REŠAVANJE <u>NE</u>LINEARNIH JEDNAČINA ITERATIVNE METODE

predavač:

Aleksandar Kovačević

Rešavanje nelinearnih jednačina

- Na prethodna dva predavanja bavili smo se linearnim jednačinama.
- Međutim, modeli realnog sveta nisu uvek linearni, često moramo da koristimo nelinearne funkcije (nrp. polinome velikog stepena, e^x, sin(x), cos(x) itd).
- Rešavanje jednačina sa ovakvim fukcijama analitičkim putem je često veoma teško.

Motivacioni primer Detekcija kolizija u video igrama

 Kako detektovati da li i kad će doći do kolizije dva objekta u video igrama?

- Prvo ćemo posmatrati linearno kretanje.
- Zadatak nam je da odredimo da li i kad će doći do kolizije dve sfere koje se kreću linearno.

 Ako sfere A i B kreću iz pozcija P_a i P_b i imaju konstantne brzine v_a i v_b, njihovo kretanje može se opisati sledećim jednačinama:

$$A(t) = P_a + tV_a$$
$$B(t) = P_b + tV_b$$

 Definišemo funkciju udaljenosti dve sfere po vremenu.

$$d(t) = |A(t) - B(t)| - (R_a + R_b)$$

- gde su A(t) i B(t) pozicije centara sfera, a R_a i R_b njihovi poluprečnici.
- Koristimo Euklidsko rastojanje za: |A(t) B(t)|
- Tako dobijamo

$$d(t) = \sqrt{(A(t) - B(t))^{2}} - (R_a + R_b)$$

- Do kolizije dolazi u trenutku t za koji d(t)=0.
- Kako odrediti da li postoji takvo t?
- Rešavamo kvadratnu jednačinu:

$$0 = \sqrt{(A(t) - B(t))^{2}} - (R_a + R_b)$$

Analitičko rešenje:

Talliticko reserrige.
$$(R_a + R_b)^2 = (P_a + tV_a - P_b - tV_b)^2$$

$$(R_a + R_b)^2 = \left((P_a - P_b) + t(V_a - V_b) \right)^2$$

$$P_{ab} = P_a - P_b \qquad V_{ab} = V_a - V_b$$

$$(R_a + R_b)^2 = (P_{ab} + tV_{ab})^2$$

$$0 = t^2(V_{ab} \cdot V_{ab}) + 2t(P_{ab} \cdot V_{ab}) + (P_{ab} \cdot P_{ab}) - (R_a + R_b)^2$$

$$t = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

 $a = V_{ab} \cdot V_{ab}$ $b = 2(P_{ab} \cdot V_{ab})$ $c = P_{ab} \cdot P_{ab} - (R_a + R_b)^2$

- Moguća su 3 slučaja:
 - nema realnih nula sfere se nikad nisu niti će se sudariti.
 - jedna realna nula sfere će dodirnuti (okrznuti) jedna drugu u jednoj tački.
 - dve realne nule sfere će se sudariti tj. proći će jedna kroz drugu u nekom trenutku (taj trenutak je nula koja ima manju vrednost).

- Prethodni primer bilo je lako rešiti analitički, međutim kretanje objekata njie uvek linearno.
- Šta ako imamo dve sfere koje se kreću po paraboli?

• Jednačine kretanja sfera sad imaju i ubrzanje A_a (A_b):

$$P_a(t) = P_a + tV_a + t^2 A_a$$

$$P_b(t) = P_b + tV_b + t^2 A_b$$

Opet rešavamo nelinearnu jednačinu za udaljenost:

$$0 = \sqrt{(A(t) - B(t))^{2}} - (R_a + R_b)$$

Sada su jednačine za A(t) i B(t) komplikovanije.

