非线性方程

第一章小结

- □ 误差理论的基本概念
- □ 误差在近似值运算中的传播规律及其估算方法
- □ 数值稳定性的概念。
- □ 过失误差
- □ 非过失误差
 - 模型误差、观测误差、截断误差、舍入误差。
- □ 绝对误差和相对误差。
- □ 有效数字, 其与误差之间的密切关联。

□ 减少计算误差的措施:

- ✓ 减少运算次数
- ✓ 避免相近数相减
- ✓ 避免小除数、大乘数和"溢出"
- 注意运算顺序(如若干数相加时先加绝对值较小的数, 避免大数吃小数)
- ✓ 防止误差影响扩大(采用稳定算法)

第2章 一元非线性方程的解法

求f(x) = 0的根

- 2.1 引例及问题综述
- 2.2 二分法
- 2.3 简单迭代法
- 2.4 牛顿迭代法
- 2.5 弦截法

本章作业: 1,3,5,11 (P159-160)

2.1 引例及问题综述

2.1.1 引例

在解决实际问题的过程中,经常遇到求解一元非线性方程根的数学问题。

天文学中用开普勒方程 $x = q \sin x + a$ (0 < q < 1, a 是常数) 来确定行星在轨道上的位置。

2.1.2 问题综述

设f(x)为一元连续函数,称方程f(x) = 0为函数方程

- f(x) 是单变量x的函数,当f(x) 不是 x的线性函数时,称对应的函数方程为非线性方程。
- f(x)可以是代数多项式:

$$f(x) = a_n x^{n+} + a_{n-1} x^{n-1} + \dots + a_1 x + a_0 (a_n \neq 0)$$

称f(x) = 0为n次代数方程,

当n>1时,方程是非线性的。

■ 当 f(x)包含指数函数或三角函数等特殊函数时,即不能表为代数 多项式的形式时称为超越函数,则f(x)=0称为超越方程。

- •满足方程 f(x)=0的x 值通常叫做方程的根或解,也叫函数f(x)的零点。
- •如果 $f(x) = (x-x^*)^m g(x)$ 且 $g(x^*)\neq 0$,则称 x^* 为f(x)=0的m重根。

m=1称为单根,m>1称为重根。

- □ 远在公元前1700年的古巴比伦人就已有关于一、二次方程的解法。《九章算术》(公元前50-100年)其中"方程术"有联立一次方程组的一般解法。
- 1535年意大利数学家坦特格里亚(TorTaglia)发现了三次方程的解法,卡当(H·Cardano)从他那里得到了这种解法,于1545年在其名著《大法》中公布了三次方程的公式解,称为卡当算法。
- □ 后来卡当的学生弗瑞里(Ferrari)又提出了四次方程的解法。 此成果更激发了数学家们的情绪,但在以后的二个世纪中, 求索工作始终没有成效,导致人们对高次代数方程解的存 在性产生了怀疑。

- 1799年,高斯证明了代数基本定理,并由此可以立刻推理n次代数方程必有n个实根或复根。
- 但在以后的几十年中仍然没有找出高次代数方程的公式解。 一直到18世纪,法国数学家拉格朗日用根置换方法统一了二、 三、四方程的解法。但求解五次方程时未能如愿,开始意识 到有潜藏其中的奥妙。
- □ 在继续探索5次以上方程解的艰难历程中,第一个重大突破的是挪威数学家阿贝尔(N·Abel1802-1829) 1824年阿贝尔发表了"五次方程代数解法不可能存在"的论文,但并未受到重视,连数学大师高斯也未理解这项成果的重要意义。

- □ 1828年17岁的法国数学家伽罗华(E·Galois 1811-1832) 写出了划时代的论文"关于五次方程的代数解法问题", 指出即使在公式中容许用n次方根,并用类似算法求五次或 更高次代数方程的根是不可能的
- □文章呈交法兰西科学院后,因辈份太低遭到冷遇,且文稿 丢失。1830年伽罗华再进科学院递稿,得到泊松院士的判 词"完全不能理解"。
- □ 后来伽罗华命运不佳,投考名校巴黎工科大学落榜,屈就 高等师院,并卷入政事两次入狱,被开除学籍,又决斗受 伤, 死于1832年。决斗前, 他把关于五次代数求解的研究 成果写成长信,留了下来。

- □ 十四年后,法国数学家刘维尔(J·Liouville)整理并发表了 伽罗华的遗作,人们才意识到这项近代数学发展史上的重 要成果的宝贵。
- □ 38年后,即1870年,法国数学家若当(C·Jordan)在专著《论置换与代数方程》中阐发了伽罗华的思想,一门现代数学的分支——群论诞生了。
- □ 在前几个世纪中,曾开发出一些求解代数方程的有效算法, 它们构成了数值分析中的古典算法。
- □ 鉴于五次以上的代数方程和一般超越方程都不能解析求出, 因此本章只介绍方程的数值解法,它既可以用来求解代数 方程,也可以用来解超越方程,但仅限于求方程的实根。

两个基本定理

定理I(代数基本定理)

设 f(x)=0 为具有复系数的n次代数方程,则f(x)=0 于复数域上恰有n个根(r重根计算r个)。如果 f(x)=0 为实系数代数方程,则复数根成对出现,即当 $\alpha+i\beta$ $(\beta\neq 0)$ f(x)=0 是复根,则 $\alpha-i\beta$ 亦是f(x)=0 根。

定理2 设函数 f(x)在 [a,b]内连续,严格单调,且有f(a) f(b) < 0,则在[a,b]内方程f(x) = 0有且仅有一个实根。

方程的求根问题一般分三步进行:

1.判定根的存在性,即方程有没有根?

如果有根,有几个根?

