Министерство образования Российской Федерации РОСТОВСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ

С.С.Михалкович, А.В.Олифер, А.М.Столяр

численные методы

Выпуск III

Оптимизация. Системы нелинейных уравнений.

Методические указания к выполнению индивидуальных заданий на ЭВМ для студентов 2 курса физического факультета

Ростов-на-Дону 2000

Введение

Настоящие методические указания являются продолжением [1],[2] и содержат изложение теоретического материала, а также индивидуальные задания по следующим темам курса "Численные методы": одномерная и многомерная оптимизация, решение систем нелинейных уравнений.

Современные математические пакеты типа Maple, Mathematica, Matlab предоставляют ряд готовых процедур для решения задач этих типов. Однако, для ясного понимания сути заложенных в них численных методов, их характеристик и ограничений, на наш взгляд требуется умение реализовывать простейшие из них.

Для реализации методов можно использовать как транслирующие языки программирования типа Паскаль, С, так и интерпретирующие языки, заложенные в сами математические пакеты. При выборе среды программирования необходимо принимать в расчет следующие факторы. Система Maple, в отличие от языков Паскаль и С, поддерживает символьные вычисления, вычисления со сверхвысокой точностью, возможность быстрой визуализации исходных данных и полученных результатов. Язык программирования Maple содержит набор универсальных структур данных типа множеств и списков. Maple позволяет также сравнить полученное численное решение с решением, даваемым стандартными процедурами. Наконец, лист Maple является удобным средством отчета, поскольку содержит как тексты программ, так и результаты расчетов вместе с их графической интерпретацией. Однако, Mapleпрограмма, не вызывающая стандартные математические процедуры, а содержащая лишь управляющие конструкции языка, уступает по скоросущественно) соответствующим Паскаль-(нередко программам. Поэтому при реализации емких по времени алгоритмов рекомендуется использовать языки транслирующего типа, применяя Maple лишь как средство визуализации результатов, выбора начального приближения и т.п.

Все алгоритмы, приводимые в настоящих методических указаниях, являются простыми. Их рекомендуется выполнять полностью в Maple, концентрируясь на сути применяемых численных методов.

1 Одномерная оптимизация

1.1 Задание

Найти все локальные минимумы и максимумы функции y=f(x) и точки, в которых они достигаются:

- а) методом Ньютона;
- b) методом золотого сечения.

Определить, сколько итераций потребуется в каждом методе для достижения точности $\varepsilon = 10^{-3}, 10^{-5}, 10^{-7}$ при одних и тех же начальных приближениях.

Включить в отчет ответы на вопросы, сформулированные в пункте "Тестовый пример".

Рекомендуемая литература: [4], с.407-421; [6].

1.2 Тестовый пример

Для функции
$$F(x) = x^3 - 8x^2 + 2x - 5 + \sin x$$

$$x_{\min} = 5.17574239, \quad F(x_{\min}) = -71.20016030691437 \; ;$$

$$x_{\max} = 0.19334459, \quad F(x_{\max}) = -4.712997997082332 \; .$$

В методе Ньютона определите, при каких начальных приближениях итерационный процесс сходится к минимуму, а при каких — к максимуму. Проследите, как ведет себя итерационный процесс при задании начального приближения в окрестности точки перегиба, вычисляемой в системе Maple с помощью команды evalf(solve(DDF(x)=0)).

В методе золотого сечения определите, к чему сходится итерационный процесс, если вызвать процедуру **gold** (см. пункт 1.5.2) с интервалом [a,b], содержащим как точку минимума, так и точку максимума.

1.3 Вводные замечания

Под задачей оптимизации будем понимать нахождение экстремума (минимума или максимума) функции одной или нескольких вещественных переменных. К решению оптимизационных задач сводятся задачи поиска корней нелинейных уравнений и систем, аппроксимации функций и др.

Пусть дана вещественная функция n вещественных переменных F(x), $x = (x_1,...,x_n)$, определенная в замкнутой области $S \in \mathbb{R}^n$. Требуется найти

$$\min_{\mathbf{x} \in S} F(\mathbf{x}) \left(\max_{\mathbf{x} \in S} F(\mathbf{x}) \right) \tag{1}$$

и точку $x^* \in S$, в которой он достигается.