Analitičko rešenje:

$$P_{ab} = P_a - P_b$$

$$V_{ab} = V_a - V_b$$

$$A_{ab} = A_a - A_b$$

$$R_{ab} = R_a + R_b$$

$$d(t) = |P_{ab} + tV_{ab} + t^2 A_{ab}| - R_{ab}$$

$$0 = (P_{ab} \cdot P_{ab}) + 2t(P_{ab} \cdot V_{ab}) + 2t^2 \big((P_{ab} \cdot A_{ab}) + (V_{ab} \cdot V_{ab}) \big) + 2t^3 (V_{ab} \cdot A_{ab}) + t^4 (A_{ab} \cdot A_{ab}) - R_{ab}^2 \big) + t^4 (A_{ab} \cdot A_{ab}) + t^4 (A_{ab}$$

Treba naći nule ovog polinoma:

$$t^{4}a + t^{3}b + t^{2}c + td + e = 0$$

$$a = (A_{ab} \cdot A_{ab})$$

$$b = 2(V_{ab} \cdot A_{ab})$$

$$c = 2((P_{ab} \cdot A_{ab}) + (V_{ab} \cdot V_{ab}))$$

$$d = 2(P_{ab} \cdot V_{ab})$$

$$e = (P_{ab} \cdot P_{ab}) - R_{ab}^{2}$$

 Pomoću softvera Mathematica imamo "jednostavno" analitičko rešenje:

```
t = -(b/(4\ a)) - 1/2\ Sqrt(b^2/(4\ a^2) - (2\ c)/(3\ a) + (2^(1/3)\ (c^2 - 3\ b\ d + 12\ a\ e))/(3\ a\ (2\ c^3 - 9\ b\ c\ d + 27\ a\ d^2 + 27\ b^2\ e - 72\ a\ c\ e + Sqrt(-4\ (c^2 - 3\ b\ d + 12\ a\ e)^3 + (2\ c^3 - 9\ b\ c\ d + 27\ a\ d^2 + 27\ b^2\ e - 72\ a\ c\ e + Sqrt(-4\ (c^2 - 3\ b\ d + 12\ a\ e)^3)/(1/3)) + (1/(3\ 2^(1/3)\ a))((2\ c^3 - 9\ b\ c\ d + 27\ a\ d^2 + 27\ b^2\ e - 72\ a\ c\ e + Sqrt(-4\ (c^2 - 3\ b\ d + 12\ a\ e)^3)/(1/3))) - 1/2\ Sqrt(b\ d^2/(2\ a^2) - (4\ c)/(3\ a) - (2^(1/3)\ (c^2 - 3\ b\ d + 12\ a\ e))/(3\ a\ (2\ c^3 - 9\ b\ c\ d + 27\ a\ d^2 + 27\ b^2\ e - 72\ a\ c\ e)^2))^(1/3)) - (1/(3\ 2^(1/3)\ a))((2\ c\ d^3 - 9\ b\ c\ d + 27\ a\ d^2 + 27\ b^2\ e - 72\ a\ c\ e)^2))^(1/3)) - (1/(3\ 2^(1/3)\ a))((2\ c\ d^2 - 3\ b\ d + 12\ a\ e))^3 + (2\ c^3 - 9\ b\ c\ d + 27\ a\ d^2 + 27\ b^2\ e - 72\ a\ c\ e)^3))^(1/3)) + (1/(3\ 2^(1/3)\ a))((2\ c^3 - 9\ b\ c\ d + 27\ a\ d^2 + 27\ b^2\ e - 72\ a\ c\ e)^2))^(1/3)))))
```

 Prethodni primer sveo se na polinom četvrtog stepena, a šta bi recimo bilo sa ispaljivanjem projektila u video igri?

Tu već imamo kosi hitac tj. sinuse, kosinuse itd.

- Prethodni primeri ilustruju potrebu za alternativnim metodama za rešavanja nelinearnih jednačina.
- Dobru alternativu predstavljaju numeričke metode.
- Na današnjem predavanju pokazaćemo četiri najpoznatije metode.

Rešavanje nelinearnih jednačina

Primeri nelinearnih jednačina:

$$cos(x)=x ili e^{x}-16x^{4}+3sin(x)=17$$

- Iz primera možemo primetiti da:
 - se rešavanje nelinearne jednačine uvek može svesti na određivanje nule nelinearne funkcije.
 - npr. cos(x)-x=0 ili $e^{x}-16x^{4}+3sin(x)-17=0$
- Metode koje ćemo danas učiti koriste se za pronalaženje nula proizvoljnih funkcija.

Rešavanje nelinearnih jednačina

- Prikazaćemo četiri metode za određivanje nula funkcija.
- U prezentaciji će ravnopravno biti korišćeni termini "nula funkcije" i "rešenje nelinerane jednačine".
- Ovi termini se (kao što smo videli) odnose na isti pojam.

