Secant Method

MATLAB Implementation

Tamas Kis | kis@stanford.edu

TAMAS KIS

https://github.com/tamaskis

Copyright © 2021 Tamas Kis

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Contents

1	Download and Installation		4
	1.1	Download from MATLAB Central's File Exchange	4
	1.2	Download from GitHub	4
	1.3	Files Included With Download	4
	1.4	Accessing the secant_method Function in a MATLAB Script	4
2	sec	ant_method	5
3	Seca	ant Method	8
Re	References		12

1 Download and Installation

1.1 Download from MATLAB Central's File Exchange

The secant_method function is available for download on MATLAB® Central's File Exchange at https://www.mathworks.com/matlabcentral/fileexchange/85745-secant-method-secant method.

1.2 Download from GitHub

The secant_method function is available for download on GitHub® at https://github.com/tamaskis/secant_method-MATLAB.

1.3 Files Included With Download

There are **five** files included in the downloaded zip file:

- 1. EXAMPLES.M examples for using the secant_method function
- 2. LICENSE license for the secant method function
- 3. README.md markdown file for GitHub documentation
- 4. Secant Method MATLAB Implementation.pdf this PDF
- 5. secant_method.m MATLAB function implementing the secant method

1.4 Accessing the secant method Function in a MATLAB Script

There are **four** options for accessing the secant method function in a MATLAB script:

- 1. Copy the secant method function to the *end* of your MATLAB script.
- 2. Place the secant method.m file in the same folder as the MATLAB script.
- 3. Place the secant_method.m file into whatever folder you want, and then use the addpath(folderName) command¹ where the folderName parameter is a string that stores the filepath of the folder that secant_method.m is in *relative to* the folder that your script is in.
- 4. Make a toolbox by first opening secant_method.m, then going to the HOME tab in MATLAB, and finally selecting Package Toolbox in the drop-down menu under Add-Ons. Once you package the secant_method function as a toolbox, you can use it in any script.

https://www.mathworks.com/help/matlab/ref/addpath.html

2 secant method

Calculates the root of a univariate function using the secant method.

Syntax

```
root = secant_method(f,x0)
root = secant_method(f,x0,TOL)
root = secant_method(f,x0,[],imax)
root = secant_method(f,x0,TOL,imax)
root = secant_method(__,'all')
```

Description

root = $secant_method(f,x0)$ returns the root of a function f(x) specified by the function handle f, where x0 is an initial guess of the root. The default tolerance and maximum number of iterations are TOL = 1e-12 and imax = 1e9, respectively.

root = secant_method(f,x0) returns the root of a function f(x) specified by the function handle f, where x0 is an initial guess of the root and TOL is the tolerance. The default maximum number of iterations is imax = 1e9.

root = $secant_method(f,x0,[],imax)$ returns the root of a function f(x) specified by the function handle f, where x0 is an initial guess of the root and imax is the maximum number of iterations. The default tolerance is TOL = 1e-12.

root = secant_method(f,x0,TOL,imax) returns the root of a function f(x) specified by the function handle f, where x0 is an initial guess of the root, TOL is the tolerance, and imax is the maximum number of iterations.

root = secant_method(___, 'all') returns a vector, where the first element of this vector is the initial guess, all intermediate elements are the intermediate estimates of the root, and the last element is the converged root. This identifier 'all' may be appended to any of the syntaxes used above.

Examples

Example 2.1

Find the root(s) of $f(x) = x^2 - 1$.

■ SOLUTION

```
Defining f(x), f = @(x) x^2-1;
```

We know $f(x) = x^2 - 1$ has roots at $x = \pm 1$, but let's pretend we don't know this, and solve this problem using a more general approach. Since f(x) is a quadratic function, we know that it will have either 0 roots (in the case where f(x) does not cross the x-axis) or 2 roots. Let's assume the latter case (otherwise it would be

pointless to try and find roots of f(x)). Therefore, we use the secant method twice, with two different guesses. Let's pick -10 and 10 as our initial guesses.

Example 2.2

Find a root of g(x) = h(m(x)), where $h(x) = 5x^2 - 4$ and $m(x) = \cosh \sqrt{x}$. Additionally, plot the intermediate root estimates vs. iteration number.