Заметим, что поиск максимума функции F(x) эквивалентен поиску минимума функции -F(x). Поэтому далее сконцентрируем внимание именно на задаче минимизации.

Множество S выражает ограничения задачи. Например, во многих физических задачах требуется, чтобы переменные были неотрицательны: $S = \{x: x_i \geq 0\}$. Если S совпадает с R^n , то говорят о задаче безусловной оптимизации, в противном случае говорят об условной оптимизации.

Определим также следующие два термина. Будем говорить, что F(x) имеет в точке $x^* \in S$ глобальный минимум, если $F(x) \ge F(x^*)$ для любого $x \in S$. Аналогично, F(x) имеет в точке $x^* \in S$ локальный минимум, если $F(x) \ge F(x^*)$ для всех $x \in S \cap D(x^*)$, где $D(x^*)$ – некоторая окрестность точки x^* .

Если локальный минимум достигается во внутренней точке x^* области S и функция F(x) дифференцируема в этой точке, то x^* является критической точкой, т.е. выполняются условия:

$$\frac{\partial F}{\partial x_i}(\mathbf{x}^*) = 0, \quad i = 1, ..., n.$$
 (2)

Обратное неверно: критическая точка не обязана быть экстремальной. Например, в одномерном случае для функции $y=x^3$ точка x=0 является критической, но не является точкой экстремума. В двумерном случае для функции $F(x,y)=x^2-y^2$ критической является точка (0,0). Она также не реализует экстремум, поскольку одномерная функция F(x,0) имеет минимум при x=0, а одномерная функция F(0,y) — максимум при y=0.

Если же локальный минимум достигается на границе области S, то точка минимума не обязана быть критической. Например, функция f(x) = x достигает на отрезке [1,2] минимум в точке $x^* = 1$, но $f'(1) = 1 \neq 0$.

Мы ограничимся поиском локальных минимумов в задаче безусловной оптимизации.

Опишем два основных алгоритма одномерной оптимизации. Memod золотого сечения использует для своей работы только значения функции, сходится всегда, но обеспечивает лишь линейную скорость сходимости ([1], с.15). Memod Hьютона использует значения первой и второй производных функции F(x), имеет квадратичную скорость сходимости, но может расходиться при плохом выборе начального приближения. Обычно в реальных задачах комбинируют оба метода, применяя для локализации корней метод золотого сечения, а затем на заключительном этапе — метод Ньютона.

1.4 Метод Ньютона

1.4.1 Идея метода

В основе метода Ньютона лежит приближение F(x) квадратичной функцией, экстремум которой находится явно и используется в качестве следующего начального приближения.

Зададимся некоторым начальным приближением x_0 и выпишем первые три члена ряда Тейлора функции F(x) в окрестности этой точки:

$$F(x_0 + \Delta x) \approx F(x_0) + F'(x_0) \cdot \Delta x + \frac{F''(x_0)}{2} (\Delta x)^2.$$
 (3)

Экстремум квадратичной функции в правой части (3) достигается при $\Delta x = -F'(x_0)/F''(x_0)$. Поэтому в качестве следующего приближения можно выбрать точку $x_1 = x_0 - F'(x_0)/F''(x_0)$. Получаем итерационный процесс

$$x_{k+1} = x_k - F'(x_k)/F''(x_k), k = 0,1,...,$$
 (4)

дающий алгоритм метода Ньютона.

Отметим, что при выборе начального приближения достаточно близко к точке экстремума метод Ньютона гарантированно сходится. Отметим также, что метод Ньютона может сходиться как к локальному минимуму, так и к локальному максимуму, поэтому в полученной точке экстремума x^* требуется дополнительно вычислить $F''(x^*)$. Если $F''(x^*) > 0$, то мы имеет дело с локальным минимумом, если же $F''(x^*) < 0$ — с локальным максимумом. Наконец, заметим, что если для некоторого x_k окажется $F''(x_k) = 0$, то метод Ньютона завершится делением на 0.

