

数值分析 Numerical Analysis

Lecture 3: 牛顿迭代法 (Newton's Method) & 弦截法 (Secant Method)

骞微著

邮箱: wzqian@suda.edu.cn

办公室: 理工楼543

苏州大学, 计算机科学与技术学院

Recap

1. 二分法
2. 迭代法
3. 迭代法的收敛性：Lipschitz Continuity

牛顿迭代法Newton's Method

牛顿迭代公式的构造：

$$f(x) = 0 \Rightarrow x = g(x)$$

是否存在更一般的形式？

设 $f(x)$ 在其零点 x^* 附近连续可微，已知 x_k 为的第 k 次近似值，则由 Taylor 展开并忽略二次项得（线性化 linearization）：

$$\begin{aligned} f(x) &= f(x_k) + f'(x_k)(x - x_k) + O((x - x_k)^2) \\ &\approx f(x_k) + f'(x_k)(x - x_k) \stackrel{\Delta}{=} P_1(x) \end{aligned}$$

取 $P_1(x) = 0$ 的根作为 x^* 的第 $k+1$ 次近似值 x_{k+1}

牛顿迭代法Newton's Method

牛顿迭代公式的构造：线性化linearization

设 $f(x)$ 在其零点 x^* 附近连续可微，已知 x_k 为的第 k 次近似值，则由 Taylor 展开并忽略二次项得：

$$\begin{aligned} f(x) &= f(x_k) + f'(x_k)(x - x_k) + O((x - x_k)^2) \\ &\approx f(x_k) + f'(x_k)(x - x_k) \stackrel{\Delta}{=} P_1(x) \end{aligned}$$

取 $P_1(x) = 0$ 的根作为 x^* 的第 $k+1$ 次近似值 x_{k+1}

解得

$$x_{k+1} = x_k - \frac{f(x_k)}{f'(x_k)}$$

(2-12)
牛顿迭代法

其迭代函数为 $g(x) = x - \frac{f(x)}{f'(x)}$ (2-13)

3

牛顿迭代法的几何意义

几何意义：过点 $P(x_k, f(x_k))$ 作函数 $y=f(x)$ 的切线 l :

$$y = f(x_k) + f'(x_k)(x - x_k)$$

以切线 l 与 x 轴的交点 x_{k+1} 作为 x^* 的新近似值

图 2-2 牛顿迭代法

牛顿迭代法的步骤

算法 Newton 算法

```
1: 给定迭代初值  $x_0$ , 精度要求  $\varepsilon$  和最大迭代步数 IterMax  
2: if  $|f(x_0)| < \varepsilon$ , then  
3: 输出近似解  $x_0$ , 停止迭代  
4: end if  
5: for  $k = 1$  to IterMax do  
6: 计算  $x_1 = x_0 - \frac{f(x_0)}{f'(x_0)}$ 
7: if  $|x_1 - x_0| < \varepsilon$  或  $|f(x_1)| < \varepsilon$ , then  
8: 输出近似解  $x_1$ , 停止迭代 % 算法收敛  
9: end if  
10: $x_0 = x_1$ 
11: end for
```

牛顿迭代法的收敛性与收敛速度

定理 2.3 给定 $f(x) = 0$ ，如果在根 x^* 附近 $f(x)$ 二阶连续，且 x^* 为 $f(x) = 0$ 的单根，则牛顿迭代法在 x^* 附近至少是平方收敛的。

牛顿迭代法的收敛性与收敛速度

证明：由 $g(x) = x - \frac{f(x)}{f'(x)}$ 可得

$$g'(x) = 1 - \frac{f'(x)f'(x) - f(x)f''(x)}{[f'(x)]^2} = \frac{f(x)f''(x)}{[f'(x)]^2}$$

单根条件保证 $f'(x^*) \neq 0$ (定义), 所以 $g'(x^*) = 0$

当 x_k 在 x^* 附近 $f''(x)$ 连续的区域时可做泰勒展开

$$0 = f(x^*) = f(x_k) + f'(x_k)(x^* - x_k) + \frac{1}{2}f''(\xi)(x^* - x_k)^2 (\xi \text{ 介于 } x^* \text{ 与 } x_k \text{ 之间})$$

整理得

$$x^* = x_k - \frac{f(x_k)}{f'(x_k)} - \frac{1}{2} \frac{f''(\xi)}{f'(x_k)} (x^* - x_k)^2$$

$$= x_{k+1} - \frac{1}{2} \frac{f''(\xi)}{f'(x_k)} (x^* - x_k)^2$$

牛顿迭代法的收敛性与收敛速度

再整理得

$$\frac{x^* - x_{k+1}}{(x^* - x_k)^2} = -\frac{1}{2} \frac{f''(\xi)}{f'(x_k)}$$

所以

$$\frac{e_{k+1}}{e_k^2} = \frac{1}{2} \frac{f''(\xi)}{f'(x_k)}$$

由 $f'(x^*) \neq 0$ 得

$$\lim_{k \rightarrow \infty} \frac{e_{k+1}}{e_k^2} = \frac{1}{2} \frac{f''(\xi)}{f'(x_k)}$$
 为一有限常数。

