导数与微分的应用

3.3 方程近似解

♡ 二分法

设函数 f(x) 在区间 [a,b]上连续,f(a)*f(b)<0,且方程 f(x)=0在 (a,b)内仅有一个实根 \mathcal{E} 于是 [a,b]即是这个根的一个隔离区间。

- $\mathbb{R}[a, b]$ 的中点 $\xi_1 = \frac{a+b}{2}$, 计算 $f(\xi_1)$.
 - 如果 $f(\xi_1) = 0$,那么 $\xi = \xi_1$,计算结束;
 - 如果 $f(\xi_1)$ 与f(a)同号,那么取 $a_1 = \xi_1$, $b_1 = b$,由 $f(a_1) * f(b_1) < 0$,即知 $a_1 < \xi < b_1$,且 $b_1 a_1 = \frac{1}{2}(b a)$;
 - 如果 $f(\xi_1)$ 与f(b)同号,那么取 $a_1 = a, b_1 = \xi_1$,同理 $a_1 < \xi < b_1$,且 $b_1 a_1 = \frac{1}{2}(b a)$;
- 总之, 当 $\xi \neq \xi_1$ 时, 可求得 $a_1 < \xi < b_1$, 且 $b_1 a_1 = \frac{1}{2}(b a)$
- 以[a_1 , b_1]作为新的隔离区间,重复上述做法,当 $\xi \neq \xi_2 = \frac{1}{2}(a_1 + b_1)$ 时可求得 $a_2 < \xi < b_2$,且 $b_2 a_2 = \frac{1}{2^2}(b a)$

如 此 反 复 n 次 , 可 求 得 $a_n < \xi < b_n$,

且 $b_n - a_n = \frac{1}{2^n}(b-a)$.由此可知,如果以 a_n 或 b_n 作为 ξ 的近似值,那么其误差小于 $\frac{1}{2^n}(b-a)$

⑤ 用二分法求方程 $x^3 + 1.1x^2 + 0.9x - 1.4 = 0$ 的实根的近似值。

分析: $f(x) = x^3 + 1.1x^2 + 0.9x - 1.4$, $f'(x) = 3x^2 + 2.2x + 0.9$,

经判断 f'(x) > 0, 因此 f(x) 为单调递增函数, f(x) = 0 至多一个实根。

f(0)=-1.4<0, f(1)=1.6>0,因此f(x)=0在[0,1]内有唯一实根,取a=0,b=1,[0,1]即是一个隔离区间

- \blacktriangle $\xi_1 = 0.5$, $f(\xi_1) = -0.55 < 0$, $\rightarrow a_1 = 0.5$, $b_1 = 1$;
- \blacktriangle $\xi_2 = 0.75$, $f(\xi_2) = 0.32 > 0$, $\rightarrow a_2 = 0.5$, $b_2 = 0.75$;
- \blacktriangle $\xi_1 = 0.625$, $f(\xi_3) = -0.16 < 0$, $\rightarrow a_3 = 0.625$, $b_3 = 0.75$;
- **A** ...

 $\{\{x\to 0.670657\}\}$

 $\{\{x\to 0.670657\}\}$

♡ 切线法

设函数 f(x) 在区间 [a,b]上具有二阶导数连续,f(a)*f(b)<0,且f'(x)及f''(x)在[a,b]上保持定号.这样方程 f(x)=0在 (a,b)内仅有一个实根 \mathcal{E} 于是[a,b]即是这个根的一个隔离区间。此时图形仅以下几种情况:

考虑用曲线弧的端点的切线来代替曲线弧,从而求出方程实根的近似值。这种方法叫做切线法

以 f(a)<0,f(b)>0,f'(x)>0,f''(x)>0讨论

- 令 $x_0 = b$, 在端点 $(x_0, f(x_0))$ 处做切线,切线方程为 $y f(x_0) = f'(x_0)(x x_0)$, 得到与x轴交点 $(x_1, 0) = \left(x_0 \frac{f(x_0)}{f'(x_0)}, 0\right)$, 它比 x_0 更接近方程的根 ξ ;
- 在点(x₁, f(x₁))处做切线, 可得到根的近似值x₂;
- 如此继续, 一般地, 在点 $(x_n, f(x_n))$ 处作切线, 得到根的近似值 $x_{n+1} = x_n \frac{f(x_n)}{f'(x_n)}$
- ⑤ 用切线法求方程 $x^3 + 1.1x^2 + 0.9x 1.4 = 0$ 的实根的近似值。

分析: $f(x) = x^3 + 1.1x^2 + 0.9x - 1.4$, $f'(x) = 3x^2 + 2.2x + 0.9$,

f''(x) = 6x + 2 经判断在区间[0, 1] f'(x) > 0, f''(x) > 0, 因此 f(x) = 0 至多一个实根。

f(0)=-1.4<0, f(1)=1.6>0,因此 f(x)=0在 [0,1]内有唯一实根,取 a=0,b=1,[0,1]即是一个隔离区间

$$A x_1 = 1 - \frac{f(1)}{f'(1)} \approx 0.738,$$

$$x_3 = 0.674 - \frac{f(0.674)}{f'(0.674)} \approx 0.671,$$

A
$$x_4 = 0.671 - \frac{f(0.671)}{f'(0.671)} \approx 0.671.$$

小结

■了解泰勒公式及导数的应用

4 3.3 方程近似解.nb

- ■了解导数与函数行为的关系
- ■了解实际应用中处理问题的一些方法