1.4.2 Замечания по численной реализации

Так как в точке экстремума x^* выполняется условие $F'(x^*) = 0$, то в ее окрестности

$$\Delta F = F(x^* + \Delta x) - F(x^*) \approx \frac{F''(x^*)}{2} (\Delta x)^2$$
 (5)

Поэтому, если величина $F''(x^*)$ порядка единицы, то, например, при погрешности вычисления функции $\Delta F \cong 10^{-12}$ погрешность решения Δx составит $\cong 10^{-6}$. Таким образом, при использовании типа **real** в языке Turbo Pascal не рекомендуется задавать погрешность вычислений $\varepsilon < 10^{-6}$. В системе Maple по умолчанию количество значащих цифр при работе с вещественными числами равно 10, поэтому для вычисления решения с погрешностью $\cong 10^{-6}$ необходимо выполнить присваивание

Digits:=12;

где Digits – переменная среды Maple.

Процедура метода Ньютона должна иметь следующие параметры: **x0** – начальное приближение;

```
ерѕ – точность;
```

niter – количество итераций (выходной параметр).

Найденное значение корня должно быть возвращаемым значением процедуры (в Марlе процедуры могут возвращать значения, в Паскале для этого используются функции). Желательно передавать также функцию F(x) в качестве функционального параметра. Наконец, если метод Ньютона расходится, то для распознавания такой ситуации можно возвращать **niter=0**.

Дадим несколько рекомендаций по работе в системе Maple.

- 1) Несколько связанных команд лучше набирать в одной *командной строке* Maple (она начинается с символа ">"). Если команды разделяются символом ":", то промежуточные результаты не отображаются. При нажатии в конце строки комбинации клавиш Shift-Enter создается новая строка текста без перехода к следующей командной строке.
- 2) Функции, задаваемые выражением, описываются в Maple либо с помощью *функционального оператора*:

```
F:=x->x^3-x^2;
```

либо с помощью команды **unapply**:

```
F:=unapply(x^3-x^2,x);
```

3) Производные вычисляются с помощью оператора **D**:

```
DF:=D(F): DDF:=D(DF);
```

4) Описание процедуры в системе Maple имеет вид:

Описание используемых локальных и глобальных переменных в процедурах Maple необязательно, но весьма желательно. Параметры, передаваемые по значению (например, $\mathbf{x0}$), нельзя менять в теле процедуры; для этой цели следует использовать локальные переменные, которым присваиваются значения формальных параметров ($\mathbf{x:=x0}$). Параметр, описанный как $\mathbf{::evaln}$, вычисляется внутри процедуры, и результат

вычислений присваивается соответствующему фактическому параметру при вызове процедуры (аналог параметра-переменной в Паскале). Возвращаемым значением процедуры является значение последнего оператора в теле процедуры.

5) При необходимости выводить на экран промежуточные результаты внутри процедуры используйте функцию **print**:

6) Во избежание зацикливания в методе Ньютона используйте смешанный оператор цикла:


for n from 1 to 50 while abs(x-xold)>eps do

1.5 Метод золотого сечения

1.5.1 Идея метода

Пусть функция F(x) определена на отрезке [a,b], строго убывает при $x < x^*$ ($x^* \in [a,b]$) и строго возрастает при $x > x^*$. Такая функция называется *унимодальной* на отрезке [a,b] и имеет на [a,b] единственный минимум. Заметим, что унимодальная функция не обязана быть непрерывной.

Назовем интервал, на котором функция заведомо имеет минимум, интервалом неопределенности (ИН). Вначале ИН совпадает с отрезком [a,b]. Наша цель – уменьшить длину ИН до достижения заданной точности. Для этого вычислим функцию F(x) в точках $x_1, x_2 \in [a,b]$, $x_1 < x_2$.


Если $F(x_1) < F(x_2)$ (рис.1), то отрезок $[a,x_2]$ заведомо содержит минимум, поэтому его можно выбрать в качестве нового ИН. В противном случае (рис.2) — в качестве нового ИН выбирается отрезок $[x_1,b]$. Для каждого последующего ИН функцию достаточно вычислять в одной точке, поскольку ее значение в другой точке внутри интервала известно с предыдущего шага. Например, в случае, изображенном на рис.1, сле-

дует выбрать точку $x_3 \in [a, x_2]$ и сравнить $F(x_1)$ и $F(x_3)$. Этот процесс следует продолжать, пока длина интервала не окажется меньше наперед заданной точности ε .

Как выбирать точки x_i так, чтобы за минимальное количество итераций максимально уменьшить ИН? Метод золотого сечения предлагает следующее решение этого вопроса.

