

Newton-Raphson Method

Equation Solving

• Given an approximate location (initial value)

• find a single real root

Method

• We want to solve f(x)=0 near x_r

 x_r = approximate root

 x_{r+1} = intersection of $f'(x_r)$ and x - axis

$$\tan \angle PTM = \frac{PM}{TM}$$

$$\Rightarrow f'(x_r) = \frac{f(x_r)}{x_r - x_{r+1}}$$

$$\therefore x_{r+1} = x_r - \frac{f(x_r)}{f'(x_r)}$$

$$\therefore x_{r+1} = x_r - \frac{f(x_r)}{f'(x_r)}$$

Algorithm

$$x_{r+1} \leftarrow \text{initial guess value}$$
do {
$$x_r \leftarrow x_{r+1}$$

$$x_{r+1} \leftarrow x_r - \frac{f(x_r)}{f'(x_r)}$$
} while ($|x_{r+1} - x_r| > Q$)

We can compute the derivative numerically as follows: $f'(x_r) = \frac{f(x_r + h) - f(x_r - h)}{2h}$

Limitations

- 1. $f'(x_{r+1})=0$, local minima.
- 2. $f'(x_{r+1}) \approx 0$, occurs when two roots are very close.
- 3. x_r and x_{r+1} recurs

Convergence

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

$$= a - \varepsilon_n - \frac{f(a - \varepsilon_n)}{f'(a - \varepsilon_n)} \qquad \left[\because x_n = a - \varepsilon_n \right]$$

$$= a - \varepsilon_n - \frac{f(a) - \varepsilon_n f'(a) + \frac{1}{2} \varepsilon_n^2 f''(a) - \cdots}{f'(a) - \varepsilon_n f''(a) + \frac{1}{2} \varepsilon_n^2 f'''(a) - \cdots}$$

$$\approx a - \varepsilon_n + \varepsilon_n \left[1 - \frac{1}{2} \varepsilon_n \frac{f''(a)}{f'(a)} - \cdots \right] \left[1 - \varepsilon_n \frac{f''(a)}{f'(a)} \right]^{-1} \qquad \left[\because f(a) = 0 \right]$$

$$\approx a + \frac{1}{2} \varepsilon_n^2 \frac{f''(a)}{f'(a)}$$

$$\therefore \varepsilon_{n+1} = -\frac{1}{2} \varepsilon_n^2 \frac{f''(a)}{f'(a)}$$

Second order convergence

Example

$x^2-5x+4=0$

- 0 Xr=5.000 Xr+1=4.200
- 1 Xr=4.200 Xr+1=4.012
- 2 Xr=4.012 Xr+1=4.000
- 3 Xr=4.000 Xr+1=4.000
- 3 Xr=4.000 Xr+1=4.000

$e^{(-x)}-x=0$

- 0 Xr=1.000 Xr+1=0.538
- 1 Xr=0.538 Xr+1=0.567
- 2 Xr=0.567 Xr+1=0.567
- 2 Xr=0.567 Xr+1=0.567

$x\sin(x^*x)-2\cos(x)$

- 0 Xr=1.000 Xr+1=0.538
- 1 Xr=0.538 Xr+1=0.567
- 2 Xr=0.567 Xr+1=0.567
- 2 Xr=0.567 Xr+1=0.567

Secant Method

Concept

- Newton-Raphson method needs to compute f'(x)
 - It may be analytically complicated, or
 - Numerical evaluation may be time consuming

$$\frac{TM}{PM} = \frac{PS}{QS}$$

$$\Rightarrow \frac{x_r - x_{r+1}}{f(x_r)} = \frac{x_{r-1} - x_r}{f(x_{r-1}) - f(x_r)}$$

$$\Rightarrow x_{r+1} = x_r - \left[\frac{x_{r-1} - x_r}{f(x_{r-1}) - f(x_r)}\right] f(x_r)$$

• Tangent is replaced with chord \Rightarrow lower convergence rate

Algorithm

 $x_r \leftarrow \text{initial guess value}$ $x_{r+1} \leftarrow \text{initial guess value}$ do {

$$x_{r-1} \leftarrow x_r$$

$$x_r \leftarrow x_{r+1}$$

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

$$\text{while } (\mid x_{r+1} - x_r \mid > Q)$$

False Position Method

Concept

• Same as Secant method, except that the root is always between x_r and x_{r-1} i.e., $f(x_r)*f(x_{r-1}) < 0$

- Convergence is lower than Newton-Raphson method
- Guarantees success

Algorithm

Choose x_r and x_{r-1} such that $f(x_r) * f(x_{r-1}) < 0$ do {

$$x_{r+1} \leftarrow x_r - \left[\frac{x_{r-1} - x_r}{f(x_{r-1}) - f(x_r)}\right] f(x_r)$$

$$if \quad f(x_{r+1}) \times f(x_{r-1}) < 0 \quad then \quad x_r \leftarrow x_{r-1}$$

$$x_{r-1} \leftarrow x_r$$

$$x_r \leftarrow x_{r+1}$$

$$while (\mid x_{r+1} - x_r \mid > Q)$$