

Main page
Contents
Featured content
Current events
Random article
Donate to Wkipedia
Wkipedia store

Interaction

Help About Wikipedia Community portal Recent changes Contact page

Tools

What links here Related changes Upload file Special pages Permanent link Page information Wkidata item Cite this page

Print/export

Create a book Download as PDF Printable version

Languages

العربية

Čeština

Deutsch

Español Français

한국어

द्रिन्दी

Bahasa Indonesia

Italiano

עברית

Magyar Nederlands

日本語

Polski

Português

Română

Русский

Slovenščina

Српски / srpski Svenska

中文

Article Talk Read Edit View history Search Q

Bisection method

From Wikipedia, the free encyclopedia

This article is about searching continuous function values. For searching a finite sorted array, see binary search algorithm.

The **bisection method** in mathematics is a root-finding method that repeatedly bisects an interval and then selects a subinterval in which a root must lie for further processing. It is a very simple and robust method, but it is also relatively slow. Because of this, it is often used to obtain a rough approximation to a solution which is then used as a starting point for more rapidly converging methods. [1] The method is also called the **interval halving** method, [2] the **binary search method**, [3] or the **dichotomy method**, [4]

Afew steps of the bisection method applied over the starting range [a₁;b₁]. The bigger red dot is the root of the function.

The method [edit]

The method is applicable for numerically solving the equation f(x) = 0 for the real variable x, where f is a continuous function defined on an interval [a, b] and where f(a) and f(b) have opposite signs. In this case a and b are said to bracket a root since, by the intermediate value theorem, the continuous function f must have at least one root in the interval (a, b).

At each step the method divides the interval in two by computing the midpoint c = (a+b) / 2 of the interval and the value of the function f(c) at that point. Unless c is itself a root (which is very unlikely, but possible) there are now only two possibilities: either f(a) and f(c) have opposite signs and bracket a root, or f(c) and f(b) have opposite signs and bracket a root. [5] The method selects the subinterval that is guaranteed to be a bracket as the new interval to be used in the next step. In this way an interval that contains a zero of f is reduced in width by 50% at each step. The process is continued until the interval is sufficiently small.

Explicitly, if f(a) and f(c) have opposite signs, then the method sets c as the new value for b, and if f(b) and f(c) have opposite signs then the method sets c as the new a. (If f(c)=0 then c may be taken as the solution and the process stops.) In both cases, the new f(a) and f(b) have opposite signs, so the method is applicable to this smaller interval.^[6]

Iteration tasks [edit]

The input for the method is a continuous function f, an interval [a, b], and the function values f(a) and f(b). The function values are of opposite sign (there is at least one zero crossing within the interval). Each iteration performs these steps:

- 1. Calculate c, the midpoint of the interval, c = 0.5 * (a + b).
- 2. Calculate the function value at the midpoint, f(c).
- 3. If convergence is satisfactory (that is, a c is sufficiently small, or f(c) is sufficiently small), return c and stop iterating.
- 4. Examine the sign of f(c) and replace either (a, f(a)) or (b, f(b)) with (c, f(c)) so that there is a zero crossing within the new interval.

When implementing the method on a computer, there can be problems with finite precision, so there are often additional convergence tests or limits to the number of iterations. Although f is continuous, finite precision may preclude a function value ever being zero. For $f(x) = x - \pi$, there will never be a finite representation of x that gives zero. Floating point representations also have limited precision, so at some point the midpoint of [a, b] will be either a or b.

Algorithm [edit]

The method may be written in pseudocode as follows:[7]

```
INPUT: Function f, endpoint values a, b, tolerance TOL, maximum iterations NMAX CONDITIONS: a < b, either f(a) < 0 and f(b) > 0 or f(a) > 0 and f(b) < 0 OUTPUT: value which differs from a root of f(x)=0 by less than TOL

N \leftarrow 1

While N \le NMAX \# limit iterations to prevent infinite loop <math>c \leftarrow (a+b)/2 \# new \ midpoint

If f(c) = 0 or (b-a)/2 < TOL then \# solution found Output (c)

Stop

EndIf N \leftarrow N + 1 \# increment \ step \ counter

If sign(f(c)) = sign(f(a)) then a \leftarrow c else b \leftarrow c \# new \ interval

EndWhile Output ("Method failed.") \# max \ number \ of \ steps \ exceeded
```

Example: Finding the root of a polynomial [edit]

Suppose that the bisection method is used to find a root of the polynomial

$$f(x) = x^3 - x - 2$$
.

First, two numbers a and b have to be found such that f(a) and f(b) have opposite signs. For the above function, a=1 and b=2 satisfy this criterion, as

$$f(1) = (1)^3 - (1) - 2 = -2$$

and

$$f(2) = (2)^3 - (2) - 2 = +4$$
.