利用闭区间上连续函数的零点定理

2.确定根的分布范围(根的隔离(分离))

确定根所在的区间,使方程在这个小区间内有且仅有一个 根,这一过程称为根的隔离,

做好根的隔离工作,实际上就可以获得方程各个根的初始 近似值。

3.根的精确化 得到一个根的初始近似值后,再用一种方法把此近似值精确化,使其满足给定的精度要求。

确定根的分布范围(求根的初值)可以采用如下方法:

(1)通过研究函数作f(x)的单调性,极值等性质,就可以描绘出函数的略图,通过观察曲线与横轴交点的大致位置来确定根的隔离区间。——描图法

(1) 画图法

- + 画出y = f(x)的草图,从而看出<mark>曲线与x轴交点的</mark> 大致位置。
- + 也可将f(x) = 0分解为 $\varphi_1(x) = \varphi_2(x)$ 的形式, $\varphi_1(x)$ 与 $\varphi_2(x)$ 两曲线交点的横坐标所在的子区间即为含根区间。

例如x(Igx) -1 = 0

可以改写为lg x = 1/x

画出对数曲线 y = lg x, 与双曲线 y = 1/x, 它们交点的 横坐标位于区间[2, 3]内

2.1.2 问题综述(续)

求根的隔离区间可以采用如下方法:

- (1)作 y = f(x) 的草图,由f(x)与横轴交点的大致位置来确定根的隔离区间。—— 画图法
- (2) <mark>搜索法</mark>,在连续区间 [a,b] 内,选择一系列的 x 值 (等步长或不等步长),当出现两个相邻点上函数值反号时,在此小区间内至少有一个实根。

搜索法: 对于给定的f(x), 设有根区间为[A,B], 从 x_0 =A出发, 以步长h=(B-A)/n(n是正整数), 在[A,B]内取定节点: x_i = x_0 + ih (i=0, I, 2, ..., n), 从左至右检查 $f(x_i)$ 的符号, 如发现 x_i 与端点 x_0 的函数值异号,则得到一个缩小的有根子区间 $[x_{i,1},x_i]$ 。

例 2.1 求方程 $f(x) = x^3 - 11.1x^2 + 38.8x - 41.77 = 0$ 的有根区间。

取步长h=1对f(x)=0的根进行搜索,计算结果为:

x	0	1	2	3	4	5	6
f(x)的符号	-	-	-	+	-	-	+

可知方程的有根区间为: [2, 3], [3, 4], [5, 6]。

2.2 二分法

定理2 设函数 f(x)在 [a, b]内连续,严格单调,且有 $f(a)\cdot f(b) < 0$,则在[a, b]内方程f(x) = 0有且仅有一个实根。

2.2.1 二分法的构造原理

二分法的基本思想:用对分区间的方法,通过判别函数f(x)的符号,逐步将有根区间缩小,使在足够小的区间内,方程有且仅有一根。

$$x_0 = \frac{a+b}{2}$$

考察有根的区间[a,b],取中点 x_0 将它分为两半,然后进行根的搜索,即检查 $f(x_0)$ 与 f(a)是否同号:如果确系同号,说明所求的根x*在 x_0 的右侧,这时令 a_1 = x_0 , b_1 =b; 否则x*必在 x_0 的左侧,这时令 a_1 =a, b_1 = x_0 ; 不管出现哪一种情形,新的有根区间[a_1 , b_1]的长度仅为[a,b]的一半。

2.2.1 二分法的构造原理(续)

对压缩了的有根区间[a_1,b_1]又可以施行同样的手续,即用中点 x_1 =(a_1+b_1)/2将区间[a_1,b_1]再分为两半,然后通过根的搜索判定所求的根在 x_1 的哪一侧,从而又确定一个新的有根区间[a_2,b_2],其长度是[a_1,b_1]的一半。

如此反复二分下去,即可得出一系列有根区间

$$[a,b]\supset [a_1,b_1]\supset [a_2,b_2]\supset \cdots \supset [a_k,b_k]\supset \cdots$$

2.2.1 二分法的构造原理 (续)

$$[a,b]\supset [a_1,b_1]\supset [a_2,b_2]\supset \cdots \supset [a_k,b_k]\supset \cdots$$

其中每个区间都是前一个区间的一半,因此二分k次后的有根区间[a_k,b_k]的长度

$$b_k - a_k = \frac{1}{2^k}(b - a)$$

可见,如果二分过程无限地继续下去,这些有根区间最 终必收缩于一点*x**,该点显然就是所求的根。 k次二分后,设取有根区间的中点 $x_k = \frac{1}{2}(b_k + a_k)$ 作为根的近似值,

则在二分过程中可以获得一个近似根的序列 $x_0, x_1, \dots, x_k, \dots$,该序列以根x*为极限。

在实际计算中,不可能完成这种无穷过程; 对这种无穷过程的截断就会产生截断误差。 数值计算结果允许带有一定的误差。

2.2.2 误差估计与分析:

因为根 $x^* \in [a_k, b_k]$,所以

$$|x^*-x_k| \le \frac{1}{2}(b_k - a_k) = \frac{b-a}{2^{k+1}}$$

对于给定的精度 $\varepsilon > 0$, 可估计二分法所需的步数 k:

$$|x^* - x_k| < \varepsilon \Rightarrow \frac{b - a}{2^{k+1}} \le \varepsilon$$

$$\Rightarrow k \ge \frac{\left[\ln(b - a) - \ln\varepsilon\right]}{\ln 2} - 1$$

算到第k+1次二分,计算得到的 x_k 就是满足精度要求的近似根。

一般情况下,由
$$k \ge \frac{\left[\ln(b-a)-\ln\varepsilon\right]}{\ln 2} - 1$$
确定 k 的往往偏大。

在程序中一般不用此式来决定二分区间的次数。

$$\left|x_{k}-x_{k-1}\right|<\varepsilon_{1}$$
 x $\left|a_{k}-b_{k}\right|<\varepsilon_{1}$

