000000000	1.00000047683716
8	1.00390625000000	1.000000000000000	1.00000002323057
9	1.00195313125000	1.000000000000000	1.00000000100000
10	1.00097656250000	1.000000000000000	1.00000000003855

- ullet sequence 1: we gain roughly $-\log_{10}(c)=0.3$ correct digits per step
- sequence 2: number of correct digits roughly doubles at each step
- sequence 3: number of correct digits gained per step increases slowly (from 0.5 initially to 2 near the end)

Bisection method

 $f: \mathbf{R} \to \mathbf{R}$, continuous

if f(l)f(u) < 0, then the interval [l,u] contains at least one zero

given l, u with l < u and f(l)f(u) < 0; a required tolerance $\epsilon > 0$ repeat

- 1. x := (l + u)/2.
- 2. Compute f(x).
- 3. if f(x) = 0, return x.
- 4. if f(x)f(l) < 0, u := x, else, l := x.

 $\text{until } u-l \leq \epsilon$

one function evaluation per iteration

convergence rate

• $u^{(k)} - l^{(k)}$ measures our uncertainty in localizing a zero x^* :

$$|x^{(k)} - x^{\star}| \le u^{(k)} - l^{(k)}$$

uncertainty is halved at each iteration:

$$u^{(k)} - l^{(k)} = \left(\frac{1}{2}\right)^k (u^{(0)} - l^{(0)})$$

$$|x^{(k)} - x^*| \le \left(\frac{1}{2}\right)^k (u^{(0)} - l^{(0)})$$

i.e., R-linear convergence with c=1/2, $M=u^{(0)}-l^{(0)}$

• number of iterations required for $u^{(k)} - l^{(k)} \le \epsilon$:

$$\log_2 \frac{u^{(0)} - l^{(0)}}{\epsilon}$$

example: $f(x) = e^{x} - e^{-x}$

• unique zero $x^* = 0$

ullet start bisection method with l=-1, u=21

Newton's method

 $f: \mathbf{R} \to \mathbf{R}$, differentiable

given initial x, required tolerance $\epsilon>0$ repeat

- 1. Compute f(x) and f'(x).
- 2. if $|f(x)| \leq \epsilon$, return x.
- 3. x := x f(x)/f'(x).

until maximum number of iterations is exceeded.

- ullet each iteration requires one evaluation of f and f'
- there exist other (more sophisticated) stopping criteria
- we assume $f'(x^{(k)}) \neq 0$, all k

interpretation (with notation $x = x^{(k)}$, $x^+ = x^{(k+1)}$)

ullet make affine approximation of f around x using Taylor series expansion:

$$f_{\text{aff}}(y) = f(x) + f'(x)(y - x)$$

ullet solve the linearized equation $f_{\mathrm{aff}}(y)=0$ and take the solution y as x^+ :

$$x^+ = x - f(x)/f'(x)$$

Examples

• $f(x) = e^x - e^{-x}$, start at $x^{(0)} = 10$

asymptotic convergence is much faster than bisection method

•
$$f(x) = e^x - e^{-x} - 3x$$

- start at $x^{(0)}=-1$: converges to x=-1.62
- start at $x^{(0)}=-0.8$: converges to x=1.62
- start at $x^{(0)} = -0.7$: converges to x = 0

converges to a different solution depending on the starting point

•
$$f(x) = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$
 (unique root at $x = 0$)

- start at $x^{(0)} = 0.9$:

$$x^{(1)} = -5.7 \cdot 10^{-1}$$

$$x^{(2)} = 1.3 \cdot 10^{-1}$$

$$x^{(3)} = -1.6 \cdot 10^{-3}$$

$$x^{(4)} = 2.5 \cdot 10^{-9}$$

$$x^{(5)} = -3.0 \cdot 10^{-17}$$

converges very rapidly

- start at $x^{(0)} = 1.1$:

$$x^{(1)} = -1.1 \ 10^{0}, \qquad x^{(2)} = 1.2 \ 10^{0}, \qquad x^{(3)} = -1.7 \ 10^{0},$$

 $x^{(4)} = 5.7 \ 10^{0}, \qquad x^{(5)} = -2.3 \ 10^{4}$

does not converge

conclusion

- Newton's method works very well if we start near a solution
- it may not work at all if we start too far from a solution
- if there are multiple solutions, it may converge to a different solution depending on the starting point; it does not necessarily converge to the solution closest to the starting point

Secant method

 $f: \mathbf{R} \to \mathbf{R}$, continuous

given two initial points x, x_{prev} , required tolerance $\epsilon>0$ repeat

- 1. Compute f(x)
- 2. if $|f(x)| \leq \epsilon$, return x.
- 3. $g := (f(x) f(x_{\text{prev}}))/(x x_{\text{prev}}).$
- 4. $x_{\text{prev}} := x$.
- 5. x := x f(x)/g.

until maximum number of iterations is exceeded.

- first iteration requires two evaluations of f (at x and x_{prev})
- ullet subsequent iterations require one evaluation (at x)
- ullet we assume $g \neq 0$

interpretation (with notation: $x = x^{(k)}$, $x^+ = x^{(k+1)}$, $x_{\text{prev}} = x_{\text{prev}}^{(k)}$)

• affine approximation $f_{\rm aff}$ with $f_{\rm aff}(x) = f(x)$, $f_{\rm aff}(x_{\rm prev}) = f(x_{\rm prev})$:

$$f_{\text{aff}}(y) = f(x) + g(y - x)$$
 with $g = \frac{f(x) - f(x_{\text{prev}})}{x - x_{\text{prev}}}$

• solve linear equation $f_{\rm aff}(y)=0$ and take the solution as new iterate x^+ :

$$x^+ = x - f(x)/g$$

Examples

• $f(x) = e^x - e^{-x}$, start at $x^{(0)} = 10$, $x_{\text{prev}}^{(0)} = 11$

fast asymptotic convergence, but slower than Newton method

• other examples: secant method works well if we start near a solution; may not converge otherwise

Convergence of Newton and secant methods

Newton method: if $f'(x^*) \neq 0$ and $x^{(0)}$ is sufficiently close to x^* , then Newton's method converges and there exists a c > 0 such that

$$|x^{(k+1)} - x^*| \le c |x^{(k)} - x^*|^2$$

i.e., quadratic convergence

secant method: if $f'(x^*) \neq 0$ and $x^{(0)}$ is sufficiently close to x^* , then the secant method converges and there exists a c>0 such that

$$|x^{(k+1)} - x^*| \le c |x^{(k)} - x^*|^r$$

where
$$r = (1 + \sqrt{5})/2 \approx 1.6$$

i.e., superlinear convergence

Summary

bisection method

- does not require derivatives
- user must provide initial interval [l, u] with f(l)f(u) < 0
- R-linear convergence

Newton's method

- requires derivatives
- user must provide starting point near a solution
- quadratic convergence

secant method

- does not require derivatives
- user must provide two starting points near a solution
- superlinear convergence