Because the function is continuous, there must be a root within the interval [1, 2].

In the first iteration, the end points of the interval which brackets the root are $a_1=1$ and $b_1=2$, so the midpoint is

$$c_1 = \frac{2+1}{2} = 1.5$$

The function value at the midpoint is $f(c_1)=(1.5)^3-(1.5)-2=-0.125$. Because $f(c_1)$ is negative, a=1 is replaced with a=1.5 for the next iteration to ensure that f(a) and f(b) have opposite signs. As this continues, the interval between a and b will become increasingly smaller, converging on the root of the function. See this happen in the table below.

Iteration	a_n	b_n	c_n	$f(c_n)$
1	1	2	1.5	-0.125
2	1.5	2	1.75	1.6093750
3	1.5	1.75	1.625	0.6660156
4	1.5	1.625	1.5625	0.2521973
5	1.5	1.5625	1.5312500	0.0591125
6	1.5	1.5312500	1.5156250	-0.0340538
7	1.5156250	1.5312500	1.5234375	0.0122504
8	1.5156250	1.5234375	1.5195313	-0.0109712
9	1.5195313	1.5234375	1.5214844	0.0006222
10	1.5195313	1.5214844	1.5205078	-0.0051789

11	1.5205078	1.5214844	1.5209961	-0.0022794
12	1.5209961	1.5214844	1.5212402	-0.0008289
13	1.5212402	1.5214844	1.5213623	-0.0001034
14	1.5213623	1.5214844	1.5214233	0.0002594
15	1.5213623	1.5214233	1.5213928	0.0000780

After 13 iterations, it becomes apparent that there is a convergence to about 1.521: a root for the polynomial.

Analysis [edit]

The method is guaranteed to converge to a root of f if f is a continuous function on the interval [a, b] and f(a) and f(b) have opposite signs. The absolute error is halved at each step so the method converges linearly, which is comparatively slow.

Specifically, if $c_1 = (a+b)/2$ is the midpoint of the initial interval, and c_n is the midpoint of the interval in the nth step, then the difference between c_n and a solution c is bounded by^[8]

$$|c_n - c| \le \frac{|b - a|}{2^n}.$$

This formula can be used to determine in advance the number of iterations that the bisection method would need to converge to a root to within a certain tolerance. The number of iterations needed, n, to achieve a given

need to converge to a root to within a certain tolerance. The number of iterater error (or tolerance),
$$\epsilon$$
, is given by: $n = \log_2\left(\frac{\epsilon_0}{\epsilon}\right) = \frac{\log \epsilon_0 - \log \epsilon}{\log 2},$

where $\epsilon_0 = \text{initial bracket size} = b - a$.

Therefore, the linear convergence is expressed by $\epsilon_{n+1} = {\rm constant} \times \epsilon_n^m, \ m=1.$

See also [edit]

- Secant method
- Newton's method
- · Root-finding algorithm
- Binary search algorithm
- Lehmer-Schur algorithm, generalization of the bisection method in the complex plane
- Nested intervals
- Brent's method

References [edit]

- 1. ^ Burden & Faires 1985, p. 31
- 2. ^ http://siber.cankaya.edu.tr/NumericalComputations/ceng375/node32.html ☑
- 3. ^ Burden & Faires 1985, p. 28
- 4. ^ Encyclopedia of Mathematics ₺
- If the function has the same sign at the endpoints of an interval, the endpoints may or may not bracket roots of the function.
- 6. A Burden & Faires 1985, p. 28 for section
- Burden & Faires 1985, p. 29. This version recomputes the function values at each iteration rather than carrying them to the next iterations.
- 8. A Burden & Faires 1985, p. 31, Theorem 2.1

• Burden, Richard L.; Faires, J. Douglas (1985), "2.1 The Bisection Algorithm", *Numerical Analysis* (3rd ed.), PWS Publishers, ISBN 0-87150-857-5

Further reading [edit]

- Corliss, George (1977), "Which root does the bisection algorithm find?", *SIAM Review* **19** (2): 325–327, doi:10.1137/1019044 & ISSN 1095-7200 &
- Kaw, Autar; Kalu, Egwu (2008), Numerical Methods with Applications № (1st ed.)

External links [edit]

- Weisstein, Eric W., "Bisection" ₺, MathWorld.
- Bisection Method ₺ Notes, PPT, Mathcad, Maple, Matlab, Mathematica from Holistic Numerical Methods Institute ₺

Wikiversity has learning materials about *The* bisection method

The Wikibook *Numerical Methods* has a page on the topic of: **Equation Solving**

Categories: Root-finding algorithms

This page was last modified on 26 August 2015, at 17:06.

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Privacy policy About Wikipedia Disclaimers Contact Wikipedia Developers Mobile view