Золотое сечение отрезка


Рис. 3

Пусть у нас имеется отрезок длины l (рис.3). Разобьем его на части длины m и l–m (m > l–m) таким образом, что *отношение длины большей части к длине всего отрезка равно отношению длины меньшей части к длине большей*, т.е. выполняется пропорция золотого сечения:

$$\frac{m}{l} = \frac{l - m}{m} \ . \tag{6}$$

Учитывая, что m > 0 и l > 0, из (6) нетрудно получить:

$$r = \frac{m}{l} = \frac{\sqrt{5} - 1}{2} \approx 0.6180$$
.

Число $1/r \approx 1.6180$ называется *золотым сечением* и является фундаментальным числом, возникающим во многих областях науки и техники.

В методе золотого сечения точки x_1 и x_2 выбираются так, что

$$\frac{b - x_1}{b - a} = \frac{x_2 - a}{b - a} = r,\tag{7}$$

откуда $x_1 = b - r(b - a)$, $x_2 = a + r(b - a)$ или $x_2 = b + a - x_1$. Нетрудно видеть, что при этом выполняются соотношения $\frac{x_1 - a}{x_2 - a} = \frac{b - x_1}{b - x_2} = r$, т.е. точка x_2 для отрезка $[x_1, b]$ выполняет ту же роль, что и точка x_1 для отрезка [a, b], а точка x_1 для отрезка $[a, x_2]$ — ту же роль, что и точка x_2 для [a, b].

Из (7) также следует, что длина ИН уменьшается на каждом шаге в 1/r раз. Таким образом, за пять итераций метода золотого сечения длина интервала неопределенности уменьшается в $(1/r)^5 \approx 11.1$ раз, т.е. примерно на порядок.

1.5.2 Замечания по численной реализации

Приведем полную реализацию процедуры метода золотого сечения в системе Maple, учитывая все сделанные выше замечания.

```
> gold:=proc(a,b,eps::numeric,
 f::procedure,niter::evaln)
 local n,aa,bb,ab,xa,xb,fa,fb,fxa,fxb,r;
 global DEB;
 r:=evalf(sqrt(5)-1)/2;
 fa:=f(a); fb:=f(b);
 aa:=a; bb:=b;
 xa:=bb-r*(bb-aa); xb:=r*(bb-aa)+aa;
 fxa:=f(xa); fxb:=f(xb);
 for n from 1 to 100
 while (abs(bb-aa)>eps) do
 if (fxb<fxa) then
 aa:=xa; fa:=fxa;
 xa:=xb; fxa:=fxb;
 xb:=bb+aa-xa;
 fxb:=f(xb);
 else
 bb:=xb; fb:=fxb;
 xb:=xa; fxb:=fxa;
 xa:=bb+aa-xb;
 fxa:=f(xa);
 fi;
 ab:=(aa+bb)/2;
 if DEB=1 then print(n,ab,f(ab)); fi;
 od:
 niter:=n-1;
 ab:
  end:
```

В зависимости от значения глобальной переменной **DEB** выводятся или нет результаты промежуточных вычислений. Передача функции в качестве параметра понадобится нам при реализации многомерной оптимизации.

Заметим, что при поиске максимального значения условие **fxb<fxa** заменяется условием **fxb>fxa**. Однако, условие "ищется минимум или максимум" можно передавать в качестве параметра.

Для использования процедуры **gold** требуется, чтобы на отрезке [a,b] находилась ровно одна экстремальная точка функции F(x). Выбор такого отрезка называется *покализацией экстремума*. В простейших ситуациях его можно производить непосредственно по виду графика

функции F(x). Однако, мы рекомендуем автоматизировать процесс локализации.

Пусть на некотором отрезке [A,B] требуется найти все экстремумы. Разобьем его точками x_i на N равных частей. При выполнении условий $F(x_i) > F(x_{i-1})$, $F(x_i) > F(x_{i+1})$ на отрезке $[x_{i-1}, x_{i+1}]$ находится локальный максимум, при выполнении же условий $F(x_i) < F(x_{i-1})$, $F(x_i) < F(x_{i+1})$ — локальный минимум. Число N следует выбирать так, чтобы длина каждой части была заведомо меньше половины расстояния между соседними локальными экстремумами (в этом случае на каждом участке монотонности функции будет как минимум две точки x_i и мы не "проскочим" минимум) и в то же время не слишком большим (для сокращения объема вычислений).