因此，当 $f''(x) \neq 0$ 时，牛顿迭代法平方收敛；
 $f''(x) = 0$ 时，牛顿迭代法超平方收敛。

迭代法的收敛速度

例 2.4 试用牛顿迭代法求解 $f(x) = x^3 - 2x - 5 = 0$ 在区间(2,3)内满足精度要求 $\varepsilon = 10^{-8}$ 的根。

解 相应于该方程的牛顿迭代公式为

$$x_{k+1} = x_k - \frac{x_k^3 - 2x_k - 5}{3x_k^2 - 2}$$

取 $x_0 = 2$ ，计算结果见表2-4。

表 2-4 牛顿迭代法的计算结果

k	x_k
1	2.1
2	2.094 568 121
3	2.094 551 482
4	2.094 551 482

牛顿迭代法评述

优点：收敛速度比较快。

缺点：

1) 对初始值的要求比较高。为解决这一问题，可采用二分法来提供足够“好”的近似值作为迭代初值。

可以使用下山法放宽对初始值的限制：

$$x_{k+1} = \lambda_k - \frac{f(x_k)}{f'(x_k)}$$

λ_k 使得 $|f(x_{k+1})| < |f(x_k)|$ 。

2) 涉及 $f'(x)$ 的计算。

弦截法 Secant Method

计算思想：若已知 x^* 的两个近似值 x_k 和 x_{k-1} ，则以

$f(x)$ 在 x_k 和 x_{k-1} 之间的平均变化率(差商) $\frac{f(x_k)-f(x_{k-1})}{x_k-x_{k-1}}$

近似代替 $f'(x_k)$ ，据此把牛顿迭代法修改为

$$\begin{cases} x_{k+1} = x_k - \frac{f(x_k)}{f(x_k) - f(x_{k-1})}(x_k - x_{k-1}) \\ x_0, x_{-1} \end{cases} \quad (k = 0, 1, \dots)$$

弦截法

弦截法

几何意义：是以过 $P(x_k, f(x_k))$ 和 $Q(x_{k-1}, f(x_{k-1}))$ 两点做曲线

$y = f(x)$ 的弦线 l

$$y = f(x_k) + \frac{f(x_k) - f(x_{k-1})}{x_k - x_{k-1}}(x - x_k)$$

以 l 与 x 轴的交点 x_{k+1} 作为的新近似值（如图所示）：

弦截法的收敛性

定理 2.4 设 $f(x)$ 在其零点 x^* 的邻域 $\Delta = \{x | |x - x^*| < \delta\}$ 内二阶连续，且对 $\forall x \in \Delta, f'(x) \neq 0$ ，则对 $\forall x_0, x_{-1} \in \Delta$ ，相应的弦截法是 $p = \frac{1+\sqrt{5}}{2} \approx 1.618$ 阶收敛的。

该定理说明弦截法是超线性收敛的算法，也是局部收敛的方法，其迭代初始值亦可用二分法提供。

弦截法举例

例 2.5 试用弦截法求解 $f(x) = x^3 - 2x - 5 = 0$ 在区间内满足精度要求 $\varepsilon = 10^{-8}$ 的根。

解 相应于该方程的弦截法公式为

$$x_{k+1} = x_k - \frac{x_k^3 - 2x_k - 5}{(x_k^3 - 2x_k - 5) - (x_{k-1}^3 - 2x_{k-1} - 5)} (x_k - x_{k-1})$$

取 $x_0 = 2, x_{-1} = 3$ 计算，结果见表 2-5。

弦截法的计算结果

$$x_{k+1} = x_k - \frac{x_k^3 - 2x_k - 5}{(3x_k^2 - 2) - (3x_{k-1}^2 - 2)}(x_k - x_{k-1})$$

取 $x_0=2, x_{-1}=3$ 计算, 结果见表 2-5。

表 2-5 弦截法的计算结果

k	x_k
1	2.058 823 529
2	2.096 558 637
3	2.094 510 554
4	2.094 551 435
5	2.094 551 482
6	2.094 551 482

作业3

4. 给定代数方程 $f(x) = x^3 + 2x - 3 = 0$,

(1) 取 $x_0 = 0$, 用牛顿迭代法求其正根 $x^* = 1$ 的近似值(精度要求为 $\varepsilon = 10^{-2}$);

5. 给定代数方程 $x^2 - 0.1x - 3.06 = 0$,

取 $x_{-1} = 1, x_0 = 2$, 用弦截法求解正根, 精度要求 $\varepsilon = 10^{-3}$ 。

作业以word格式将推导, 代码, (可视化) 运行结果等 (控制文件大小, 不要粘贴代码图片, 文件名: 姓名_学号_作业3) 发到助教 (小沈) 邮箱: 20245227049@stu.suda.edu.cn。

注意: 在作业中自己编写函数, 不要直接使用相关库中的现成函数。

Thanks

