AMTH250

Assignment 7

Solutions

October 26, 2011

Question 1

A plot of the function shows 7 zeros.

There is a zero at x = 0, the others are:

```
octave:> format long
octave:> f = @(x) sin(10*x) - x;
octave:> fzero(f,[-0.9 -0.8])
ans = -0.842320393236049
octave:> fzero(f,[-0.8 -0.6])
ans = -0.706817435809582
octave:> fzero(f,[-0.4 -0.2])
ans = -0.285234189445009
octave:> fzero(f,[0.2 0.4])
ans = 0.285234189445009
octave:> fzero(f,[0.6 0.8])
ans = 0.706817435809582
octave:> fzero(f,[0.8 0.9])
ans = 0.842320393236049
```

Plotting $\tan x$ and x shows that the positive solutions of $x = \tan x$ lie in the intervals $[k\pi, (k+\frac{1}{2})\pi]$ for $k=1,2,3,\ldots$ and get closer and closer to $(k+\frac{1}{2})\pi$ as k increases.

Therefore the millionth zero lies between $10^6\pi$ and $(10^6+\frac{1}{2})\pi$. Because the solution is close to $(10^6+\frac{1}{2})\pi$ and π is not exactly computer representable we need to check the bracketing of the solution.

```
octave:> f = @(x) tan(x)-x;
octave:> a = 1e6*pi;
octave:> b = 1e6*pi +pi/2;
octave:> f(a), f(b)
ans = -3141592.65358979
ans = 3518503757.55121
```

We have bracketed the solution

```
octave:> x0=fzero(f, [a b])
x0 = 3141594.22438580
```

(a) The derivatives are

$$g_1'(x) = \frac{2x}{3}$$

$$g_2'(x) = \frac{3}{2\sqrt{3x - 2}}$$

$$g_2'(x) = \frac{3}{2\sqrt{3x - 2}}$$

$$g_2'(x) = \frac{3}{4}$$

$$g_3'(x) = \frac{2}{x^2}$$

$$g_3'(x) = \frac{1}{2}$$

$$g_3'(x) = \frac{2}{2}$$

$$g_3'(x) = 0$$

For the first fixed point we expect divergence. For the second and third we expect linear convergence with rates of convergence 3/4 and 1/2 respectively. For the fourth we expect quadratic convergence.

(b) We use the function iterate to perform n iterations of $x_{k+1} = g(x_k)$ starting at x0:

```
function x = iterate (g, x0, n)
  x = zeros(1,n+1)
  x(1) = x0
  for i = 1:n
 x(i+1) = g(x(i))
  end
endfunction
 (1) First equation:
octave:> g1 = @(x) (x.^2 + 2)/3;
octave:> x1 = iterate(g1, 2.01, 15)
x1 =
 Columns 1 through 8:
 2.0100
 2.0134
 2.0179
 2.0239
 2.0321
 2.0432
 2.0582
 2.0787
 Columns 9 through 16:
 2.1465
 2.2025
 2.4050
 2.1070
 2.2837
 2.5947
 2.9109
 3.4911
octave:> x1 = iterate(g1, 1.99, 15)
x1 =
 Columns 1 through 8:
 1.9900
 1.9867
 1.9823
 1.9765
 1.9689
 1.9589
 1.9457
 1.9286
```

These are clearly diverging from the fixed point x = 2.

1.8426

Columns 9 through 16:

1.8782

1.9065

1.7984

1.7447

1.6813

1.6090

1.5296

(2) Second equation:

```
octave:> g2 = @(x) sqrt(3*x-2);
octave:> x2 = iterate(g2, 3, 100)
x2 =
 Columns 1 through 8:
 3.0000
 2.6458
 2.0837
 2.4366
 2.3043
 2.2165
 2.1563
 2.1140
 Columns 9 through 16:
 2.0618
 2.0459
 2.0341
 2.0254
 2.0190
 2.0142
 2.0106
 2.0079
 Columns 17 through 24:
 2.0059
 2.0045
 2.0025
 2.0019
 2.0014
 2.0011
 2.0008
 2.0033
 Columns 25 through 32:
 2.0006
 2.0004
 2.0003
 2.0002
 2.0002
 2.0001
 2.0001
 2.0001
 Columns 33 through 40:
 2.0001
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
```

This is clearly converging to x = 2.

