

Iteration and Recursion 2

Solving using the secant method

The Problem

One of the most important things to know about an equation is its roots (also known as zeroes, x-intercepts, or solutions).

A lot of your time in math to this point has been spent learning how to find them.

The Problem

With a quadratic like $x^2 + 6x + 8 = 0$ you can just factor it. If the quadratic isn't factorable, you can use the quadratic formula to find its roots.

But for higher-degree polynomials, as well as many non-polynomials, there is no magic formula to find the roots.

The Secant Approximation Method

However, as long as your function is smooth, you can approximate a root pretty well by using this

procedure:

- Find two points that are fairly close to each other and to the x-intercept of the function.
- 2. Find the equation of the connecting line.
- 3. Find where that line crosses the axis.

Notice how close this is to the actual root.

1. Suppose $f(x) = x^3 - 15x + 12$. It appears to have roots between -5 and -4, 0 and 1, and 3 and 4.

a) Using x = 3 and x = 4, find the corresponding y-values and the equation of the connecting line. In the line equation, set y = 0 and solve to find where it crosses the x-axis.

- b) repeat for x = 0, x = 1
- d) Repeat for x = 4, x = 5
- c) repeat for x = -5, x = -4
- e) repeat for x = -1, x = 0

Let's look at the answer to problem 1a), using the points (3, -6) and (4, 16). Hopefully you got an approximate root at $x \approx 3.272...$

But 3.272 is not the *actual* root. How do you know? Because if it was, then f(3.272) would be 0. But when you plug 3.272... into the function, you get - 2.0375...

Still, the point (3.272, -2.038) is a lot closer to the actual root than either (3, -6) or (4, 16). Hm...

So, why not repeat the procedure using two closer points: in this case, (3, -6) and (3.272, -2.038)?

So, why not repeat the procedure using two closer points: in this case, (3, -6) and (3.272, -2.038)?

Ewww.

Take a moment in pairs/groups or alone to perform the calculation (find the slope, the linear equation, and the x-intercept of the line).

So, why not repeat the procedure using two closer points: in this case, (3, -6) and (3.272, -2.038)?

Take a moment in pairs/groups or alone to perform the calculation (find the slope, the linear equation, and the x-intercept of the line).

Hopefully, you got x = 3.413 ish.

An even better approximation

Hopefully you didn't see this coming...

Now we have two good points: (3.272, -2.038) and (3.413ish, 0.561ish).

Yes, we're going to do it again.

The answer? $x \approx 3.384$.

How close are we getting?

No, we're not going to do it again. But we could.

For now, let's look at all the x-coordinates we examined, ordered by distance from the actual root:

	*actual root:	3.3844
(4 , 16)	distance:	0.6156
(3, -6)		0.3844
(3.273 , -2.038)		0.1117
(3.413 , 0.561)		0.0286
(3.383 , -0.034)		0.0017

In Formal Language

The iterative procedure for the secant method of finding zeroes could be written like this:

- Start with:
- End when:
- Do this:
- Loop: using _____, return to _____.

How is this process iterative? How is it recursive?

This isn't actually practice, it's a step to make your life easier on the next problem.

- 2. Given two points (x_1, y_1) and (x_2, y_2) ,
 - a) write an equation for the slope
 - b) write an equation for the line between them
 - c) set y = 0 in that equation and solve for x
- d) simplify to get an equation $x = ____$, where the right hand side contains only x_1 , y_1 , x_2 and y_2 .
- This equation can be used with any two points to directly find the x-intercept. Ugly, but useful.
- e) use your equation to find the x-intercept of the line between (3, -6) and (4, 14).

3. Run three iterations of the secant procedure to approximate any one of the three roots of $f(x) = -x^3 + 4x^2 - 7$. Show your two original points

as well as the three points obtained during iteration.

4. Run three iterations of the secant procedure to approximate either of the two roots of $f(x) = x^4 - 3x^3 + 5x - 10$. Show your two original

points as well as the three points obtained during iteration.

Find at least one solution to the equation

$$e^{2x} - 3 = 4\sin x$$

to within 0.001 using successive iterations of the secant approximation procedure.