2 Многомерная оптимизация

2.1 Задание

Найти локальный минимум (максимум) функции двух переменных F(x,y) и точку, в которой он достигается:

- а) методом покоординатного спуска;
- б) методом наискорейшего градиентного спуска.

Определить, сколько итераций потребуется в каждом методе для достижения точности $\varepsilon = 10^{-3}, 10^{-5}, 10^{-7}$ при одних и тех же начальных приближениях.

В Maple построить график функции z=F(x,y) и график ее линий уровня. При реализации в системе Maple на последнем графике построить также ломаную, соединяющую все последовательные приближения к решению.

Рекомендуемая литература: [3], c.290, 292–293, 329–337; [4], c. 424–427; [6].

2.2 Тестовый пример

$$f(x,y) = x^2 + 2x + y^2 - \sin(xy);$$

 $\min f(x,y) = -1.274688296;$
 $(x,y)_{\min} = (-1.2053533, -0.4975176).$

2.3 Методы покоординатного и наискорейшего спуска

2.3.1 Идея методов

Основная идея методов спуска состоит в том, что при заданном начальном приближении определяется направление, в котором функция убывает, и производится перемещение в этом направлении. Если величина шага перемещения выбрана не очень большой, то значение функции уменьшится.

Алгоритм любого метода спуска дается формулой:

$$\boldsymbol{x}^{k+1} = \boldsymbol{x}^k + h_k \boldsymbol{v}^k,$$

где $\mathbf{x}^k - k$ -тое приближение к решению, \mathbf{v}^k — некоторый вектор, h_k — длина шага в направлении \mathbf{v}^k .

Как правило, в качестве h_k выбирается значение h, реализующее

$$\min_{h} F(\mathbf{x}^k + h\mathbf{v}^k). \tag{8}$$

В методе наискорейшего градиентного спуска (или просто наискорейшего спуска) вектор \mathbf{v}^k полагается равным вектору, противоположному градиенту функции F в точке \mathbf{x}^k и задающему направление наискорейшего убывания функции F в точке \mathbf{x}^k :

$$\mathbf{v}^k = -\operatorname{grad} F(\mathbf{x}^k) = -\left(\frac{\partial F}{\partial x_1}(\mathbf{x}^k), \dots, \frac{\partial F}{\partial x_n}(\mathbf{x}^k)\right).$$

В методе *покоординатного спуска* в качестве v^k выбираются векторы, параллельные поочередно каждой из осей координат (в двумерном случае $v^{2k} = (1,0), v^{2k+1} = (0,1), k = 0,1,2,...$).


Таким образом, задача многомерной минимизации сводится на каждом шаге к решению задачи (8). Одномерная минимизация по формуле (8) проводится, как правило, методом золотого сечения с учетом следующего замечания. На прямой $x^k + hv^k$ может существовать несколько локальных минимумов. Поскольку нас интересует ближайший, то до применения метода золотого сечения его вначале локализуют способом, аналогичным описанному в методе золотого сечения. Отличие состоит в том, что, задавшись некоторым шагом h_0 , заведомо меньшим половины расстояния между двумя локальными экстремумами исследуемой функции, мы вычисляем значения $F_j^k = F(x^k + h_0 j v^k)$, j = 0,1,2,..., до тех пор, пока не выполнится условие $F_{j+1}^k > F_j^k$. После этого вызываем процедуру метода золотого сечения, в которой миними-

зируется функция $F(x^k + hv^k)$ по переменной h на сегменте $[h_0(j-1), h_0(j+1)]$.


В методе покоординатного спуска неизвестно, убывает или возрастает функция в направлении v^k . Поэтому здесь при выполнении на первом шаге условия $F_1^k > F_0^k$ следует изменить направление на противоположное или, что эквивалентно, изменить знак h_0 и повторить алгоритм локализации.

Метод наискорейшего спуска работает, как правило, быстрее метода покоординатного спуска, но и требует вычисления частных производных функции. В некоторых же ситуациях, когда линии уровня сильно вытянуты вдоль некоторого направления, метод градиентного спуска

Метод покоординатного спуска


Метод наискорейшего спуска


неэффективен. Например, на рисунках 4 и 5 приведены результаты применения методов покоординатного и наискорейшего спусков для функции $z(x, y) = x^2 + 4xy + 16y^2$ при начальном приближении $x^0 = (3, -0.3)$.

