6장 방정식의 근: 개방법

- 6.1 단순 고정점 반복법
- 6.2 Newton-Raphson법
- 6.3 할선법
- 6.4 MATLAB 함수:fzero
- 6.5 다항식

6장 방정식의 근: 개방법

■ 구간법과 개방법의 비교

그림 6.1 도식적 비교:
(a)구간법 (b), (c) 개방법.
이분법인 (a)에서는 근이 반드시
x₁과 x_u을 포함하는 구간에 존재하나,
Newton-Raphson법과 같은
개방법에서는 함수의 형태와 초기값의
설정에 따라 (b)와 같이 발산하거나 (c)
와 같이 빠르게 수렴한다.

6.1 단순 고정점 반복법 (1/4)

- 단일점 반복법 또는 연속 대입법이라고도 한다.
- f(x) = 0 를 정리하여 좌변에 x가 나타나도록 한다.

$$x = g(x)$$

- 대수적 조작이나 양변에 x를 더하면 됨
- 이전 계산단계의 x 값을 사용하여 새로운 x를 예측하는 공식:

$$x_{i+1} = g(x_i)$$

예제 6.1 [1/2]

Q. 고정점 반복법을 이용하여 $f(x) = e^{-x} - x$ 의 근을 구하라.

풀이)

함수를 다음과 같이 정리할 수 있다.

$$x_{i+1} = e^{-x_i}$$

초기 가정값으로 $X_0 = 0$ 을 사용하여 반복 계산을 한다.

예제 6.1 [2/2]

• 참고로 근의 참값은 0.56714329이다.

i	x_i	$\left \varepsilon_a \right $ (%)	$\left \mathcal{E}_{t}\right $ (%)	$\left \mathcal{E}_{t} \right _{i} / \left \mathcal{E}_{t} \right _{i-1}$
0	0.0000		100.000	
1	1.0000	100.000	76.322	0.763
2	0.3679	171.828	35.135	0.460
3	0.6922	46.854	22.050	0.628
4	0.5005	38.309	11.755	0.533
5	0.6062	17.447	6.894	0.586
6	0.5454	11.157	3.835	0.556
7	0.5796	5.903	2.199	0.573
8	0.5601	3.481	1.239	0.564
9	0.5711	1.931	0.705	0.569
10	0.5649	1.109	0.399	0.566

• 주목할 사항은 참 백분율 상대오차가 이전 단계의 오차에 거의 비례한다는 것이다.

(대략 $0.5 \sim 0.6$ 배) \rightarrow 선형 수렴 (고정점 반복법의 특징) $\mathcal{E}_{t,i+1} \propto \mathcal{E}_{t,i}$

6.1 단순 고정점 반복법 (2/4)

■ 수렴 가능성

- 수렴
- 발산

그림 6.3 (a)와 (b)는 수렴하는 경우, (c)와 (d) 는 발산하는 경우를 나타낸다. (a) 와 (c)는 단조형태, (b)와 (d)는 진동 또는 나선형태라고 한다.

|g '(x)| < 1인 경우에 수렴한다.

6.1 단순 고정점 반복법 (3/4)

고정점 반복법에서는 |g'(x)| < 1일 때,

즉 g(x) 의 기울기의 절대값이 f(x) = x의 기울기보다 작을 때 수렴

고정점 반복법 공식은

$$x_{i+1} = g(x_i)$$

정해를 x_r 라 하면

$$x_r = g(x_r)$$

위의 두 식에서

$$x_r - x_{i+1} = g(x_r) - g(x_i)$$

 $도함수의 평균값정리로부터 (<math>a = X_i$ 와 $b = X_I$ 로 놓았음)

$$g(x_r) - g(x_i) = (x_r - x_i)g'(\xi)$$
$$x_r - x_{i+1} = (x_r - x_i)g'(\xi)$$

반복 i에서 참오차를 $E_{t,i} = x_r - x_i$ 라고 정의하면,

$$E_{t,i+1} = g'(\xi)E_{t,i}$$

6.1 단순 고정점 반복법 (4/4)

