Estudo da Convergência do Método de Newton-Raphson

Deseja-se mostrar que, se o Método de Newton-Raphson converge, esta convergência se dá para a raiz (zero da função).

Hipótese:

A raiz α é única no intervalo [a,b].

Define-se:

$$\overline{\alpha} = \lim_{k \to \infty} x_k$$

Para mostrar que a convergência do método se dá para o zero da função, devese provar que $\overline{\alpha}=\alpha$.

Parte-se da expressão que define o processo iterativo do Método de Newton-Raphson.

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

Levando a expressão ao limite:

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

Substituindo:

$$\overline{\alpha} = \overline{\alpha} - \frac{f(\overline{\alpha})}{f'(\overline{\alpha})}$$

Solucionando a expressão acima:

$$f(\overline{\alpha}) = 0$$

Portanto $\overline{\alpha}$ é raiz da função. Como α é a única raiz no intervalo [a,b], tem-se que $\overline{\alpha}=\alpha$.

Condições Suficientes para a convergência

- 1) f'(x) e f''(x) não nulas e preservam o sinal no intervalo [a,b].
- 2) x_{o} tal que $f(x_{o})f''(x_{o}) > 0$.

As condições suficientes para convergência pode-se dizer que não são as ideais para aplicações práticas, pois, se não forem satisfeitas, nada se pode dizer sobre a convergência do processo.

Na prática, para se obter a convergência no Método de Newton-Raphson, procura-se soluções iniciais próxima à raiz. Em situações de difícil convergência, para se ter uma solução inicial de melhor qualidade, pode-se rodar algumas iterações de outros métodos.

Exemplo 1

Determine o zero da função $f(x) = \ln x + e^x$, a partir de 3 iterações do Método de Newton-Raphson com valor inicial $x_0 = 1$.

$$f(x) = \ln x + e^{x}$$

$$f'(x) = \frac{1}{x} + e^{x}$$

$$x_{1} = 1 - \frac{2,718}{3,71} = 0,269$$

$$x_{2} = 0,269 - \frac{f(0,269)}{f'(0,269)} = 0,27$$

$$x_{3} = 0,27 - \frac{f(0,27)}{f'(0,27)} = 0,27$$

Exemplo 2

Determine o zero da função $f(x) = x^4 - x - 10$, utilizando o Método de Newton-Raphson com $x_o = 1$ e tolerância $\varepsilon = 10^{-3}$.

$$f(x) = x^{4} - x - 10$$

$$f'(x) = 4x^{3} - 1$$

$$x_{1} = 1 - \frac{f(1)}{f'(1)} = 1 - \frac{-10}{3} = 4,33$$

$$x_{2} = 4,33 - \frac{f(4,33)}{f'(4,33)} = 4,33 - \frac{337,19}{323,73} = 3,28$$

$$x_{3} = 3,28 - \frac{f(3,28)}{f'(3,28)} = 3,28 - \frac{102,46}{140,15} = 2,55$$

$$x_{4} = 2,55 - \frac{f(2,55)}{f'(2,55)} = 2,55 - \frac{29,732}{65,32} = 2,095$$

$$x_{5} = 2,095 - \frac{f(2,095)}{f'(2,095)} = 2,095 - \frac{7,1685}{35,780} = 1,895$$

$$x_{6} = 1,895 - \frac{f(1,895)}{f'(1,895)} = 1,895 - \frac{1,000}{26,22} = 1,857$$

$$x_{7} = 1,857 - \frac{f(1,857)}{f'(1,857)} = 1,857 - \frac{0,0348}{24,615} = 1,856$$

Casos de Difícil Convergência para o Método de Newton-Raphson

a) Pontos de Inflexão mas proximidades da raiz, f''(x) = 0.

Observe que este é um caso extremo no qual o processo entra em "loop" e não chega a convergência. Em situações deste tipo, dependendo da condição inicial, o processo passa a ser muito oscilatório, retardando a convergência.

b) Ponto de máximo ou mínimo local, f'(x) = 0. Observe a análise gráfica através da função f(x) = x + sin(2x) + 1.