或
$$|f(x)| < \varepsilon_2$$
 不能保证 x 的精度

2.2.3 二分法的计算步骤:

$$a \leftarrow a_k; b \leftarrow b_k; x \leftarrow x_k$$

1) 输入有根区间的端点a, b及预先给定的精度 ε 。

$$2) \quad \frac{a+b}{2} \Rightarrow x$$

- 3) 若f(x) = 0,则计算结束;否则转向4)
- 5) $b a < \varepsilon$, 则输出方程满足精度的根 x, 结束; 否则转向2)

例 2. 2 用二分法求方程 $f(x)=x^3-x-1=0$ 在区间[1,1.5]内的一个实根,要求用四位小数计算,误差不超过0.005。

解 因为在[1,1.5]上,

$$3x^2 - 1 > 0$$
, $f(1) = -1 < 0$, $f(1.5) = 0.875 > 0$

所以方程 $f(x)=x^3-x-1=0$ 在区间[1,1.5]内有唯一实根,计得

$$k \ge \frac{\left[\ln(b-a) - \ln\varepsilon\right]}{\ln 2} - 1 = \frac{\ln 0.5 - \ln 0.005}{\ln 2} - 1 = 5.64$$

取k=6,即只要二分7次,便能到达所要求的精度。

$$f(1) = -1 < 0, f(1.5) = 0.875 > 0$$

k	a_k	b_k	x_k	f(x)的符号
0	1.000	1.5000	1.2500	-
1	1.2500	1.500	1.3750	+
2	1.2500	1.3750	1.3125	_
3	1.3125	1.3750	1.3438	+
4	1.3125	1.3438	1.3282	+
5	1.3125	1.3282	1.3204	_
6	1.3204	1.3282	1.3243	-

$$f(1.3243) = -0.0018; x* = 1.3247$$

二分法的特点

- 计算简单,方法可靠;
 对f(x)要求不高(只要连续即可);
- 3. 收敛性总能得到保证。

- 1. 无法求复根及偶重根 2. 收敛慢

一般常用来为其它方法求近似根时提供初值。

2.3 简单迭代法

简单迭代法是方程求根最常用的方法,也是其他各类迭代法的基础。

2.3.1 迭代原理

迭代法的基本思想:

迭代法是一种逐次逼近的方法,首先给定一个 粗糙的初始值,然后用同一个迭代公式,反复校 正这个初值,直到满足预先给定的精度要求为止。

选代法的关键在于如何构造一个合适的迭代公式。

简单迭代法:

$$f(x) = 0 \quad \Longrightarrow \quad x = \varphi(x)$$

$$f(x)=0$$
 的根 $y=x=y=\varphi(x)$ 的交点

f(x)=0 的根 x *必满足x* = $\varphi(x$ *),即函数 $\varphi(x)$ 作用在 x*上,其值不发生变化。

称x*为函数 $\varphi(x)$ 的不动点。

求不动点方程可采用如下方法:

1) 从一个初值 **x**₀ 出发,

计算序列: $\{x_k\}$

$$x_1 = \varphi(x_0),$$

 $x_2 = \varphi(x_1),$
 $\dots,$
 $x_{k+1} = \varphi(x_k),$
送代过程

 $\varphi(x)$: 迭代函数

 $x_{k+1} = \varphi(x_k)$: 迭代公式

(2) 如果由迭代法产生的序列 $\{x_k\}$ 有极限存在,即存在 x^* ,使 $\lim_{k\to\infty} x_k = x^*$ 选代公式 $x_{k+1} = \varphi(x_k)$ 收敛。

若 $\varphi(x)$ 连续,且 $\lim_{k\to\infty} x_k$ 则有 $x^* = \varphi(x^*)$,即 x^* 为方程 f(x) = 0的根。

对迭代过程两边取极限,则有

$$x^* = \lim_{k \to \infty} x_{k+1} = \lim_{k \to \infty} \varphi(x_k) = \varphi(\lim_{k \to \infty} x_k) = \varphi(x^*)$$

如果由迭代法产生的序列xx没有极限存在,称迭代公式发散

在由方程f(x) = 0转化为等价的方程 $x = \varphi(x)$ 时,选择不同的迭代函数 $\varphi(x)$,就会产生不同的序列 $\{x_k\}$ (即使初始值 x_0 选择一样),这些序列的收敛情况也不会相同。

例 用简单迭代法求区间[2,3]内方程 $x^3 - 2x$ 的根 0

解一 将方程两边同加2x+5,再开三次方,得

$$x = \sqrt[3]{2x+5}$$

作迭代序列

$$x_{k+1} = \sqrt[3]{2x_k + 5}, \quad k = 0, 1, \dots$$

$\mathbf{W}x_0=2.5$, 迭代得

$$x_1 = 2.154434690$$
, $x_2 = 2.103612029$, $x_3 = 2.095927410$, $x_4 = 2.094760545$, $x_5 = 2.094583250$, $x_6 = 2.094556309$, $x_7 = 2.094552215$, $x_8 = 2.094551593$, $x_9 = 2.094551498$, $x_{10} = 2.094551484$, $x_{11} = 2.094551482 = x_{12}$,

由于 $x_{11} = x_{12}$,再迭代无变化,取根 $\alpha \approx x_{11}$

解二 将方程 x^3 -2x-5=0两边同加 $2x^3$ +5, 再同除 $3x^2$ -2, 得

$$x = (2x^3 + 5)/(3x^2 - 2)$$

作迭代序列
$$x_{k+1} = (2x_k^3 + 5)/(3x_k^2 - 2)$$

取 x_0 =2.5, 迭代得

$$x_1 = 2.164179104$$
, $x_2 = 2.097135356$, $x_3 = 2.094555232$, $x_4 = 2.094551481 = x_5$

取根α≈ x₄

解三 将方程 x^3 -2x-5=0两边同加2x,再同除2,得

$$x = (x^3 - 5)/2$$

作迭代序列

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

 $\mathbf{p}_{x_0}=2.5$, 迭代得

$$x_1 = 5.312500000$$
, $x_2 = 72.46643066$, $x_3 = 190272.0118$, $x_4 = 3.444250536 \times 10^{15}$, $x_5 = 2.042933398 \times 10^{46}$,