■ 결론적으로

- |g'(x)|<10| 면→ 오차 ↓; |g'(x)|>10| 면→ 오차 ↑
- g'(x) > 0이면 \rightarrow 오차는 양 \rightarrow 단조형태
- g'(x) < 0이면 \rightarrow 오차는 진동형태

잠깐 휴식 [1/2]

■ 평균값 정리

 함수 g(x)와 그 일차 도함수가 구간 a ≤ x ≤ b에서 연속이면, 그 구간 내에 다음의 관계를 만족하는 점(x = ξ)이 적어도 하나 이상 존재한다.

$$g'(\xi) = \frac{g(b) - g(a)}{b - a}$$

두 점 (a, g(a))와 (b, g(b))를 잇는 평균기울기와
 같은 g (ξ)값을 적어도 한 점 이상에서 갖는다.

잠깐 휴식 [2/2]

6.2 Newton-Raphson법 (1/3)

■ 가장 폭넓게 사용되는 공식

그림 6.4 Newton-Raphson법의 원리. x_i 에서의 함수의 접선 f'(x)이 근의 근사값 x_{i+1}을 추정하기 위하여 x 축까지 연장된다.

근의 초기 가정 값 = X_i

- \bullet 점 $[X_i, f(X_i)]$ 에서의 접선을 연장
- 보다 개선된 근으로
 X축과 만나는 점을 선택

•
$$f'(x_i) = \frac{f(x_i) - 0}{x_i - x_{i+1}}$$

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

$$Newton-Raphson 34$$

예제 6.2 [1/2]

Q. Newton-Raphson 법을 사용해서 $f(x) = e^{-x} - x$ 의 근을 추정하라. 초기 가정은 $x_0 = 0$ 이다.

풀이)

$$f'(x) = -e^{-x} - 1$$
 이므로 공식은

$$x_{i+1} = x_i - \frac{e^{-x_i} - x_i}{-e^{-x_i} - 1}$$

예제 6.2 (2/2)

i	x_i	$\left \varepsilon_{t} \right $ (%)
0	0	100
1	0.50000000	11.8
2	0.566311003	0.147
3	0.567143165	0.0000220
4	0.567143290	< 10-8

- 오차는 이전 단계에서의 오차의 제곱에 비례한다. 2차적 수렴; $E_{t,i+1} \propto E_{t,i}^2$
- 중근을 갖는 경우에는 효율이 떨어진다.

잠깐 휴식 [1/2]

■ 2차적 수렴

Taylor 급수 전개

$$f(x_{i+1}) = f(x_i) + f'(x_i)(x_{i+1} - x_i) + \frac{f''(\xi)}{2!}(x_{i+1} - x_i)^2$$

일차 도함수 이후의 항을 무시하면

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

x 축과 만나는 점을 구하기 위해

$$0 = f(x_i) + f'(x_i)(x_{i+1} - x_i) \quad \Box \Box \Box \quad x_{i+1} = x_i - \frac{f(x_i)}{f'(x_i)}$$

잠깐 휴식 [2/2]

Taylor 급수 전개에서 $x_{i+1} = x_r$ 을 정해로 가정하면 $f(x_r) = 0$,

$$0 = f(x_i) + f'(x_i)(x_r - x_i) + \frac{f''(\xi)}{2!}(x_r - x_i)^2$$

오차는 $E_{t,i+1} = x_r - x_{i+1}$ 이므로 최종적으로

$$0 = f'(x_i)E_{t,i+1} + \frac{f''(\xi)}{2!}E_{t,i}^2$$

수렴하는 경우에는,

 x_i 와 ξ 를 정해 x_r 과 같다고 근사할 수 있으므로

$$E_{t,i+1} = \frac{-f''(x_r)}{2f'(x_r)} E_{t,i}^2$$

예제 6.3 [1/2]

