```
#include<stdio.h>
#include<math.h>
float u(float x,float y);
float ux(float x,float y);
float v(float x,float y);
float vx(float x,float y);
main()
float x,y,h,k,error=1.e-6;
printf("Enter the initial approximation of real part\n");
 scanf("%f",&x);
printf("Enter the initial approximation of imaginary part\n");
 scanf("%f",&y);
 h=-(u(x,y)*ux(x,y)+v(x,y)*vx(x,y))/(ux(x,y)*ux(x,y)+vx(x,y)*vx(x,y));
 k=(u(x,y)*vx(x,y)-v(x,y)*ux(x,y))/(ux(x,y)*ux(x,y)+vx(x,y)*vx(x,y));
while(fabs(h)>error||fabs(k)>error)
x=x+h;
y=y+k;
h=-(u(x,y)*ux(x,y)+v(x,y)*vx(x,y))/(ux(x,y)*ux(x,y)+vx(x,y)*vx(x,y));
 k=(u(x,y)*vx(x,y)-v(x,y)*ux(x,y))/(ux(x,y)*ux(x,y)+vx(x,y)*vx(x,y));
 printf("\nReal part of the root = %7.5f\nImaginary part of the root = %7.5f",x,y);
printf("\nCorrect upto five decimal places");
float u(float x,float y)
float z;
z=3*pow(x,3)-9*x*pow(y,2)-7*pow(x,2)+7*pow(y,2)+6*x-2;
return (z);
float v(float x,float y)
float z;
z=9*pow(x,2)*y-3*pow(y,3)-14*x*y+6*y;
return (z);
float ux(float x,float y)
float z;
z=9*pow(x,2)-9*pow(y,2)-14*x+6;
return (z);
float vx(float x,float y)
{
float z;
z=18*x*y-14*y;
return (z);
}
//*OUTPUT*//
Enter the initial approximation of real part
Enter the initial approximation of imaginary part
0.5
Real part of the root = 0.66667
Imaginary part of the root = 0.47140
Correct upto five decimal places
```