Observe que para o valor inicial dado o processo entrou em "loop" e não converge. Veja como fica mudando o valor inicial.

Observe que o processo diverge. Neste caso $f^{'}(x_o) = 0$ e na expressão de recorrência do Método de Newton-Raphson aparecerá uma divisão por zero, criando uma situação para o overflow.

Comparação entre o Método de Iterações Lineares e o Método de Newton-Raphson

Considere a equação f(x) = 0.

Para o Método de Iterações Lineares o processo iterativo é realizado através da definição de uma função de iteração: $x_{k+1} = \varphi(x_k)$.

Para o Método de Newton-Raphson o processo iterativo se dá através da expressão: $x_{k+1} = x_k - \frac{f(x_k)}{f(x_k)}$.

Tomando como função de iteração linear:

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

Pode-se interpretar que o Método de Newton-Raphson é um caso particular do Método de Iterações Lineares.

Ordem de Convergência de Métodos Iterativos

Definição: Seja $\{x_k\} = \{x_o, x_1, x_2, \dots\}$ uma sequência que converge para um número α e seja $e_k = x_k - \alpha$ o erro na iteração k. Se existir um número p > 0 e uma constante c > 0, tal que:

$$\lim_{k \to \infty} = \frac{\left| e_{k+1} \right|}{\left| e_k \right|^p} = c$$

Então p é chamado de ordem de convergência da sequência $\{x_k\}$ e c é a constante assintótica do erro.

Observações

- 1 Se $\lim_{k \to \infty} = \frac{|e_{k+1}|}{|e_k|} = c$, com $0 \le |c| < 1$, então a convergência é pelo menos linear.
- 2- Da expressão $\lim_{k\to\infty} = \frac{\left|e_{k+1}\right|}{\left|e_{k}\right|^{p}} = c$, pode-se escrever que:

$$|e_{k+1}| \approx c|e_k|^p \quad para \quad k \to \infty$$

 $\left|e_{k+1}\right|\approx c\left|e_{k}\right|^{p}\quad para\quad k\to\infty$ Para $\{x_{k}\}$ convergente, tem-se $e_{k}\to 0$ quando $k\to\infty$. Portanto, quanto maior for o valor de p, mais rápido será a redução do valor da expressão $\left. c \middle| e_k \right|^p$, quando $\left. e_k < 1 \right.$, e mais rápida será a convergência.

Ordem de Convergência do Método de Iteração Linear

Seja $\left\{ x_{_{k}}\right\}$ uma sequência, obtida através do Método de Iterações Lineares. que converge para a raiz α e seja $e_k = x_k - \alpha$ o erro na iteração k. Considere as relações:

$$x_{k+1} = \varphi(x_k)$$

$$\alpha = \varphi(\alpha)$$

Subtraindo as duas expressões, chega-se:

$$x_{k+1} - \alpha = \varphi(x_k) - \varphi(\alpha)$$

A partir do teorema do valor médio, tem-se:

$$x_{k+1} - \alpha = \varphi(x_k) - \varphi(\alpha) = \varphi'(c_k)(x_k - \alpha)$$
 com $c_k \in [x_k, \alpha]$

Rearranjando a expressão, tem-se:

$$\frac{x_{k+1} - \alpha}{x_k - \alpha} = \varphi'(c_k)$$

Levando a relação ao limite:

$$\lim_{k \to \infty} \frac{x_{k+1} - \alpha}{x_k - \alpha} = \lim_{k \to \infty} \varphi'(c_k)$$

A partir da hipótese que o processo é convergente, tem-se que:

- 1. $\varphi(x) = \varphi'(x)$ são contínuas num intervalo [a,b].
- 2. $|\varphi'(x)| \le M \le 1 \quad \forall x \in [a,b]$.
- 3. $x_a \in [a,b]$.