Q. Newton-Raphson 법을 사용해서 $f(x) = x^{10} - 1$ 의 양의 근을 구하라. 단, $x_0 = 0.5$

풀이)

$$x_{i+1} = x_i - \frac{x^{10} - 1}{10x_i^9}$$

i	x_i	$ \varepsilon_a $ (%)
0	0.5	
1	51.65	99.032
2	46.485	11.111
3	41.8365	11.111
4	37.65285	11.111
:		
40	1.002316	2.130
41	1.000024	0.229
42	1	0.002

예제 6.3 (2/2)

그림 6.5 느리게 수렴하는 Newton-Raphson법의 도식적 묘사. 삽입된 그림은 초기에 0에 가까운 기울기가 어떻게 해를 근으로부터 멀리 보내고 있는가를 보여준다. 그러므로 해는 매우 느리게 근에 수렴한다.

6.2 Newton-Raphson법 (2/3)

■ Newton-Raphson 법이 느리게 수렴되지 않는 네 가지 경우

- 기울기가 0[f'(x) = 0] 이면 N-R 공식에서 0으로 나누는 경우가 발생
- N-R 법의 수렴 ~ ① 함수의 성질 ② 초기가정의 정확도

6.2 Newton-Raphson법 (3/3)

[An M-file to implement the Newton-Raphson method]

```
電 約 ○ 角 f ▶ 電 米 電 電 車 車 <b>は Stack: Base
function [root, ea, iter] = newtraph(func, dfunc, xr, es, maxit, varargin)
% [root, ea, iter] = newtraph(func, dfunc, xr, es, maxit, p1, p2, ...);
 uses Newton-Raphson method to find root of a func
% input:
 func = name of function
 dfunc = name of derivative of function
 xr = initial guess
 es = desired relative error (default = 0.0001%)
 maxit = maximum allowable iterations (default = 50)
 p1, p2, \dots = additional parameters used by function
% output:
% root = real root
% ea = approximate relative error (%)
```

6.2 Newton-Raphson법 (3/3)

[An M-file to implement the Newton-Raphson method]

```
<u>File Edit View Text Debug Breakpoints Web Window H</u>elp
iter = number of iterations
 if nargin(3, error('at least 3 input arguments required'), end
 if nargin\langle 4 | isempty(es), es= 0.0001; end
 if nargin\langle 5 | isempty (maxit), maxit = 50; end
 iter = 0:
 while (1)
 xrold = xr:
 xr = xr - feval(func,xr)/feval(dfunc,xr);
 iter = iter + 1:
 if xr \sim 0, ea = abs((xr - xrold)/xr) * 100; end
 if ea <= es | iter >= maxit, break, end
 end
 root = xr;
```

6.3 할선법 [1/2]

■ N-R 법에서 도함수의 표현을 없앤 방법

N-R 법에서 나타나는 도함수를 후향제차분으로 근사시키면

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

- x에 대해 두 개의 초기값이 필요
- 초기값 사이에서 f(x) 의 부호가 바뀔 필요는 없음
 → 개방법

6.3 할선법 [2/2]

■ 또 다른 방법으로 독립변수에 약간의 변동을 주면,

$$f'(x_i) \cong \frac{f(x_i + \delta x_i) - f(x_i)}{\delta x_i}$$

반복계산식

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

예제 6.5 [1/2]

Q. 수정된 할선법으로 항력계수가 0.25 kg/m일 때 자유낙하 4초 후의 속도가 36 m/s가 되도록 번지점프하는 사람의 질량을 구하라. 중력가속도는 9.81 m/s2이다. 질량의 초기가정으로 50 kg으로 놓고, 변동량을 10-6으로 잡아라.