■ SOLUTION

First, let's define g(x). Instead of defining it as an anonymous function, we define it as a regular MATLAB function (note that we must either put this function in a separate $\cdot m$ file or place it at the end of the script).

```
function g = gx(x)
 m = cosh(sqrt(x));
 h = 5*m^2-4;
 g = h;
end
```

However, we cannot use gx directly with secant_method. Instead, we first have to assign a function handle to gx (this allows us to pass the function to another function as an input parameter).


```
g = \theta(x) gx(x);
```

Due to the complexity of g(x), we have no idea where its root(s) is/are. Let's make the initial guess $x_0 = 5$. Solving for the root with the secant method,

To plot the root estimates vs. iteration number,

```
% plots the intermediate root estimates
plot(secant_method(g,5,[],[],'all'),'k*','markersize',9,'linewidth',1.5);
grid on;
xlabel('Iteration','interpreter','latex','fontsize',18);
ylabel('Root Estimate','interpreter','latex','fontsize',18);
```

This yields the following plot:

From this example, we can see that the secant method is much more versatile than Newton's method. The secant method also allows us to find roots of functions that aren't strictly mathematical; that is, we could define a computational function that encapsulates an extremely complicated physical process, and as long as that process has a single input and a single output, we could find its root.

3 Secant Method

Newton's method is a root-finding technique that uses the derivative of a function to find its root². Newton's method is defined iteratively as [2, Eq. (1)]

$$x_{i+1} = x_i - \frac{f(x_i)}{f'(x_i)} \tag{1}$$

But what if we don't know f'(x)? Then we need to approximate it using some numerical method. Specifically, for the secant method, we use the backward approximation of a derivative, given by Eq. (2) below.

$$f'(x_i) \approx \frac{f(x_i) - f(x_{i-1})}{x_i - x_{i-1}} \tag{2}$$

This approximation can be visualized using the finite difference stencil shown in Fig. 1 below.

Figure 1: Backward approximation.

Substituting Eq. (2) into Eq. (1),

$$x_{i+1} = x_i - \left[\frac{x_i - x_{i-1}}{f(x_i) - f(x_{i-1})}\right] f(x_i) = \frac{[f(x_i) - f(x_{i-1})] x_i}{f(x_i) - f(x_{i-1})} - \frac{(x_i - x_{i-1}) f(x_i)}{f(x_i) - f(x_{i-1})}$$

$$= \frac{x_i f(x_i) - x_i f(x_{i-1})}{f(x_i) - f(x_{i-1})} + \frac{x_{i-1} f(x_i) - x_i f(x_i)}{f(x_i) - f(x_{i-1})} = \frac{x_i f(x_i) - x_i f(x_i) + x_{i-1} f(x_i) - x_i f(x_{i-1})}{f(x_i) - f(x_{i-1})}$$

$$x_{i+1} = \frac{x_{i-1} f(x_i) - x_i f(x_{i-1})}{f(x_i) - f(x_{i-1})}$$
(3)

Equation (3) iteratively defines the **secant method**, which can be essentially thought of as a finite difference approximation of Newton's method for finding the root of a univariate function (based on an initial guess³). But how do we actually use Eq. (3)? Given an initial guess x_0 , we can keep coming up with new estimates of the root. But how

² For a discussion/MATLAB implementation of Newton's method, see [2].

Often, a function f(x) will have multiple roots. Therefore, the secant method typically finds the root closest to the initial guess x_0 . However, this is not always the case; the algorithm depends heavily on the derivative of f(x), which, depending on its form, may cause it to converge on a root further from x_0 .

do we know when to stop? To resolve this issue, we define the error⁴ as

$$\varepsilon = |x_{i+1} - x_i| \tag{4}$$

Once ε is small enough, we say that the estimate of the root has **converged** to the true root, within some **tolerance** (which we denote as TOL). Therefore, if we predetermine that, at most, we can *tolerate* an error of TOL, then we will keep iterating Eq. (3) until ε < TOL. In some cases, the error may never decrease below TOL, or take too long to decrease to below TOL. Therefore, we also define the **maximum number of iterations** (i_{max}) so that the algorithm does not keep iterating forever, or for too long of a time.