Considerando as hipóteses de convergência:

$$\lim_{k \to \infty} \frac{x_{k+1} - \alpha}{x_k - \alpha} = \lim_{k \to \infty} \varphi'(c_k) = \varphi'\left(\lim_{k \to \infty} c_k\right) = \varphi'(\alpha)$$

Portanto:

$$\lim_{k \to \infty} \frac{e_{k+1}}{e_k} = \varphi'(\alpha) = c \quad |c| < 1$$

Concluindo: Pela análise da expressão acima, o Método de Iterações Lineares possui convergência linear e será mais rápido quanto menor for $\varphi'(\alpha)$, pois para $k \to \infty$, tem-se que $e_{k+1} \approx \varphi'(\alpha) e_k$.

Ordem de Convergência do Método de Newton Raphson

Suponha que o Método de Newton-Raphson gere uma sequência $\{x_k\}$ que converge para a raiz α .

Toma-se a expressão geral do método:

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

Subtraindo α da expressão (1):

$$x_{k+1} - \alpha = x_k - \alpha - \frac{f(x_k)}{f'(x_k)}$$
 (2)

Como:

$$e_{k+1} = x_{k+1} - \alpha$$

$$e_k = x_k - \alpha$$
 (3)

Substituindo as equações (3) na equação (2), tem-se:

$$e_{k+1} = e_k - \frac{f(x_k)}{f(x_k)}$$
 (4)

Desenvolvendo f(x) em Série de Taylor, no ponto $x = x_k$, chega-se:

$$f(x) = f(x_k) + f'(x_k)(x - x_k) + \frac{f''(c_k)}{2}(x - x_k)^2 \quad para \quad c_k \in [x, x_k]$$
 (5)

Para $x = \alpha$, sendo α raiz:

$$0 = f(\alpha) = f(x_k) - f'(x_k)(x_k - \alpha) + \frac{f''(c_k)}{2}(x_k - \alpha)^2 \quad para \quad c_k \in [x_k, \alpha] \quad (6)$$

Dividindo a expressão (6) por f'(x), chega-se a:

$$\frac{f(x_k)}{f'(x_k)} = (x_k - \alpha) + \frac{f''(c_k)}{2f'(x_k)} (x_k - \alpha)^2$$
 (7)

Substituindo a expressão (3) e (4) na expressão (7), tem-se:

$$\frac{f''(c_k)}{2f'(x_k)}(e_k)^2 = -\frac{f(x_k)}{f'(x_k)} + (e_k) = e_{k+1}$$
 (8)

Rearranjando a expressão (8), tem-se:

$$\frac{e_{k+1}}{e_k^2} = \frac{f''(c_k)}{2f'(x_k)} (e_k)^2 \quad (9)$$

Levando a expressão (9) ao limite para $k \to \infty$, chega-se:

$$\lim_{k \to \infty} \frac{e_{k+1}}{e_k^2} = \frac{1}{2} \lim_{k \to \infty} \frac{f''(c_k)}{f'(x_k)} (e_k)^2 \quad (10)$$

Considerando que a primeira derivada e a segunda derivada da função f(x) são contínuas, pode-se levar os limites para os argumentos das funções:

$$\lim_{k \to \infty} \frac{e_{k+1}}{e_k^2} = \frac{1}{2} \frac{f''(\lim_{k \to \infty} c_k)}{f'(\lim_{k \to \infty} x_k)} (e_k)^2 = \frac{1}{2} \frac{f''(\alpha)}{f'(\alpha)}$$
(11)

Considerando para a convergência que $f^{''}(\alpha)$ e $f^{'}(\alpha)$ sejam diferentes de zero:

$$\lim_{k \to \infty} \frac{e_{k+1}}{e_k^2} = \frac{1}{2} \frac{f''(\alpha)}{f'(\alpha)} = C, \quad C \neq 0 \quad (12)$$

Analisando a expressão (12), pode-se concluir que o Método de Newton-Raphson tem convergência quadrática.