2.3.2 Замечания по численной реализации

Как должны соотноситься точность ε решения задачи минимизации и точность ε_1 поиска минимума функции одной переменной по формуле (8)? Мы рекомендуем самый простой путь: положить $\varepsilon_1 = \varepsilon$. Однако, следует отдавать себе отчет в том, что на первых итерациях (когда h_k – большие) искать одномерный минимум с высокой точностью – расточительство.

Процедуры наискорейшего градиентного и покоординатного спуска должны иметь следующие параметры: (x_0, y_0) — начальное приближение, F — минимизируемая функция, ε — точность решения и h — шаг локализации. При их вызове шаг локализации следует задавать не слишком маленьким (для ускорения вычислений) и не слишком большим (чтобы не "проскочить" минимум).

Приведем несколько рекомендаций по реализации в системе Maple.

1) Частные производные в системе Maple вычисляются следующим образом:

```
f:=(x,y)->...;
dfx:=D[1](f); dfy:=D[2](f);
```

2) Двумерные точки и векторы в системе Maple следует представлять двухкомпонентным списком:

```
v0:=[x0,y0];
...
GRAD:=[-dfx(v0[1],v0[2]),-dfy(v0[1],v0[2])];
```

Далее с такими величинами можно работать как с векторами:

```
v0:=v0+t0*GRAD;
```

- 3) Двумерные точки могут выступать также в качестве возвращаемого значения функции. Таким образом, процедуры спуска могут возвращать точку локального экстремума.
- 4) Расстояние между двумя точками вычисляется с помощью функции distance и требует подключение пакета student:

```
with(student):
...
v1:=[1e10,1e10]: v0:=[x0,y0]:
while distance(v0,v1)>eps do
...
```

Функцию **distance** естественно использовать и для нормировки вектора градиента:

```
GRAD:=GRAD/distance([0,0],GRAD);
```

5) Как использовать в процедурах спуска процедуру gold без модификации? В Maple для реализации данной идеи потребуется определить локальную функцию одной переменной, используя функцию unapply:

После этого новое начальное приближение находится с помощью оператора:

```
v0:=v0+t0*GRAD;
```

6) Для запоминания всех итераций метода спуска рекомендуется ввести глобальный список точек LST. Его инициализация и добавление новой точки осуществляется следующим образом:

```
LST:=[];
...
LST:=[op(LST),v0];
```

7) Для вывода на одном графике линий уровня и ломаной, соединяющей последовательные итерации метода спуска (см. рис. 4,5) использовались следующие строки:

3 Системы нелинейных уравнений

3.1 Задание

Найти все решения системы нелинейных уравнений

- а) методом простой итерации;
- б) методом Ньютона.

Определить, сколько итераций N потребуется в каждом методе для достижения точности $\varepsilon=10^{-p}$ при одних и тех же начальных приближениях (p=2,...,8 при реализации на Паскале, p=2,...,15 при реализации в Maple). При выборе функции $\mathbf{g}(\mathbf{x})$ в методе простой итерации проверить достаточное условие сходимости.

Рекомендуемая литература: [3], c.255–257, 317–329; [4], c.298–303; [5], c.75–79; [6]

3.2 Тестовый пример

$$\begin{cases} F_1(x,y) = \frac{\cos y}{3} + 0.3; \\ F_2(x,y) = \sin(x - 0.6) - 1.6 \end{cases}$$
 Решение: $(x,y)^* = (0.1511190, -2.0340257)$.

3.3 Метод простой итерации

3.3.1 Идея метода

Рассмотрим систему нелинейных уравнений

$$\begin{cases} F_1(x_1,...,x_n) = 0, \\ F_2(x_1,...,x_n) = 0, \\ ... \\ F_n(x_1,...,x_n) = 0, \end{cases}$$

или в векторной форме

$$F(x) = 0, (9)$$

где F-n-мерная вектор-функция, действующая в пространстве R^n . В методе простой итерации векторное уравнение (9) преобразуется к виду

$$x = g(x) , (10)$$

где $\mathbf{g}(\mathbf{x})$ — функция, действующая из \mathbb{R}^n в \mathbb{R}^n . Далее выбирается некоторое начальное приближение \mathbf{x}^0 и рассматривается итерационный процесс

$$\boldsymbol{x}^{m+1} = \boldsymbol{g}(\boldsymbol{x}^m), \tag{11}$$

Сформулируем достаточное условие его сходимости.