由计算看出,选取的三个迭代函数,分别构造的序列 $\{x_k\}$ 收敛情况不一样(初值都取为2.5),在解一、解二情况下 $\{x_k\}$ 收敛且解二比解一收敛快,在解三情况下, $\{x_k\}$ 不收敛。可见,迭代序列是否收敛和收敛的快慢,同迭代函数 $\varphi(x)$ 有关。

迭代法的几何意义:

从几何上解释,求方程 $x = \varphi(x)$ 根的问题,是求曲线 $y = \varphi(x)$ 与直线y = x交点P*的横坐标x*。

由 x_0 求 x_1 ,相当与从曲线 $y = \varphi(x)$ 上一点 $P_0(x_0, \varphi(x_0))$ 出发,沿着平行于x轴方向前进交y = x于一点 Q_1 ,再从 Q_1 点沿平行于y轴方向前进交 $y = \varphi(x)$ 于 P_1 点,显然, P_1 的横坐标就是 $x_1 = \varphi(x_0)$ 。继续这过程就得到序列 $\{x_k\}$ 。

迭代函数 $\varphi(x)$ 的导数 $\varphi'(x)$ 在根x*处满足几种条件时,从几何上来考查迭代过程 $x_{k+1} = \varphi(x_k)$ 的收敛情况

2.3.2 迭代公式的收敛性与误差估计

对于用迭代法求方程f(x)=0近似根需要研究下述问题:

- (1) 如何选取迭代函数 $\varphi(x)$ 使迭代过程 $x_{k+1} = \varphi(x_k)$ 收敛。
- (2) 若 $\{x_k\}$ 收敛较慢时,怎样加速 $\{x_k\}$ 收敛。

迭代法收敛定理2.1 考虑方程 $x = \varphi(x), \varphi(x) \in [a, b],$ 若

- (I) 当 $x \in [a, b]$ 时, $\varphi(x) \in [a, b]$;
- (II)存在 0 ≤ L < 1 使得 | $\varphi'(x)$ | ≤ L < 1 对 任意 $x \in [a, b]$ 成立。
- 则 (1) $x = \varphi(x)$ 在[a, b]上有唯一解 x^* ;
- (2) 任取 $x_0 \in [a, b]$, 由 $x_{k+1} = \varphi(x_k)$ 得到的序列 $\{x_k\}$ 收敛 于x*,并且有误差估计式:

①
$$|x^*-x_k| \le \frac{L}{1-L} |x_k-x_{k-1}|$$

$$|x^*-x_k| \le \frac{L^k}{1-L} |x_1-x_0|$$
($k = 1, 2, ...$)

拉格朗日中值定理

如果函数f(x)在(a, b)上可导,[a,b]上连续,则必有一 $\xi \in [a,b]$,使得 $f'(\xi)*(b-a)=f(b)-f(a)$

若连续<u>曲线</u>y=f(x)在A(a,f(a)),B(b,f(b))两点间的每一点处都有不垂直于x轴的切线,则曲线在A,B间至少存在1点P(c,f(c)),使得该曲线在P点的切线与割线AB平行.

证:

①先证 $x = \varphi(x)$ 在[a, b]有解 x^*

构造: $g(x)=x-\varphi(x)$, 因 $\varphi'(x)$ 存在, 故 $\varphi(x)$ 连续,则g(x)连续。

由条件 (I) 知 $g(a)=a-\varphi(a)\leq 0$, $g(b)=b-\varphi(b)\geq 0$, 故存在

 $x^* \in [a, b]$, 使 $g(x^*)=0$, 即 $x^* = \varphi(x^*)$, 证明了方程 $x = \varphi(x)$ 有根。

②解唯一?

假定还有根 $x^{**} \neq x^{*}$,则由拉格朗日中值定理及条件(II)得

$$0 < |x^{**} - x^{*}| = |\varphi(x^{**}) - \varphi(x^{*})| = |\varphi'(\xi)(x^{**} - x^{*})|$$

$$\leq L |x^{**} - x^{*}| < |x^{**} - x^{*}|$$

即正数 $|x^{**}-x^{*}|$ 小于其自身。这是不可能的。证明了方程 $x = \varphi(x)$ 在[a,b]内只有一根。

2.3.2 迭代公式的收敛性与误差估计(续)

③证明序列 $\{x_k\}$ 收敛于 x^*

由定理假设条件(I), 当取 $x_0 \in [a, b]$ 时,则有 $x_k \in [a, b]$, (k=1, 2, ...)。记误差 $e_k = x^* - x_k$,由拉格朗日中值定理 $x^* - x_{k+1} = \varphi(x^*) - \varphi(x_k) = \varphi'(c)(x^* - x_k)$

其中c在x*与 x_k 之间,即 $c \in [a, b]$ 。又利用| $\varphi'(x)$ | $\leq L < 1$ 得到误差的递推关系

$$|x^* - x_{k+1}| = |\varphi'(c)| |x^* - x_k| \le L |x^* - x_k|$$
 $(k = 0, 1, 2, \dots)$

反复利用上式,得到

$$|x^* - x_k| \le L|x^* - x_{k-1}| \le L^2|x^* - x_{k-2}| \le \dots \le L^k|x^* - x_0| \to 0 \quad (\stackrel{\text{def}}{=} k \to \infty)$$

$$\lim_{k\to\infty} x_k = x^*$$

利用误差估计式,在给定精度 $\varepsilon>0$ 后,要使 $|x^*-x_k|<\varepsilon$,只要计算到:

①
$$|x^*-x_k| \le \frac{L}{1-L} |x_k-x_{k-1}| < \varepsilon$$

或②
$$|x^*-x_k| \le \frac{L^k}{1-L} |x_1-x_0| < \varepsilon$$

利用②式可以得到迭代次数k的值,但<mark>这样得到的k值往往偏大</mark>; 而①式利用刚算出来的数值来估计误差,可用较少的迭代运算得 到满足精度要求的近似解。