Iterativni metod (podsećanje)

- Kod iterativnih metoda krećemo od odabrane početne vrednosti x⁰
 - bira je korisnik metode (na slučajan ili neki drugi način)
- Koristimo iterativnu formulu koja daje vezu između x_k i x_{k-1}
- Na taj način izračunavamo niz
 - $X^0, X^1, X^2, \dots, X^{k-1}, X^k, \dots$

Metode za rešavanje nelinearnih jednačina

Postoji više načina za rešavanje nelinearnih jednačina:

- Analitički metod
 - moguće samo za određene vrste jednačina
- Grafički metod
 - Korisno za prvu procenu lokacije rešenja.
 - Ograničeni smo brojem dimenzija.
- Numeričke metode
 - Otvorene metode
 - Zatvorene metode

Analitički metod

 Moguće je rešiti samo određene tipove jednačina (npr. kvadratna jednačina).

$$a x^{2} + b x + c = 0$$

$$roots = \frac{-b \pm \sqrt{b^{2} - 4ac}}{2a}$$

Ne postoji analitičko rešenje za:

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

Grafički metod

- Dobra osnova za prvu procenu <u>lokacije rešenja</u> i <u>početnog rešenja</u> za numeričku metodu
- Ograničeni smo na 3d.

Numeričke metode za rešavanje nelinearnih jednačina

Zatvorene metode

- Kod zatvorenih metoda algoritam kreće od <u>zatvorenog</u> <u>intervala</u> koji sadrži rešenje.
- Svakim sledećim korakom taj interval se smanjuje:
- dok se interval ne svede na jednu tačku tj. rešenje ili
- dok veličina intervala ne padne ispod zadate tolerancije (kriterijum koji se koristi u praksi).

Otvorene metode

- Kod otvorenih metoda algoritam kreće od <u>početnog</u> (<u>inicijalnog</u>) rešenja x⁰.
- Svakim sledećim korakom dobija se nova procena rešenja x⁰,x¹,x²,...,x^{k-1},x^k,.....
- Algoritam se zaustavlja kad:
- pronađemo rešenje (tačku za koju važi f(x)=0)
- ili $|x_k x_{k-1}| < tolerancija$
- ili

$$|f(x_k)| < tolerancija$$

Metoda polovljenja

- Jedna od najjednostavnijh metoda za rešavanje nelinearnih jednačina.
- Kao uslov za korišćenje zahteva zatvoreni interval za koji je poznato da sadrži rešenje.
- Metoda polovljenja sistematski smanjuje (polovi) zatvoreni interval.
- Pre svakog polovljenja izvršava se jednostavna provera na osnovu koje se donosi odluka koja polovina se dalje polovi.
- Polovljenje prestaje kad je trenutni interval dovoljno mali.

Teorema srednje vrednosti

 Imamo funkciju f(x) definisanu na intervalu [a,b],

Teorema srednje vrednosti:

 Ako je f neprekidna i ako su f(a) i f(b) različitog znaka onda funkcija f ima bar jednu nulu na intervalu [a,b].

Metoda polovljenja

Pretpostavke:

- f(x) je neprekidna na [a,b]
- f(a) f(b) < 0

Algoritam:

Loop

- 1. Izračunati polovinu [a,b] c=(a+b)/2
- 2. Izračunati f(c)
- 3. Ako f(a) f(c) < 0 novi interval je [a, c] Ako f(a) f(c) > 0 novi interval je [c, b]
- 4. Ako |b-a| < tolerancija vrati c=(a+b)/2 kao rešenje

End loop

Metoda polovljenja

Matlab kod

```
function x=polovljenje(a,b,tacnost,funkcija)
 if (feval (funkcija, a) *feval (funkcija, b) < 0)</pre>
 kraj = 0;
 while(~kraj)
 feval – izračunava
 c = (a+b)/2;
 vrednost funkcije
 fc=feval(funkcija,c);
 "funkcija" u tački a
 if (fc==0 | abs (b-a) < tacnost)</pre>
 tj. f(a)
 kraj=1;
 else
 if (feval (funkcija, c) *feval (funkcija, a) < 0)</pre>
 b=c;
a
 else
 a=c;
 f(b)
 end
 end
 end
 X=C;
 end
```

Primer x-cos(x)=0 - koristimo interval [-1,1]