In any implementation, we first have to make an initial guess x_0 for the root. Additionally, we need to set the root estimate at the second iteration (i.e. x_2) to a value slightly different than x_0 – otherwise, we will just have $x_{i+1} = x_i$ for all i and the algorithm will never "get started" (we can think of this has "kick-starting" the algorithm)⁵ [1, 3, 4].

There are two basic algorithms for implementing the secant method. The first implementation, shown in Algorithm 1 below, does *not* store the result of each iteration. On the other hand, the second implementation, shown in Algorithm 2, *does* store the result of each iteration. secant method implements both of these algorithms.

Since Algorithm 2 first needs to preallocate a potentially huge array to store all of the intermediate solutions, Algorithm 1 is somewhat faster⁶. However, algorithm 2 is still very important because it allows us to perform convergence studies.

$$f'(x_i) \approx \frac{f(x_i) - f(x_{i-1})}{x_i - x_{i-1}}$$

If $x_i = x_{i-1}$, then the approximation to $f'(x_i)$ will become undefined, resulting in an error.

⁴ Note that ε is an *approximate* error. The motivation behind using this definition of ε is that as i gets large (i.e. $i \to \infty$), $x_{i+1} - x_i$ approaches $x_{i+1} - x^*$ (assuming this sequence is convergent), where x^* is the true root (and therefore $x_{i+1} - x^*$ represents the exact error).

⁵ The alternative way to view this is by recalling that the derivative approximation is given by

⁶ However, the computational savings are not as significant as are with similar implementation of Newton's method; see [2].

Algorithm 1: Secant method.

14 return root

```
1 Given: f(x), x_0, TOL, i_{\text{max}}
 // initializes the error so the loop will be entered
 2 \text{ err} = (2)(\text{TOL})
 // stores 1^{st} and 2^{nd} guesses for root into \mathbf{x} vector
 x_{old} = x_0
 4 x_{\text{int}} = 1.01x_0
 // secant method
 i = 2
 6 while \varepsilon > \mathrm{TOL} and i < i_{\mathrm{max}} do
 // updates estimate of root
 x_{\text{new}} = \frac{x_{\text{old}} f(x_{\text{int}}) - x_{\text{int}} f(x_{\text{old}})}{f(x_{\text{int}}) - f(x_{\text{old}})}
 7
 // calculates error
 8
 \varepsilon = |x_{\text{new}} - x_{\text{int}}|
 // stores updated root estimates for next iteration
 x_{\rm old} = x_{\rm int}
10
 x_{\rm int} = x_{\rm new}
 // increments loop index
 i = i + 1
11
12 end
 // returns root
13 root = x_{\text{new}}
```

Algorithm 2: Secant method with intermediate root estimates.

1 Given: f(x), x_0 , TOL, i_{max}

// initializes the error so the loop will be entered

$$2 \text{ err} = (2)(\text{TOL})$$

3 Preallocate an $i_{\text{max}} \times 1$ vector \mathbf{x} , where \mathbf{x} is the vector storing the estimates of the root at each iteration.

// inputs 1^{st} and 2^{nd} guesses for root into \mathbf{x} vector (note that x_1 and x_2 are the first and second elements of \mathbf{x} , while x_0 is the input initial guess)

4
$$x_1 = x_0$$

$$x_2 = 1.01x_0$$

// secant method

6
$$i = 2$$

7 while $\varepsilon > \mathrm{TOL}$ and $i < i_{\mathrm{max}}$ do

$$\boldsymbol{9} \quad \boldsymbol{\varepsilon} = |x_{i+1} - x_i|$$

// increments loop index

10
$$i = i + 1$$

11 end

// stores intermediate root estimates (where last element of root is the converged root

12 root =
$$(x_1, ..., x_i)^T$$

// returns root

13 return root

12 REFERENCES

References

- [1] James Hateley. Nonlinear Equations. MATH 3620 Course Reader (Vanderbilt University). 2019.
- [2] Tamas Kis. Newton's Method MATLAB Implementation. https://github.com/tamaskis/newtons_method-MATLAB. 2021.
- [3] Newton's method. https://en.wikipedia.org/wiki/Newton%27s_method. (accessed: June 10, 2020).
- [4] Secant method. https://en.wikipedia.org/wiki/Secant_method. (accessed: January 15, 2020).