

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

Wikidata item

Cite this page

Print/export

Create a book

Download as PDF

Printable version

Languages

Català

Čeština

Deutsch

Español

فارسى

Français

हिन्दी

Bahasa Indonesia

Italiano

עברית

Magyar

Nederlands

Polski

Português

Русский

Slovenščina

Српски / srpski

Suomi

Svenska

Українська

中文

Secant method

From Wikipedia, the free encyclopedia

In numerical analysis, the **secant method** is a root-finding algorithm that uses a succession of roots of secant lines to better approximate a root of a function *f*. The secant method can be thought of as a finite difference approximation of Newton's method. However, the method was developed independently of Newton's method, and predated the latter by over 3,000 years.^[1]

- 1 The method
- 2 Derivation of the method
- 3 Convergence
- 4 Comparison with other root-finding methods
- 5 Generalizations
- 6 A computational example
- 7 Notes
- 8 See also
- 9 References
- 10 External links

The first two iterations of the secant method. The red curve shows the function *f* and the blue lines are the secants. For this particular case, the secant method will not converge.

The method [edit]

The secant method is defined by the recurrence relation

$$x_n = x_{n-1} - f(x_{n-1}) \frac{x_{n-1} - x_{n-2}}{f(x_{n-1}) - f(x_{n-2})} = \frac{x_{n-2}f(x_{n-1}) - x_{n-1}f(x_{n-2})}{f(x_{n-1}) - f(x_{n-2})}$$

As can be seen from the recurrence relation, the secant method requires two initial values, x_0 and x_1 , which should ideally be chosen to lie close to the root.

Derivation of the method [edit]

Starting with initial values x_0 and x_1 , we construct a line through the points $(x_0, f(x_0))$ and $(x_1, f(x_1))$, as demonstrated in the picture on the right. In point-slope form, this line has the equation

$$y = \frac{f(x_1) - f(x_0)}{x_1 - x_0}(x - x_1) + f(x_1)$$

We find the root of this line – the value of x such that y = 0 – by solving the following equation for x:

$$0 = \frac{f(x_1) - f(x_0)}{x_1 - x_0}(x - x_1) + f(x_1)$$

The solution is

$$x = x_1 - f(x_1) \frac{x_1 - x_0}{f(x_1) - f(x_0)}$$

We then use this new value of x as x_2 and repeat the process using x_1 and x_2 instead of x_0 and x_1 . We continue this process, solving for x_3 , x_4 , etc., until we reach a sufficiently high level of precision (a sufficiently small difference between x_n and x_{n-1}).

$$x_2 = x_1 - f(x_1) \frac{x_1 - x_0}{f(x_1) - f(x_0)}$$

$$x_3 = x_2 - f(x_2) \frac{x_2 - x_1}{f(x_2) - f(x_1)}$$

...

$$x_n = x_{n-1} - f(x_{n-1}) \frac{x_{n-1} - x_{n-2}}{f(x_{n-1}) - f(x_{n-2})}$$

Convergence [edit]

The iterates x_n of the secant method converge to a root of f, if the initial values x_0 and x_1 are sufficiently close to the root. The order of convergence is α , where

$$\alpha = \frac{1 + \sqrt{5}}{2} \approx 1.618$$

is the golden ratio. In particular, the convergence is superlinear, but not quite quadratic.

This result only holds under some technical conditions, namely that f be twice continuously differentiable and the root in question be simple (i.e., with multiplicity 1).

If the initial values are not close enough to the root, then there is no guarantee that the secant method converges. There is no general definition of "close enough", but the criterion has to do with how "wiggly" the function is on the interval [x_0 , x_1]. For example, if f is differentiable on that interval and there is a point where f'=0 on the interval, then the algorithm may not converge.

Comparison with other root-finding methods [edit]

The secant method does not require that the root remain bracketed like the bisection method does, and hence it does not always converge. The false position method (or $regula\ falsi$) uses the same formula as the secant method. However, it does not apply the formula on x_{n-1} and x_n , like the secant method, but on x_n and on the last iterate x_k such that $f(x_k)$ and $f(x_n)$ have a different sign. This means that the false position method always converges.

The recurrence formula of the secant method can be derived from the formula for Newton's method

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

by using the finite difference approximation

$$f'(x_{n-1}) \approx \frac{f(x_{n-1}) - f(x_{n-2})}{x_{n-1} - x_{n-2}}$$

The secant method can be interpreted as a method in which the derivative is replaced by an approximation and is thus a Quasi-Newton method. If we compare Newton's method with the secant method, we see that Newton's method converges faster (order 2 against $\alpha \approx 1.6$). However, Newton's method requires the evaluation of both f and its derivative f' at every step, while the secant method only requires the evaluation of f. Therefore, the secant method may occasionally be faster in practice. For instance, if we assume that evaluating f takes as much time as evaluating its derivative and we neglect all other costs, we can do two steps of the secant method (decreasing the logarithm of the error by a factor $\alpha^2 \approx 2.6$) for the same cost as one step of Newton's method (decreasing the logarithm of the error by a factor 2), so the secant method is faster. If however we consider parallel processing for the evaluation of the derivative, Newton's method proves its worth, being faster in time, though still spending more steps.

Generalizations [edit]

Broyden's method is a generalization of the secant method to more than one dimension.

The following graph shows the function *f* in red and the last secant line in bold blue. In the graph, the *x*-intercept of the secant line seems to be a good approximation of the root of *f*.

A computational example [edit]

The Secant method is applied to find a root of the function $f(x) = x^2 - 612$. Here is an implementation in the Matlab language. (From calculation, we expect that the iteration converges at x = 24.7386)

```
f=@(x) x^2 - 612;
x(1)=10;
x(2)=30;
for i=3:7
 x(i) = x(i-1) - (f(x(i-1)))*((x(i-1) - x(i-2))/(f(x(i-1)) - f(x(i-2))));
end
root=x(7)
```

Notes [edit]

1. ^ Papakonstantinou, J., The Historical Development of the Secant Method in 1-D&, retrieved 2011-06-29

See also [edit]

• False position method

References [edit]

- Kaw, Autar; Kalu, Egwu (2008), Numerical Methods with Applications № (1st ed.).
- Allen, Myron B.; Isaacson, Eli L. (1998). *Numerical analysis for applied science* ₺. John Wiley & Sons. pp. 188–195. ISBN 978-0-471-55266-6.

External links [edit]

- Animations for the secant method
- Secant Method ଟ୍ର Notes, PPT, Mathcad, Maple, Mathematica, Matlab at Holistic Numerical Methods Institute ଟ୍ର
- Weisstein, Eric W., "Secant Method" ₺, MathWorld.

Categories: Root-finding algorithms

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