Matlab kod

- Ostaje da objasnimo kako u kodu specificiramo jednačinu koju rešavamo tj. funkciju čiju nulu tražimo.
- Dva od mogućih načina:
 - kreiramo posebnu Matlab funkciju

```
function y = jednacina(x)
y=x-cos(x);
```

- polovljenje(-1,1,10^-5,'jednacina')
- prosleđujemo funkciju direktno u pozivu metode polovljenja
- polovljenje $(-1, 1, 10^{-5}, @(x) x cos(x))$

Primer

x-cos(x)=0 - Iteracija 1. a=-1 $c = \frac{-1+1}{2} = 0$

Primer

$$x$$
- $cos(x)=0$ – Iteracija 2.

$$c = \frac{0+1}{2} = 0.5$$

Primer

$$x$$
- $cos(x)=0$ – Iteracija 3.

$$c = \frac{0.5 + 1}{2} = 0.75$$

x-cos(x)=0 – Iteracija 3. Zoom

$$x$$
- $cos(x)=0$ – Iteracija 4.

$$c = \frac{0.5 + 0.75}{2} = 0.625$$

a=0.5 b=0.75

x-cos(x)=0 - Tabela

Iteracija	а	b	С	b-a	f(c)
1	-1.000000	1.000000	0.000000	2.000000	-1.000000
2	0.000000	1.000000	0.500000	1.000000	-0.377583
3	0.500000	1.000000	0.750000	0.500000	0.018311
4	0.500000	0.750000	0.625000	0.250000	-0.185963
5	0.625000	0.750000	0.687500	0.125000	-0.085335
6	0.687500	0.750000	0.718750	0.062500	-0.033879
7	0.718750	0.750000	0.734375	0.031250	-0.007875
8	0.734375	0.750000	0.742188	0.015625	0.005196
9	0.734375	0.742188	0.738281	0.007813	-0.001345
10	0.738281	0.742188	0.740234	0.003906	0.001924

Posle 19 iteracija |b-a| je 0.000008, a f(c) 0.000002

Metoda polovljenja konvergencija

- Ako je f(x) neprekidna i znamo da se rešenje nalazi u [a,b], metoda polovljenja garantovano konvergira.
- Konvergencija je spora.
- Pokazaćemo da je linearna.

Brzina konvergencije za iterativne metode

- Brzina konvergencije za iterativne metode:
 - Ako je tačno rešenje \hat{x}
 - Ako je greška u *k*-toj iteraciji $e^k = x^k \hat{x}$
- Iterativna metoda konvergira brzinom r ako

$$\lim_{k\to\infty}\frac{\left\|e^{k+1}\right\|}{\left\|e^k\right\|^r}=C$$

- r=1 i $C \in (0,1)$ linearna konvergencija
- r=1 i C=0 superlinearna $k \to \infty$ $C \to 0$
- r=2 kvadratna

Brzina konvergencije za metodu polovljenja

• Za grešku u k-toj iteraciji važi: $\frac{\frac{1}{2}|b-a|}{e^k=\left|x^k-\hat{x}\right|\leq \frac{1}{2^k}\left|b-a\right|}$ • pa za r=1 $\frac{1}{2}|b-a|$

$$\lim_{k \to \infty} \frac{\left\| e^{k+1} \right\|}{\left\| e^{k} \right\|^{r}} = \frac{\frac{1}{2^{k+1}} |b - a|}{\frac{1}{2^{k}} |b - a|} = \frac{1}{2}$$

što znači da je konvergencija linearna.

Konvergencija metoda, Grafički prikaz

Ilustracija brzine konvergencije različitih numeričkih metoda za problem: x-cos(x)=0

Metoda polovljenja Rezime

- Prednosti:
 - uz odgovarajuće pretpostavke uvek konvergira
- Mane:
 - spora konvergencija
 - ignoriše vrednost funkcije, koristi samo interval [a,b]

Metoda sečice

- Videli smo da je mana metode polovljenja to što ne koristi vrednosti funkcije f(x) u svom algoritmu.
- Metoda sečice koristi funkciju f(x).
- Ideja je da prilikom traženja nule, f(x) zamenimo pravom na malom intervalu (linearna interpolacija).
- Umesto da tražimo nulu f(x) koja može biti komplikovanog oblika, tražimo nulu prave koja je jednostavna.

Metoda sečice

funkciju f(x), na intervalu $[x_0,x_1]$ zamenjujemo pravom (sečicom)

Nula sečice (x_2) , nam je prva procena nule f(x).