特别

$$L \leq \frac{1}{2} \Longrightarrow |x^* - x_k| \leq \frac{L}{1 - L} |x_k - x_{k-1}| \leq |x_k - x_{k-1}|$$

可用 $|x_k - x_{k-1}|$ 来 控制收敛精度

利用 $|x_k - x_{k-1}| < \varepsilon$ 控制迭代终止,简单易处理

一般不管 $L \le 1/2$ 是否成立,都用 $|x_k - x_{k-1}| \le \epsilon$ 来控制迭代终止,它通常也能求出满足精度要求的根。

但是要注意,当 $L\approx 1$ 时,即使 $|x_k-x_{k-1}|$ 很小,但误差

$$|x^*-x_k|$$
还可能较大,例如: x^* x_{k+1} x_{k-1}

定理2.1给出了迭代数列 $\{x_k\}$ 在区间[a, b]上的收敛性,通常称为**全局收敛性**。

有时不易检验定理2.1的条件,实际应用时通常只在不动点x*的邻近考察其收敛性,即**局部收敛性。**

>迭代法的局部收敛性:

定义: 对于方程 $x = \varphi(x)$, 若在不动点x*的某个邻域 $U = \{x \mid x - x^* | \le \delta\}$

内,对任意初值 $x_0 \in U$, 迭代格式

$$x_{k+1} = \varphi(x_k) \qquad k = 0, 1, 2, \dots$$

产生的数列 $\{x_k\}$ 都收敛于 x^* ,则称该迭代格式在不动点 x^* 的附近是局部收敛的。

定理2.2 设方程 $x = \varphi(x)$ 有根 x^* ,且在 x^* 的某个邻域

 $U = \{x \mid x - x^* | \le \delta\}$ 内 $\varphi(x)$ 存在一阶连续导数,则

- (1) 当 $|\varphi'(x^*)|$ <1时, 迭代格式局部收敛;
- (2) 当 $|\varphi'(x^*)| > 1$ 时, 迭代格式发散。

对于前例中三种解法的迭代函数,因 $x*\approx 2.094551482$,可知

$$\varphi_1(x) = \sqrt[3]{2x+5}, \qquad \varphi_1'(x^*) = \frac{2}{3}(2x^*+5)^{-\frac{2}{3}} \approx 0.151959082$$

$$\varphi_2(x) = \frac{2x^3+5}{3x^2-2}, \qquad \varphi_2'(x^*) = \frac{6x^*(x^{*3}-2x^*-5)}{(3x^{*2}-2)^2} = 0$$

$$\varphi_3(x) = \frac{1}{2}(x^3-5), \qquad \varphi_3'(x^*) = \frac{3}{2}x^{*2} \approx 6.580718866$$

根据局部收敛定理,前两种迭代收敛,第三种迭代发散

由于实际应用中, x^* 事先不知道, 故条件 $|\varphi'(x^*)| < 1$ 无法验证。

若已知根的初始值 x_0 在 x^* 的邻近,又根据 φ (的连续性,则可采用条件

$$|\varphi'(x_0)| < 1$$

来代替
$$|\varphi'(x^*)| < 1$$

2.3.3 迭代法的计算步骤

迭代法的突出优点:

算法的逻辑结构简单;

计算时,中间结果若有扰动,不会影响计算结果

步一: 准备 确定方程f(x)=0的等价形式 $x=\varphi(x)$;

提供迭代初值 x_0 ;

步二: 迭代 计算迭代值 $x_1 = \varphi(x_0)$;

步三:判别 检查 $|x_1-x_0|$: 若 $|x_1-x_0|$ > ϵ (ϵ 为预先指定的精度),则以 x_1 替换 x_0 转步二继续迭代;当 $|x_1-x_0|$ $\leq \epsilon$ 时终止计算,取 x_1 作为所求的结果。

例2.4 用两种收敛的迭代法求方程 x^2 -3=0的根 $x^* = \sqrt{3}$

解: 等价方程:

1)
$$x = \varphi_1(x) = x - \frac{1}{4}(x^2 - 3),$$

2)
$$x = \varphi_2(x) = \frac{1}{2}(x + \frac{3}{x})$$

Ħ.

1)
$$\varphi_1'(x) = 1 - \frac{1}{2}x$$
,

2)
$$\varphi_2'(x) = \frac{1}{2}(1 - \frac{3}{x^2})$$

1)
$$\varphi_1'(x^*) = 1 - \frac{\sqrt{3}}{2} \approx 0.134 < 1,$$

2) $\varphi_2'(x^*) = \frac{1}{2}(1 - \frac{3}{x^2}) = 0$

2)
$$\varphi_2'(x^*) = \frac{1}{2}(1 - \frac{3}{x^2}) = 0$$

迭代公式:

1)
$$x_{k+1} = \varphi_1(x_k) = x_k - \frac{1}{4}(x_k^2 - 3),$$

2)
$$x_{k+1} = \varphi_2(x_k) = \frac{1}{2}(x_k + \frac{3}{x_k})$$

均局部收敛

取初值 $x_0=2$

k	$x_{k+1} = \varphi_1(x_k)$	$x_{k+1} = \varphi_2(x_k)$
0	2.000000	2.000000
1	1.750000	1.750000
2	1.734750	1.732143
3	1.732361	1.732051
• • •	• • •	• • •

$$\sqrt{3} = 1.7320508\cdots$$

虽然两种迭代法都收敛, 但第二种迭代法比第一 种迭代法收敛得快,这 是由于

$$\varphi_2'(x^*) = 0$$

2.3.4 收敛速度与迭代公式的加速/* Order of Convergence */

(1) 收敛速度 一种迭代法具有使用价值,不但需要肯定 它是收敛的,还要求它收敛得比较快,所谓迭代过程的收敛 速度,是指在接近收敛时迭代误差的下降速度。具体地说:

定义 设有方程 $x = \varphi(x)$ 及迭代过程

如果有误差关系
$$\lim_{k \to \infty} \frac{|e_{k+1}|}{|e_k|^p} = \lim_{k \to \infty} \frac{|x^* - x_{k+1}|}{|x^* - x_k|^p} = c \neq 0$$

其中P为实数且 $P \ge 1$,c为正常数,称迭代过程为P阶收敛, $\mathbf{H}P=1$ 时 称迭代过程为线性收敛, 当P>1时 称迭代过程为超**线性收敛**, \mathbf{j} P=2 时称迭代过程为**二次收敛(或为平方收敛)。**

2.3.4 收敛速度与迭代公式的加速(续)

定理2.3 对于迭代过程 $x_{k+1} = \varphi(x_k)$,如果 $\varphi^{(p)}(x)$ 在所求根 x^* 的邻近连续,并且

$$\varphi'(x^*) = \varphi''(x^*) = \varphi^{(p-1)}(x^*) = 0, \quad \varphi^p(x^*) \neq 0$$

则称该迭代过程在点x*邻近是p阶收敛的。 (证明过程略)

对于前例中前两种解法的迭代函数, $x*\approx 2.094551482$,

$$\varphi_1(x) = \sqrt[3]{2x+5}, \qquad \varphi_1'(x^*) = \frac{2}{3}(2x^*+5)^{-\frac{2}{3}} \approx 0.151959082 \neq 0$$

$$\varphi_2(x) = \frac{2x^3 + 5}{3x^2 - 2}, \quad \varphi_2'(x^*) = \frac{6x^*(x^{*3} - 2x^* - 5)}{(3x^{*2} - 2)^2} = 0$$

线性 收敛

超线性收敛

平方收敛

$$\varphi_2''(x^*) = \frac{24(x^{*3} + 15x^{*2} + 2x^*)}{(3x^{*2} - 2)^3} = 1.366771471 \neq 0$$

对于例2.4中

1)
$$x = \varphi_1(x) = x - \frac{1}{4}(x^2 - 3)$$
, 1) $\varphi_1'(x) = 1 - \frac{1}{2}x$,

2)
$$x = \varphi_2(x) = \frac{1}{2}(x + \frac{3}{x})$$
 2) $\varphi_2'(x) = \frac{1}{2}(1 - \frac{3}{x^2})$

$$\varphi_2'(x^*) = 0$$
, $\varphi_2''(x) = \frac{6}{x^3}$, $\varphi_2''(x^*) = \frac{2}{\sqrt{3}}$ \Longrightarrow 2阶收敛

一般收敛阶数P越大, 迭代序列收敛越快。

迭代法 总结

$$f(x) = 0 \quad \stackrel{\text{等价变换}}{\longleftarrow} x = \varphi(x)$$

 $\varphi(x)$ 的不动点 f(x) 的根

从一个初值 x_0 出发, 计算 $x_1 = \varphi(x_0)$, $x_2 = \varphi(x_1)$, ..., 思 $x_{k+1} = \varphi(x_k), ...$ 若 $\{x_k\}_{k=0}^{\infty}$ 收敛,即存在 x^* 使得 路 $\lim_{k\to\infty} x_k = x^*$,且 φ 连续,则由 $\lim_{k\to\infty} x_{k+1} = \lim_{k\to\infty} \Re x_k = x^*$ $\varphi(x^*)$, $p(x^*)$, $p(x^$

在所求区间上满足 $|\varphi'(x)| < 1$, 就这 么简单!

2.4 牛顿迭代法 /* Newton - Raphson Method */

2.4.1 公式的构造

原理: 将非线性方程逐步化为线性方程来求解。

设有非线性方程 f(x) = 0其中,设f(x)为[a,b]上一阶连续可微,且f(a)*f(b)<0; 又设 x_0 是f(x)一个零点 $x* \in (a,b)$ 的近似值(设 $f'(x)\neq 0$), 现考虑用过曲线y=f(x)上点 $P(x_0,f(x_0))$ 的切线 近似代替函数f(x),即用线性函数

$$y = f(x_0) + f'(x_0)(x - x_0)$$

代替f(x)。

$$y = f(x_0) + f'(x_0)(x - x_0)$$

用切线 (即线性函数) 的零点,记为 x_1 ,作为方程f(x) = 0根x*的近似值。

$$\mathbf{h} \qquad y = f(x_0) + f'(x_0)(x - x_0)$$

得到
$$x_1 = x_0 - \frac{f'(x_0)}{f'(x_0)}$$

一般,若已求得 x_k ,将上式中 x_0 换为 x_k ,重复上述过程,即得求方程f(x)=0的牛顿方法的计算公式

$$\begin{cases} x_0 & (\text{ind}) \\ x_{k+1} = x_k - \frac{f(x_k)}{f'(x_k)} & (k = 0, 1, 2, \dots) \end{cases}$$

牛顿法的几何解释

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

迭代公式就是切 线与x轴交点的横 坐标,所以牛顿 法是用切线与x轴 的交点来近似代 替曲线与x轴交点 的横坐标。

2.4.2 牛顿法的收敛性

定理2.4 (收敛的充分条件) 设f(x)在区间[a, b]上满足下列条件:

根唯-

- (1) f(a) f(b) < 0;
- $(2) f'(x) \neq \theta_i$
- (3) f''(x)存在且不变号,

选取 $x_0 \in [a, b]$ 使得 $f(x_0) f''(x_0) > 0$;

则Newton's Method产生的序列 $\{x_k\}$ 收敛到f(x)=0 在 [a,b] 的唯一根。

产生的序列单调

有界,保证收敛。

牛顿法的局部收敛性

设有方程 f(x)=0,显然,牛顿法是一种迭代法,即 $x_{k+1}=g(x_k)$

其中迭代函数为

$$g(x) = x - \frac{f(x)}{f'(x)}$$

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

于是,可用迭代法理论来考查牛顿方法的收敛性。

定理2.2 设方程 $x = \varphi(x)$ 有根 x^* ,且在 x^* 的某个邻域

 $U = \{x \mid x - x^* | \le \delta\}$ 内 $\varphi(x)$ 存在一阶连续导数,则

- (1) 当 $|\varphi'(x^*)|$ <1时, 迭代格式局部收敛;
- (2) 当 $|\varphi'(x^*)| > 1$ 时, 迭代格式发散。