We compute and plot the ratio of errors.

```
octave:> err2 = x2-2;
octave:> ratio2 = err(2:101)./err(1:100);
octave:> plot(ratio2)
```


The ratio of successive errors is clearly approaching g'(2) = 3/4 in accord with theory.

(3) Third equation:

```
octave:15> g3 = @(x) 3 - 2./x;
octave:16> x3 = iterate(g3, 3, 50)
x3 =
 Columns 1 through 8:
 3.0000
 2.3333
 2.0323
 2.0159
 2.0079
 2.0039
 2.1429
 2.0667
 Columns 9 through 16:
 2.0020
 2.0010
 2.0005
 2.0002
 2.0001
 2.0001
 2.0000
 2.0000
 Columns 17 through 24:
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
 Columns 25 through 32:
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
 Columns 33 through 40:
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
 2.0000
```

Again this is clearly converging to x = 2.

We compute and plot the ratio of errors.

```
octave:> err3 = x3-2;
octave:> ratio3 = err3(2:51)./err3(1:50);
octave:> plot(ratio3)
```


The ratio of successive errors is clearly approaching g'(3)=1/2 in accord with theory.

(4) Fourth equation:

```
octave:> g4 = @(x) (x.^2-2)./(2*x-3);
octave:> x4 = iterate(g4, 3, 10)
Columns 1 through 8:
 2.3333
 2.0667
 2.0039
 2.0000
 2.0000
 2.0000
 2.0000
  3.0000
Columns 9 through 11:
  2.0000
 2.0000
 2.0000
octave:30> err4 = x4-2
err4 =
Columns 1 through 8:
  1.00000 0.33333
 0.06667
 0.00392
 0.00002
 0.00000
 0.00000
 0.00000
Columns 9 through 11:
 0.00000
  0.00000
 0.00000
```

Here we have very rapid convergence. The 6th iterate is exactly 2.

Quadratic convergence can be tested by looking at the ratio of the error at one step to the *square* of the error at the previous step.

```
octave:> ratio4 = err4(2:6)./(err4(1:5).^2)
ratio4 =
0.33333  0.60000  0.88235  0.99222  0.99997
```

This result is consistent with quadratic convergence, but we only have a limited number of iterations before the error becomes zero.

(a) For

$$f(x) = \frac{1}{x} - y$$

Newton's method

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$

gives

$$x_{n+1} = x_n - \frac{1/x_n - y}{-1/x_n^2} = x_n + (x_n - yx_n^2) = 2x_n - yx_n^2$$

which is suitable for our purposes.

(b) With y = 2 our method is

$$x_{n+1} = 2x_n - 2x_n^2$$

We can use iterate from the previous question to examine the convergence of the method. With $x_0 = 0.9$ or $x_0 = 0.1$ we get convergence to 1/2:

octave:> nrecip = @(x) 2*x - 2*x.^2;
octave:> iterate(nrecip,0.9,10)
ans =

Columns 1 through 8:

0.90000 0.18000 0.29520 0.41611 0.48593 0.49960 0.50000 0.50000 Columns 9 through 11:

0.50000 0.50000 0.50000

octave:> iterate(nrecip,0.1,10)

ans =

Columns 1 through 8:

0.10000 0.18000 0.29520 0.41611 0.48593 0.49960 0.50000 0.50000 Columns 9 through 11:

0.50000 0.50000 0.50000

(i) With $x_0 = 1.1$ we have divergence:

octave:> iterate(nrecip,1.1,10)
ans =

Columns 1 through 6:

1.1000e+00 -2.2000e-01 -5.3680e-01 -1.6499e+00 -8.7442e+00 -1.7041e+02 Columns 7 through 11:

-5.8421e+04 -6.8261e+09 -9.3190e+19 -1.7369e+40 -6.0335e+80

(ii) If we start at $x_0 = 1$ we get convergence to 0 in one step.

octave:> iterate(nrecip,1,10)
ans =
1 0 0 0 0 0 0 0 0 0

(iii) Experimentation shows that the method converges to 1/2 for all initial guesses x_0 with $0 < x_0 < 1$.