Metoda sečice formula

Pretpostavke:

Dve početne tačke x_i i x_{i-1} takve da važi f(x_i)≠ f(x_{i-1})

Sledeća procena, tačka x_{i+1} dobija se pomoću formule:

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

Metoda sečice izvođenje formule

- Treba nam prava kroz dve tačke x_i i x_{i-1}.
- x_{i+1} je tačka u kojoj ta prava seče x-osu tj. ima y=0.

$$y = kx + n \quad (x_{i-1}, f(x_{i-1})) i (x_i, f(x_i))$$

$$f(x_{i-1}) = kx_{i-1} + n$$

$$f(x_i) = kx_i + n \Rightarrow k = ? n = ?$$

$$(2) - (1) \Rightarrow f(x_i) - f(x_{i-1}) = k(x_i - x_{i-1}) \Rightarrow$$

$$k = \frac{f(x_i) - f(x_{i-1})}{x_i - x_{i-1}}; n = f(x_i) - kx_i$$

$$zamenimo n u y = kx + n \Rightarrow y = kx + f(x_i) - kx_i \Rightarrow$$

$$y - f(x_i) = k(x - x_i) \Rightarrow y - f(x_i) = \frac{f(x_i) - f(x_{i-1})}{x_i - x_{i-1}} (x - x_i)$$

Da bi dobili x_{i+1} iz x_i i x_{i-1} koristimo jednačinu prave kroz tačke x_i and x_{i-1} .

Onda u nju zamenimo $(x_{i+1},0)$ i rešimo za x_{i+1} .

$$\begin{aligned} y - f(x_i) &= \frac{f(x_i) - f(x_{i-1})}{x_i - x_{i-1}} \Big(x - x_i \Big) & \text{jednačina prave} \\ 0 - f(x_i) &= \frac{f(x_i) - f(x_{i-1})}{x_i - x_{i-1}} \Big(x_{i+1} - x_i \Big) & \text{zamenimo } (x_{i+1}, 0) \\ & \frac{-f(x_i) \Big(x_i - x_{i-1} \Big)}{f(x_i) - f(x_{i-1})} &= x_{i+1} - x_i & \text{rešimo za } x_{i+1} \end{aligned}$$

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

Metoda sečice

Metoda sečice Napomena

- Metoda sečice je otvorena metoda.
- Ne zahteva da za prve dve tačke važi f(x₀)f(x₁)<0 tj.
- Ne zahteva da se rešenje nalazi u intervalu $[x_0,x_1]$.

$$x_{2} = x_{1} - f(x_{1}) \frac{(x_{1} - x_{0})}{f(x_{1}) - f(x_{0})}$$

$$x_{3} = x_{2} - f(x_{2}) \frac{(x_{2} - x_{1})}{f(x_{2}) - f(x_{1})}$$

$$x_{4} = x_{3} - f(x_{2}) \frac{(x_{3} - x_{2})}{f(x_{3}) - f(x_{2})}$$

Matlab kod


```
function x=secica(a,b,maxIter,tacnost,funkcija)
for i=1:maxTter
 sečica je otvoren metod pa se
 fa=feval(funkcija,a);
 ne proverava f(a)f(b)<0
 fb=feval(funkcija,b);
 k=(fb-fa)/(b-a);
 y=kx+n, za y=0, x=? ->
 n=fb-k*b;
 c=-n/k;
 0=kx+n -> x=-n/k
 fc=feval(funkcija,c);
 if (abs(fc) < tacnost)</pre>
 break;
  end
  a=b;
 sečica je otvoren metod pa se
  b=c;
 abs(b-a) ne smanjuje dovoljno
end
 brzo sa približavanjem
X=C;
 rešenju.
 Zato koristimo smanjenje
 vrednosti funkcije fc kao uslov
 zaustavljanja.
```

Matlab kod

- Specificiramo jednačinu koju rešavamo tj. funkciju čiju nulu tražimo.
- Dva od mogućih načina:
 - kreiramo posebnu Matlab funkciju

```
function y = jednacina(x)
y=x-cos(x);
• secica(-1,1,100,10^-5,'jednacina')
```


- prosleđujemo funkciju direktno u pozivu metode polovljenja
- secica $(-1, 1, 100, 10^{-5}, 0(x) \times -\cos(x))$

x-cos(x)=0 - Iteracija 2. x0=-1 $x_3 = x_2 - \frac{f(x_2)(x_2 - x_1)}{f(x_2) - f(x_1)} = 0.728010$ x1=1

Primer x-cos(x)=0 – Iteracija 2. (Zoom)

x-cos(x)=0 – Iteracija 3. (Zoom)

Napomena:

x₄ deluje da je udaljeniji od x u odnosu na x₃ (prethodni slajd), samo zato što je na ovom slajdu veći zoom.