牛顿法的局部收敛定理

设有方程 f(x)=0

- (1) 设f(x)在根x*邻近具有连续二阶导数;
- (2) 且设 $f(x^*)=0$, 但 $f'(x^*)\neq 0$;

则存在x*的一个邻域 $S = \{x \mid |x*-x| \le \delta\}$

使得对于任意选取初值 $x_0 \in S$,由牛顿法产生的序列 $\{x_k\}$ 收敛于 x^*

证明 由于牛顿法是一个迭代法, 其迭代函数为

$$\varphi(x) = x - \frac{f(x)}{f'(x)}$$

计算

$$\varphi'(x) = 1 - \frac{f'^2(x) - f(x)f''(x)}{(f'(x))^2} = \frac{f(x)f''(x)}{(f'(x))^2}$$

由假设条件(2),则有

$$\varphi'(x^*) = \frac{f(x^*)f''(x^*)}{(f'(x^*))^2} = 0$$

于是由<u>迭代法局部收敛定理</u>,迭代法 $x_{k+1} = \varphi(x_k)$ (即牛顿法) 为局部收敛

若ƒ(3)(x)在x0的邻域内存在,对

$$\varphi'(x) = 1 - \frac{f'^2(x) - f(x)f''(x)}{(f'(x))^2} = \frac{f(x)f''(x)}{(f'(x))^2}$$

再求一次导数,得

$$\varphi''(x) = \frac{f'^{2}(x)f''(x) + f(x)f'(x)f^{(3)}(x) - 2[f''(x)]^{2}f(x)}{[f'(x)]^{3}}$$

$$f(x^*) = 0$$

$$\varphi''(x^*) = \frac{f''(x^*)}{f'(x^*)}$$

2.4.2 牛顿法的收敛性(续)

只要
$$f''(x^*) = \frac{f''(x^*)}{f'(x^*)}$$

只要 $f''(x^*) \neq 0$

_____〉 牛顿迭代公式是平方收敛的,

若 $f''(x^*) = 0$ 收敛速度还会更快。

定理2.3 对于迭代过程 $x_{k+1} = \varphi(x_k)$,如果 $\varphi^{(p)}(x)$ 在所求根 x^* 的邻近连续,并且

$$\varphi'(x^*) = \varphi''(x^*) = \varphi^{(p-1)}(x^*) = 0, \quad \varphi^p(x^*) \neq 0$$

则称该迭代过程在点x*邻近是p阶收敛的。

牛顿法的局部收敛定理

设有方程 f(x)=0

- (1) 设f(x)在根x*邻近具有连续二阶导数;
- (2) 且设 $f(x^*)=0$, 但 $f'(x^*)\neq 0$;

则存在x*的一个邻域 $S = \{x \mid |x*-x| \le \delta\}$

使得对于任意选取初值 $x_0 \in S$,由牛顿法产生的序列 $\{x_k\}$ 收敛于 x^*

注: Newton's Method 收敛性依赖于x₀ 的选取。

由于牛顿迭代法是局部收敛的,故初值 x_0 应充分靠近根 x^* 才能保证收敛,这在一般情况下不容易实现。

2.4.2 牛顿法的收敛性(续)

实用中可先用二分法做求根预处理, 二分若干次后得到较靠近根x*的近似根x₀, 再用此根作为牛顿迭代法的初值来求根, 达到取长补短的作用。

2.4.3 牛顿迭代法的计算步骤:

步一: 准备 选定初始近似值 x_{0} , 计算 $f_0 = ADk_0$) $f'_0 = f'(x_0)$

步二: 迭代 按公式 $x_1 = x$ 迭代 x_2 次, 得新的近似值 x_1

步三:控制 如果 满足 $|x_1 - x_0|$ 则终止迭代,以 作为 所求的根; 否则转步4。

步四:修改 如果迭代次数达到预先指定的次数 N或者 $f'_1 = 0$ 则方法失败; 否则以 (x_1, f', f') 转步二继续迭代。

牛顿法优缺点

缺点:函数f(x)必须是光滑的,要容易计算导数;初始猜想要靠近零点。

优点: 收敛速度快, 二次收敛。

例:用牛顿法解方程 $x^3-2x-5=0$,取 $x_0=2.5$,求[2, 3]之间的根

第一步:形成迭代函数

$$f'(x) = 3x^2 - 2$$

$$x_{k+1} = x_k - \frac{f(x_k)}{f'(x_k)} = x_k - \frac{x_k^3 - 2x_k - 5}{3x_k^2 - 2} = \frac{2x_k^3 + 5}{3x_k^2 - 2}$$
 $(k = 0, 1, 2, \dots)$

第二步: 确定初值

$$f(x_0) = 2.5^3 - 2 \times 2.5 - 5 = 5.6250$$
 $f''(x_0) = 6x_0 > 0$

第三步: 迭代计算
$$x_1 = \frac{2x_0^3 + 5}{3x_0^2 - 2} = 2.164179104$$

$$x_1 = 2.164179104$$
, $x_2 = 2.097135356$, $x_3 = 2.094555232$, $x_{14} = 2.094551482 = x_5$

例 2.5 设C >0, 试建立计算C的开平方正实根的牛顿迭代公式, 并分析其收敛性。

解 作函数 $f(x)=x^2-C$,(x>0),则方程f(x)=0的正根就是 \sqrt{C}

可得牛顿迭代公式:

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

例 2.6 求方程 $f(x) = x^3 - 2x^2 - 4x - 7 = 0$

在区间[3, 4]中的根的近似值,要求误差不超过0.005 解 因为

$$f(3) = -10 < 0, f(4) = 9 > 0$$

$$f'(x) = 3x^{2} - 4x - 4, f''(x) = 6x - 4,$$

$$f'(x) > 0, f''(x) > 0, x \in [3, 4]$$

取初值 x_0 =4时,牛顿迭代公式收敛。牛顿迭代公式为

$$x_{k+1} = x_k - \frac{x_k^3 - 2x_k^2 - 4x_k - 7}{3x_k^2 - 4x_k - 4} = \frac{2x_k^3 - 2x_k^2 + 7}{3x_k^2 - 4x_k - 4}$$

计算结果为:
$$x_1 = 3.680, x_2 = 3.633, x_3 = 3.631$$
 $\therefore |x_3 - x_2| = 0.002 < 0.005$ $\therefore x^* \approx 3.631$

2.5 弦截法

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

2.5.1 弦截公式及其收敛性

牛顿法的突出优点是收敛速度快,但它有个明显的缺点,就是每次迭代都要计算导数: $f'(x_{k})$

如果函数 f(x) 比较复杂,求导可能有困难,这时可将牛顿公式中f'(x)近似用插商来代替,即

$$f'(x) \approx \frac{f(x_k) - f(x_0)}{x_k - x_0}$$

于是得到弦截法计算公式:

弦截法几何解释

设方程f(x)=0,且f(a)*f(b)<0,f(x)于[a,b]连续,取初值 x_0 ,

曲线y = f(x)上横坐标为 x_k 的点记为 P_k ,则差商 $\frac{f(x_k) - f(x_0)}{x_k - x_0}$ 表示弦线 $\overline{P_0P_k}$ 的斜率。

2.5.1 弦截公式及其收敛性(续)

可见, 按公式
$$x_{k+1} = x_k - \frac{f(x_k)}{f(x_k) - f(x_0)} (x_k - x_0)$$

求得的 x_{k+1} 实际上是弦线 $\overline{P_0P_k}$ 与x轴的交点, 因此这种算法称作**弦截法——单点弦截法**。 与牛顿迭代法类似,当f(x)在根x*的某邻域内有直到二阶的连续导数,且 $f'(x) \neq 0$ 时, 弦截公式可看作是根据方程f(x)=0的等价方程

$$x = x - \frac{f(x)}{f(x) - f(x_0)}(x - x_0)$$

建立的迭代公式,所以弦截法的迭代函数为

$$\varphi(x) = x - \frac{f(x)}{f(x) - f(x_0)} (x - x_0)$$

$$\varphi(x) = x - \frac{f(x)}{f(x) - f(x_0)} (x - x_0)$$

当
$$x_0$$
充分接近 x^* 时: $0 < |\varphi'(x^*)| < 1$

由定理2.2及定理2.3知弦截法具有局部收敛性,且具有线性收敛速度。

可见, 弦截法的收敛速度比牛顿法慢, 但它的优点是不需要计算导数值。

2.5.1 弦截公式及其收敛性(续)

$$\Rightarrow f'(x_k) \approx \frac{f(x_k) - f(x_0)}{x_k - x_0}$$

2.5.2 快速弦截法

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

为了提高弦截法的收敛速度,改用差商 $\frac{f(x_k) - f(x_{k-1})}{f(x_k)}$ $X_k - X_{k-1}$

替代牛顿迭代公式中的导数 $f'(x_k)$

→ 快速(双点)弦截法

2.5.2 快速弦截法(续)

弦截法和快速弦截法计算一开始,都需要给出2个初值 x_0 和 x_1 ,才能求出 x_2 ,但到后面计算 x_{k+1} (k>1)时,这截法只需要前面的信息 x_k 及 x_0 ,而快速弦截法却需要用到前面两步信息 x_k 及 x_{k-1} ,快速弦截法 两步法前面介绍的迭代法、弦截法 一一>单步法

2.5.3 快速弦截法的计算步骤

步一: 准备 选定初始近似值 x_0 , x_1 , 并计算相应的函数值 $f(x_0)$ 和 $f(x_1)$ 。

步二: 迭代 计算
$$x_1 - \frac{f(x_1)}{f(x_1) - f(x_0)} (x_1 - x_0) \Rightarrow x_2,$$
 $x_1 \Rightarrow x_0, x_2 \Rightarrow x_1$

步三:控制 如果 $|x_1-x_0|$ (\mathfrak{E} 为事先给定的精度要求),则 转步四;否则转步二

步四: 结束 输出满足精度要求的根x1。

例:用快速弦截法解方程 $x^3-2x-5=0$,取 $x_0=3$, $x_1=2$:

$$x_0=3 f(x_0) = 3^3 - 2*3 - 5 = 16$$

$$x_1=2 f(x_1) = 2^3 - 2*2 - 5 = -1$$

$$x_2 = \frac{x_0 f(x_1) - x_1 f(x_0)}{f(x_1) - f(x_0)} = \frac{3*(-1) - 2*16}{(-1) - 16} = 2.058823529$$

$$f(x_2) = -0.390799919$$

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

$$x_3 = \frac{x_1 f(x_2) - x_2 f(x_1)}{f(x_2) - f(x_1)} = 2.096558637$$

$$f(x_3) = 0.0224280615$$

$$x_4 = 2.094510554$$

$$f(x_4) = -4.568046392e-004$$

$$x_5 = 2.094551435$$

$$f(x_5) = -5.157851950e-007$$

$$x_6 = 2.094551482$$

$$f(x_6) = 1.188471543e-011$$

$$x_7 = x_6 = 2.094551482$$

弦截法解方程 x^3 -2x-5=0, 取 x_0 =3, x_1 =2:

$$x_{23}$$
= 2.094551482= x_{24} 收敛较慢

牛顿法一步要计算f(x)和 f'(x) ,相当于2个函数值,比较费时。

用弦截法,一步只计算f(x),少算一个函数值。

作业: P159 1,3,5,11