A plot of the function shows that the maximum occurs between x = 0 and x = 0.5 and that the function is unimodal between these values.

(a) Since we want the maximum of f(x) we need to minimize -f(x).

$$f = @(x) -1./((x-0.3).^2 +0.01) - 1./((x-0.9).^2+0.04);$$

For golden section we take a tolerance of 10^{-9} :

```
octave:> [xg1 xg2] = goldsec(f,0,0.5,1e-9)
```

xg1 = 0.300375620090181xg2 = 0.300375620924802

For successive parabolic interpolation we take 10 iterations:

octave: 24 > xp = parab(f, 0, 0.25, 0.5, 10)

warning: division by zero

xp =

Columns 1 through 4:

 $0.263483965014577 \qquad 0.343023032554397 \qquad 0.300368952410001 \qquad 0.300880960308783$

Columns 5 through 8:

Columns 9 and 10:

0.300375621915806 NaN

The division by zero occurs because two function values used by the method are equal. This indicates that the method has reached the limit of its accuracy.

 $Using \; {\tt fminbnd}$

```
octave:> xf = fminbnd(f,0,0.5)
xf = 0.300375621982956
```

(b) Note that value from fminbnd and the final value from parab do not lie in the interval returned from goldsec. To make sense of this we look at the values of f(x) at these points:

```
octave:31> -f(xg1)

ans = 102.501408560372

octave:32> -f(xg2)

ans = 102.501408560372

octave:33> -f(xp(9))

ans = 102.501408560372

octave:34> -f(xf)

ans = 102.501408560372
```

Numerically there is a range of values at which f(x) attains its maximum.

To find this range we compute f(x) over a range of values and look for those at which f(x) attains it maximum.

```
octave:> x1 = 0.300375620;
octave:> x2 = 0.300375640;
octave:> xx = linspace(x1, x2, 10001);
octave:> fxx = f(xx);
octave:> xmax = xx(fxx == min(fxx));
octave:> x1 = min(xmax)
x1 = 0.300375620698000
octave:> x2 = max(xmax)
x2 = 0.300375622420000
```

These last two values are the limits of the range over which f(x) attains its maximum

Taking the mean of these as our estimate of the maximum and half the difference as the error we get

```
octave:> x0 = mean([x1 x2])
x0 = 0.300375621559000
octave:> xerr = (x2-x1)/2
xerr = 8.60999993523848e-10
```


We find that the maximum is attained at

```
x_0 = 0.30037562156 \pm 1 \times 10^9
```

An accurate value, obtained by solving f'(x) = 0, is

 $x_0 = 0.300375621619754$

Here is the geometry of the problem. The path of the water is a parabola.

The equation relating x and α

$$\frac{g}{2v^2\cos^2(\alpha)}x^2 - \tan(\alpha)x + h = 0$$

is a quadratic in x and has a solution for x provided

$$\tan^2\alpha - \frac{2gh}{v^2\cos^2\alpha} \ge 0$$

or, on solving for α ,

$$\sin^{-1}\left(\sqrt{\frac{2gh}{v^2}}\right) \le \alpha < \frac{\pi}{2}$$

Note that for given α we take x to be the larger of the two roots of the quadratic.

In Octave we need to construct x as function of α We do this in two steps, first constructing the quadratic for x as a function of α and then defining x as the larger root of the polynomial:

```
 g = 9.80665; \\ v = 20; \\ h = 13; \\ amin = asin(sqrt(2*g*h/v^2)) + eps; % The eps avoid complex \\ amax = pi/2 - eps; % roots due to rounding \\ p = @(a) [g./(2.*(v*cos(a)).^2) -tan(a) h]; \\ x = @(a) max(roots(p(a)));
```

To plot x as a function we need a for loop since The function x cannot take a vector as its argument.

```
aa = linspace(amin, amax, 100);
xx = zeros(1,100);
for i = 1:100
 xx(i) = x(aa(i));
end
plot(aa,xx)
```


Now we can find the maximum distance x:

```
a0 = fminbnd(@(a) -x(a), amin, amax);
maxx = x(a0);
```

octave:> maxx

maxx = 24.5603132414681

So the maximum distance is

 $x=24.56\;\mathrm{m}$