0.7383 0.7383 0.7384 0.7384 0.7385 0.7385 0.7386 0.7386 0.7387 0.7387

Primer x-cos(x)=0 interval x_0 =-1, x_1 =1 Tabelarni prikaz

Iteracija	а	b	С	b-a	f(c)
1	-1.000000	1.000000	0.540302	2.000000000000000000	0.31725090997825367
2	1.000000	0.540302	0.728010	0.45969769413186023	0.01848939457760324
3	0.540302	0.728010	0.739627	0.18770805559947734	0.00090700440040725
4	0.728010	0.739627	0.739084	0.01161665116311650	0.00000222997338051

Posle 4 iteracije |f(c)| je 0.000002.

Kod polovljenja to je bio slučaj tek posle 19 iteracija.

x-cos(x)=0 interval x_0 =1, x_1 =2

Tabelarni prikaz

Rekli smo da je sečica otvoren metod, tj. da rešenje ne mora da bude u intervalu između početnih tačaka.

Na primeru datom u tabeli nalaze se rezultati metode sečice za $x_0=1$ i $x_1=2$.

Podsetimo se tačno rešenje je x=0.7390851 i vidimo da $x \notin [x_0, x_1]$

Iteracija	а	b	C	b-a	f(c)
1	1.000000	2.000000	0.765035	1.0000000000000000000000000000000000000	0.04367634422860511
2	2.000000	0.765035	0.742299	1.23496531760818100	0.00538326126319744
3	0.765035	0.742299	0.739103	0.02273527552687527	0.00003035432883436
4	0.742299	0.739103	0.739085	0.00319613670600805	0.00000002150675038

Posle 4 iteracije |f(c)| je 0.0000002.

Metoda sečice Rezime

- Prednosti:
 - brzo konvergira (superlinearno).
 - ne zahteva da se rešenje nalazi u početnom intervalu.
- Mane:
 - konvergencija nije uvek garantovana.
 - uslov je da su x₀ i x₁ "dovoljno blizu" tačnog rešenja.
 - broj iteracija potreban za toleranciju ne može se znati unapred

Konvergencija metoda, Grafički prikaz

Ilustracija brzine konvergencije različitih numeričkih metoda za problem: x-cos(x)=0

Metoda regula falsi (false position)

- Videli smo da metoda sečice nema garantovanu konvergenciju jer ne zahteva da se rešenje nalazi u zatvorenom intervalu.
- Metoda regula falsi uvodi taj zahtev u metodu sečice.
 - Zahteva i da na početku važi f(a)f(b)<0.
- Time dobijamo metodu koja malo sporije ali garantovano konvergira.

Metoda regula falsi

kod metode sečice prava za x4 išla je od (x2,f(x2)) do (x3,f(x3)) i važi f(x2)f(x3)>0

Sada međutim prava u istom koraku ide od (x1,f(x1)) (x3,f(x3)) jer u tom intervalu važi f(x1)f(x3)<0

Matlab kod

```
function x=regula falsi(a,b,maxIter,tacnost,funkcija)
if(feval(funkcija,a)*feval(funkcija,b)<0)</pre>
 for i=1:maxIter
 fa=feval(funkcija,a);
 fb=feval(funkcija,b);
 Ovo je zatvoren metod
 k=(fb-fa)/(b-a);
 pa zahteva f(a)f(b) <0
 n=fb-k*b;
 c=-n/k;
 fc=feval(funkcija,c);
 if (abs(fc) < tacnost)</pre>
 break;
 end
 if(fc*fa<0)
 b=c;
 else
 Kod metoda sečice
 a=c;
 end
 bilo je samo:
 end
 a=b;
 X=C;
 b=c;
end
```

Primer x-cos(x)=0 x_0 =-1, x_1 =1 Tabelarni prikaz

Iteracija	а	b	С	b-a	f(c)
1	-1.000000	1.000000	0.540302	2.000000000000000000	0.31725090997825367
2	0.540302	1.000000	0.728010	0.45969769413186023	0.01848939457760324
3	0.728010	1.000000	0.738527	0.27198963853238289	0.00093397288128583
4	0.738527	1.000000	0.739057	0.26147299375760025	0.00004680484352704
5	0.739057	1.000000	0.739084	0.26094283332173240	0.00000234462403403

Posle 5 iteracija |f(c)| je 0.000002.