풀이)

첫 번째 반복에 대해서
$$x_0 = 50$$
 $f(x_0) = -4.57938708$ $x_0 + \delta x_0 = 50.00005$ $f(x_0 + \delta x_0) = -4.579381118$ $x_1 = 50 - \frac{10^{-6}(50)(-4.57938708)}{-4.579381118 - (-4.57938708)}$ $= 88.39931(|\epsilon_t| = 38.1\%; |\epsilon_a| = 43.4\%)$

예제 6.5 (2/2)

두 번째 반복에 대해서

$$x_1 = 88.39931$$
 $f(x_1) = -1.69220771$
 $x_1 + \delta x_1 = 88.39940$ $f(x_1 + \delta x_1) = -1.692203516$
 $x_2 = 88.39931$ $-\frac{10^{-6}(88.39931)(-1.69220771)}{-1.692203516 - (-1.69220771)}$
 $= 124.08970(|\epsilon_t| = 13.1\%; |\epsilon_a| = 28.76\%)$

i	x_i	ε _a (%)	$ \varepsilon_t $ (%)
0	50.0000	64.971	
1	88.3993	38.069	43.438
2	124.0897	13.064	28.762
3	140.5417	1.538	11.706
4	142.7072	0.021	1.517
5	142.7376	4.1×10^{-6}	0.021
6	142.7376	3.4×10^{-12}	4.1×10^{-6}

6.4 MATLAB 함수: fzero (1/3)

■ fzero는 단일 방정식의 실근을 구할 때 구간법과 개방법의 장점을 만족하도록 설계되었다.

> [fzero 구문] fzero(function, x0)

> > 여기서 function = 함수의 이름 $X_0 = 초기 가정값$

6.4 MATLAB 함수: fzero (2/3)

■ f(x)=x²-9의 근을 MATLAB으로 구해보자.

```
🛕 Command Window
File Edit View Web Window Help
>> x=fzero(@(x) x^2-9, -4) %음의 근
\mathbf{x} =
>> x=fzero(@(x) x^2-9, 4) % 양의 근
\mathbf{x} =
\Rightarrow x=fzero(@(x) x^2-9, 0)
\mathbf{x} =
>> x=fzero(@(x) x^2-9, [0 4]) % 확실히 양의 근
\mathbf{x} =
```

6.4 MATLAB 함수: fzero (3/3)

■ fzero는 단일 방정식의 실근을 구할 때 구간법과 개방법의 장점을 만족하도록 설계되었다.

[fzero 보다 복잡한 구문]
[x, fx] = fzero(function, x0,options,p1,p2,…)
options = optimset('par1', val1, 'par2', val2,…)

여기서 display = 모든 반복에 대해 자세한 레코드를 표시하기 위한 매개변수로 'iter'로 지정.

tolx = x 에 대한 종료 허용치를 지정하는 매개변수로 양의 스칼라 값을 사용

여서 6.6 (fzero와 optimset) [1/2]

Q. 에제 6.3의 의 $f(x) = x^{10} - 1$ 근을 구하는 문제를 optimset과 fzero로 풀어라.

Command V	Window v We <u>b W</u> indow <u>H</u> elp			
>> ontio	ns = ontimset('display','iter','tola	·' 0 00001):	_
_	_	$x^10-1, 0.5, option$		
Func-c		f(x)	Procedure	
1	0.5	-0.999023	initial	
2	0.485858	-0.999267	search	
	•••	•••	•••	
25	1.14	2.70722	search	
Looki	Looking for a zero in the interval [-0.14, 1.14]			
26	0.205272	-1	interpolation	
27	0.672636	-0.981042	bisection	
28	0.906318	-0.626056	bisection	
29	1.02316	0.257278	bisection	
30	0.989128	-0.103551	interpolation	
31	0.998894	-0.0110017	interpolation	
32	1.00001	7.68385e-005	interpolation	
33	0.999988	-0.000123159	interpolation	<u></u>
<u>∢ </u> Readv				<u> </u>

예채 6.6 (fzero와 optimset) [2/2]

Q. 에제 6.3의 의 $f(x) = x^{10} - 1$ 근을 구하는 문제를 optimset과 fzero로 풀어라.

```
📣 Command Window
<u>File Edit View Web Window Help</u>
Zero found in the interval: [-0.14, 1.14].
\mathbf{x} =
 1.0000
fx =
 7.6838e-005
>> options = optimset('display', 'iter', 'tolx', 0.001); %덜 정확하게
\Rightarrow [x,fx] = fzero(@(x) x^10-1, 0.5, options)
 Procedure
 Func-count x
 f(x)
 0.5 \qquad -0.999023
 initial ...
 1
 1.00089 0.00897957 interpolation
Zero found in the interval: [-0.14, 1.14].
\mathbf{x} =
 1,0009
fx =
 0.0090
```

6.5 다항식

■ roots는 고차다항식의 모든 근을 구할 때 사용하는 내장함수이다.