Kod metode sečice to je bio slučaj posle 4 iteracije.

Poređenje sa metodom sečice

Metoda regula falsi

Iteracija	а	b	С	f(a)*f(b)	f(c)
1	-1.000000	1.000000	0.540302	-0.70807341827357118	0.31725090997825367
2	0.540302	1.000000	0.728010	-0.14583951177823759	0.01848939457760324
3	0.728010	1.000000	0.738527	-0.00849953205321833	0.00093397288128583
4	0.738527	1.000000	0.739057	-0.00042934517990878	0.00004680484352704
5	0.739057	1.000000	0.739084	-0.00002151607864358	0.00000234462403403

Metoda sečice

Iteracija	а	b	С	f(a)*f(b)	f(c)
1	-1.000000	1.000000	0.540302	-0.70807341827357118	0.31725090997825367
2	1.000000	0.540302	0.728010	-0.14583951177823759	0.01848939457760324
3	0.540302	0.728010	0.739627	0.00586577725469162	0.00090700440040725
4	0.728010	0.739627	0.739084	-0.00001676996224275	0.00000222997338051

U iteraciji 3. metoda sečice <u>ne nastavlja</u> u intervalu kod koga je f(a)f(b)<0, što je u ovom slučaju ubrzalo konvergenciju.

Metoda regula falsi Rezime

- Prednosti:
 - garantovana konvergencija (brža od polovljenja)
- Mane:
 - zahteva da se rešenje nalazi u početnom intervalu tj. f(a)f(b)<0
 - sporija konvergencija od metode sečice

Konvergencija metoda, Grafički prikaz

Ilustracija brzine konvergencije različitih numeričkih metoda za problem: x-cos(x)=0

Njutnova metoda (metoda tangente)

- Videli smo da metoda sečice funkciju f(x) aproksimira pravom.
- Metoda Njutna koristi istu ideju ali je unapređuje.
- Funkcija f(x) aproksimira se tangentom.
- Poenta je u tome da je tangenta bolja aproksimacija tj. bolje "prati" funkciju f, u odnosu na sečicu.

Njutnova metoda (metoda tangente)

- Pretpostavke
 - f(x) je neprekidna i ima prvi izvod
 - x₀ je početna tačka takva da je
- Sledeća tačka računa se po formuli:

$$f'(x_0) \neq 0$$

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

Njutnova metoda (metoda tangente)

Matlab kod

```
function x=tangenta(maxIter, tacnost, funkcija, izvod, x0)
xn=x0;
xnplus1=x0;
 for i=1:maxIter
 fn = feval(funkcija,xn);
 xnplus1 = xn-(fn/feval(izvod,xn));
 fnplus1 = feval(funkcija,xnplus1);
 if (abs (fnplus1) < tacnost)</pre>
 break;
 end
 xn=xnplus1;
 end
x=xnplus1;
```

Matlab kod

- Dva od mogućih načina da zadamo izvod:
 - kreiramo još jednu Matlab funkciju

- tangenta(100,10^-5,'jednacina','izvod',2.8)
- prosleđujemo funkciju direktno u pozivu metode polovljenja
- tangenta $(100, 10^-5, 0(x) x \cos(x), 0(x) 1 + \sin(x), 2.8)$
- Simboličko određivanje izvoda u Matlabu:

```
>> syms x
>> diff('x-cos(x)')
ans =
1+sin(x)
```

Primer
$$x$$
- $cos(x)=0$ $x_0=2.8$

Primer
x-cos(x)=0 x₀=2.8
$$x_1 = x_0 - \frac{f(x_0)}{f'(x_0)} = 2.8 - \frac{2.8 - \cos(2.8)}{1 + \sin(2.8)} = -0.003188$$

Iteracija 1.

Napomena: $x_0 = 2.8$ (a ne $x_0 = 1$ ili $x_0 = -1$ kao ranije) odabran je da bi se bolje ilustrovala metoda.

$$x_2 = x_1 - \frac{f(x_1)}{f'(x_1)} = -0.003188 - \frac{-0.003188 - \cos(-0.003188)}{1 + \sin(-0.003188)} = 1.003203$$

Iteracija 2.

$$x_3 = x_2 - \frac{f(x_2)}{f'(x_2)} = 1.003203 - \frac{1.003203 - \cos(1.003203)}{1 + \sin(1.003203)} = 0.750599$$

Iteracija 3.

$$x_3 = x_2 - \frac{f(x_2)}{f'(x_2)} = 1.003203 - \frac{1.003203 - \cos(1.003203)}{1 + \sin(1.003203)} = 0.750599$$

Iteracija 3. (Zoom)

Primer x-cos(x)=0 $x_0=2.8$ Tabelarni prikaz

Iteracija	\mathcal{X}_n	\mathcal{X}_{n+1}	$ f(x_{n+1}) $
1	2.800000	-0.003188	1.00318260323936760
2	-0.003188	1.003203	0.46559863583045469
3	1.003203	0.750599	0.01931883983478933
4	0.750599	0.739114	0.00004840246208071
5	0.739114	0.739085	0.00000000030908021

Posle 5 iteracija |f(c)| je 0.000000003

Metoda Njutna u ovom slučaju konvergira sporije od metode sečice <u>samo zato</u> što je početno rešenje 2.8, dok je kod sečice bilo $x_1=1$ (što je mnogo bliže pravoj nuli).

Primer metode Njutna za $x_0=1$ dat je na sledećem slajdu.

Primer x-cos(x)=0 x_0 =1 Tabelarni prikaz

Iteracija	\mathcal{X}_n	\mathcal{X}_{n+1}	$ f(x_{n+1}) $
1	1.000000	0.750364	0.01892307382211744
2	0.750364	0.739113	0.00004645589899077
3	0.739113	0.739085	0.00000000028472058

Posle 3 iteracije |f(c)| je 0.000000002

Kod metode sečice to je bio slučaj posle 4 iteracije.

Njutnova metoda Konvergencija

- Ako važi da su f(x), f'(x) i f''(x) neprekidni blizu nule funkcije r i ako je $f'(r) \neq 0$ onda je:
 - Konvergencija Njutnovog metoda <u>kvadratna</u>.
 - Kvadratna konvergencija znači da se broj tačnih cifara rešenja duplira u svakoj iteraciji.

Iteracija	\mathcal{X}_n	\mathcal{X}_{n+1}	$ f(x_{n+1}) $
1	1.00000000000000000	0.75036386784024389	0.01892307382211744
2	0.75036386784024389	0.73911289091136168	0.00004645589899077
3	0.73911289091136168	0.73908513338528403	0.00000000028472058

x=0.7390851 tačno rešenje

Njutnova metoda Divergencija

Ako je početno rešenje daleko od nule, <u>metoda divergira</u>.
 Na primer:

Njutnova metoda Divergencija

Funkcija je x³-2x+2

Početno rešrnje je 0. Iteracije postupka beskonačno osciluju između 0 i 1.

Konvergencija metoda, Grafički prikaz

Ilustracija brzine konvergencije različitih numeričkih metoda za problem: x-cos(x)=0

Rezime metoda

Metod	Prednosti	Mane
Polovljenje	-Garantovana konvergencija -Broj iteracija za toleranciju se može unapred odrediti -Laka za implementaciju -Ne zahteva prvi izvod	- Spora konvergencija - Zahteva da se rešenje nalazi u [a,b] tj. da važi f(a)f(b)<0
Sečica	-Brza konvergencija (sporija od Njutnove metode) -Ne zahteva prvi izvod	 Nema garantovanu konvergenciju Zahteva dve početne tačke takve da važi f(x₀)≠f(x₁)
Regula falsi	-Garantovana konvergencija (brža od polovljenja, sporija od sečice) -Ne zahteva prvi izvod	- Zahteva da se rešenje nalazi u [x0,x1] tj. da važi f(x0)f(x1)<0
Njutnov	- Veoma brza konvergencija (ako je početno rešenje blizu nule)	 Nema garantovanu konvergenciju Zahteva postojanje prvog izvoda i f'(x₀)≠0