[root 구문] x= roots(c)

여기서 x = 근을 나타내는 열벡터 c = 다항식의 계수를 나타내는 열벡터

roots의 역함수는 poly이며 근의 값이 들어가면 다항식의 계수가 나온다.

c = poly(r)

여기서 r = 근을 나타내는 열벡터 c = 다항식의 계수를 나타내는 열벡터

예제 6.7 (1/3)

Q. MATLAB에서 다항식 $f(x) = x^5 - 3.5x^4 + 2.75x^3 + 2.125x^2 - 3.875x + 1.25$ 을 조작해 보자. (note: 실근 0.5, -1.0, 2, 허근 1±0.5i)

```
File Edit View Web Window Help
>> a=[1 -3.5 2.75 2.125 -3.875 1.25]; % 다항식의 계수 행렬
\rightarrow polyval(a,1)
 % 다항식에 1을 대입한 결과
ans =
  -0.2500
\Rightarrow b=[1.5-.5]
 % (x-0.5)(x+1)을 전개한 다항식의 계수
h =
 1.0000 \quad 0.5000 \quad -0.5000
>> b=poly([0.5 -1]) % 두 근 0.5와 -1을 갖는 2차식의 계수
 1.0000 \quad 0.5000 \quad -0.5000
Ready
```

예제 6.7 (2/3)

```
🛕 Command Window
<u>File Edit View Web Window Help</u>
\Rightarrow [q,r] = deconv(a,b)
 % 다항식 a를 다항식 b로 나눈 결과
q =
 1.0000 -4.0000 5.2500 -2.5000 % 最
 0 \quad 0 \quad 0 \quad 0
 % 나머지
\rangle \times x = roots(q)
 % 다항식 q의 모든 근
\mathbf{x} =
  2.0000
  1.0000 + 0.5000i
  1.0000 - 0.5000i
\Rightarrow a=conv(q,b)
 % 다항식 q와 b의 곱
a =
 1.0000 - 3.5000 \ 2.7500 \ 2.1250 \ -3.8750 \ 1.2500
Ready
```

예제 6.7 (3/3)

```
🛕 Command Window
<u>F</u>ile <u>E</u>dit <u>V</u>iew We<u>b W</u>indow <u>H</u>elp
\rangle \rangle x=roots(a)
 % 다항식 a의 모든 근
\mathbf{x} =
 2,0000
  -1.0000
  1.0000 + 0.5000i
 1.0000 - 0.5000i
  0.5000
\rangle c = poly(x)
 % 모든 근 x를 갖는 다항식의 계수
c =
 1.0000 - 3.5000 2.7500 2.1250 - 3.8750 1.2500
Ready
```


잠깐 휴식 [1/6]

■ Müller법

- •두 점을 지나는 직선 대신에 세 점을 지나는 포물선 이 x 축과 만나는 점을 구함
- 2차 식을 이용하기 때문에 실근뿐만 아니라 복소근 도 구할 수 있음
 - → Müller법의 주요 장점

잠깐 휴식 [2/6]

잠깐 휴식 (3/6)

편의상 2차 식을 다음과 같이 표시한다.

$$f(x) = a(x - x_2)^2 + b(x - x_2) + c$$

세 점 $[x_0, f(x_0)], [x_1, f(x_1)], [x_2, f(x_2)]$ 을 각각 대입하면

$$f(x_0) = a(x_0 - x_2)^2 + b(x_0 - x_2) + c$$

$$f(x_1) = a(x_1 - x_2)^2 + b(x_1 - x_2) + c$$

$$f(x_2) = a(x_2 - x_2)^2 + b(x_2 - x_2) + c = c$$

여기서 $x_0, x_1,$ 그리고 x_2 는 초기 가정값이다.

잠깐 휴식 (4/6)

위 식에서 뺄셈을 수행하면 다음과 같다.

$$f(x_0) - f(x_2) = a(x_0 - x_2)^2 + b(x_0 - x_2)$$
$$f(x_1) - f(x_2) = a(x_1 - x_2)^2 + b(x_1 - x_2)$$

다음과 같이 정의하면

$$h_0 = x_1 - x_0$$
 $h_1 = x_2 - x_1$ $\delta_0 = \frac{f(x_1) - f(x_0)}{x_1 - x_0}$ $\delta_1 = \frac{f(x_2) - f(x_1)}{x_2 - x_1}$

이렇게 해서 얻는 수식은 아래와 같다.

$$(h_0 + h_1)b - (h_0 + h_1)^2 a = h_0 \delta_0 + h_1 \delta_1$$
$$h_1 b - h_1^2 a = h_1 \delta_1$$

잠깐 휴식 [5/6]

a와 b에 대해 풀면

$$a = \frac{\delta_1 - \delta_0}{h_1 + h_0}$$
 $b = ah_1 + \delta_1$ $c = f(x_2)$

$$b = ah_1 + \delta_1$$

$$c = f(x_2)$$

반올림오차를 줄이기 위해 근의 공식을 변형하여 적용하면

$$x = \frac{-2c}{b \pm \sqrt{b^2 - 4ac}} \qquad \longleftarrow \qquad x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

따라서 현재 추정 근 (x_3) 와 이전 추정 근 (x_2) 사이의 관계는

$$x_3 - x_2 = \frac{-2c}{b \pm \sqrt{b^2 - 4ac}}$$
 $x_3 = x_2 + \frac{-2c}{b \pm \sqrt{b^2 - 4ac}}$

잠깐 휴식 [6/6]

부호는 b의 부호와 일치하게 선택하여 분모가 가장 큰 값을 갖도록 하였다. 그로 인해 x₂에 가까운 근을 추정한다.

오차는 다음과 같이 계산할 수 있다.

$$\varepsilon_a = \left| \frac{x_3 - x_2}{x_3} \right| 100\%$$

예제 6.6 (1/2)

Q. Müller법을 이용하여 초기 가정값을 x_0 , x_1 , x_2 를 각각 4.5, 5.5, 5로 놓고, 방정식의 근을 구하라. 참고로 이 방정식의 정해는 -3, -1, 4이다.

晝이)
$$f(4.5) = 20.625 \qquad f(5.5) = 82.875 \qquad f(5) = 48$$

$$h_0 = x_1 - x_0 = 5.5 - 4.5 = 1 \qquad \delta_0 = \frac{f(x_1) - f(x_0)}{x_1 - x_0} = \frac{82.875 - 20.625}{5.5 - 4.5} = 62.25$$

$$h_1 = x_2 - x_1 = 5 - 5.5 = -0.5 \quad \delta_1 = \frac{f(x_2) - f(x_1)}{x_2 - x_1} = \frac{48 - 82.875}{5 - 5.5} = 69.75$$

$$a = \frac{\delta_1 - \delta_0}{h_1 + h_0} = \frac{69.75 - 62.25}{-0.5 + 1} = 15 \qquad b = ah_1 + \delta_1 = 15(--0.5) + 69.75 = 62.25$$

$$c = f(x_2) = 48$$

예제 6.6 [2/2]

$$\sqrt{b^2 - 4ac} = \sqrt{62.25^2 - 4(15)48} = 31.54461$$

$$x_3 = x_2 + \frac{-2c}{b \pm \sqrt{b^2 - 4ac}} = 5 + \frac{-2(48)}{62.25 + 31.54451} = 3.976487$$

$$\varepsilon_a = \left| \frac{x_3 - x_2}{x_3} \right| 100\% = \left| \frac{-1.023513}{3.976487} \right| 100\% = 25.74\%$$

i	x_r	$ \varepsilon_a $ (%)
0	5	
1	3.976487	25.74
2	4.00105	0.6139
3	4	0.0262
4	4	0.0000119