Пусть существует замкнутая область $D \subset R^n$ такая, что для любого $x \in D$ g(x) также принадлежит D. Пусть также для любых x_1 и $x_2 \in D$ выполняется условие

$$\|\mathbf{g}(\mathbf{x}_1) - \mathbf{g}(\mathbf{x}_2)\| \le q \|\mathbf{x}_1 - \mathbf{x}_2\|, \ q < 1,$$
 (12)

где $\|\cdot\|$ – некоторая норма в R^n . Тогда нетрудно доказать, что в D существует единственное решение x^* уравнения (10) такое, что при выборе

любого $x_0 \in D$ итерационный процесс (11) сходится к этому решению. Причем, имеет место следующая оценка скорости сходимости:

$$\left\| \boldsymbol{x}^{m} - \boldsymbol{x}^{*} \right\| \leq \frac{cq^{m}}{1 - q} \tag{13}$$

с некоторой константой c.

Функция \mathbf{g} , удовлетворяющая условию (12), называется *сжимаю- щим отображением*, а решение уравнения (10) — *неподвижной точкой* функции \mathbf{g} .*

Заметим, что $\|\mathbf{x}^{m+1} - \mathbf{x}^*\| = \|\mathbf{g}(\mathbf{x}^m) - \mathbf{g}(\mathbf{x}^*)\| \le q \|\mathbf{x}^m - \mathbf{x}^*\|$, поэтому метод простой итерации имеет порядок сходимости 1.

Если функция g(x) является непрерывно-дифференцируемой в области D, то для выполнения условия (12) достаточно чтобы

$$\|g'(x)\| \le q < 1$$
 для любого $x \in D$. (14)

Здесь
$$\mathbf{g}'(\mathbf{x}) = \left\{ \frac{\partial g_i(\mathbf{x})}{\partial x_j} \right\}_{i,j=1}^n$$
 — матрица-функция, $\|\mathbf{g}'(\mathbf{x})\|$ — ее норма,

согласованная с нормой вектора в R^n . Наиболее употребительны следующие векторные и матричные нормы ([3], c.255):

$$\|\mathbf{x}\|_{\infty} = \max_{1 \le i \le n} |x_i|, \qquad \|\mathbf{A}\|_{\infty} = \max_{1 \le i \le n} \left(\sum_{j=1}^{n} |a_{ij}| \right),$$

$$\|x\|_1 = \sum_{i=1}^n |x_i|, \quad \|A\|_1 = \max_{1 \le j \le n} \left(\sum_{i=1}^n |a_{ij}|\right).$$

Таким образом, если $\sum_{j=1}^n \left| \frac{\partial g_i(x)}{\partial x_j} \right| \le q < 1$ для любого $i=1,\dots,n,$

 $x\in D$, то выполняется условие (14) с $\|\cdot\|_{\infty}$, а если $\sum_{i=1}^n \left|\frac{\partial g_i(x)}{\partial x_j}\right| \le q < 1$ для

любого $j=1,...,n,\ x\in D$, то выполняется условие (14) с $\|\cdot\|_1$.

Замечание. Функция g(x) неоднозначно определяется по функции F(x). Как практически выбрать g(x) так, чтобы выполнялось условие (14)? Если F(x) непрерывно дифференцируема и матрица-функция F'(x) невырождена в окрестности точки x_0 , то в общем случае можно положить

$$g(x) = x - (F'(x_0))^{-1} F(x).$$
 (15)

Действительно, уравнение (10) с выбранной таким образом функцией g(x) эквивалентно уравнению (9) (поскольку $F(x^*)=0$). Более того, в окрестности точки x_0 выполняется приближенное равенство $F'(x) \approx F'(x_0)$, поэтому $\|g'(x)\| = \|E - (F'(x_0))^{-1}F'(x)\| \le q < 1$, где E -единичная матрица. Если при этом x^* попадает в эту окрестность, то выполняется условие (14). В частных случаях выбор функции g(x) и проверка условия (14) могут быть осуществлены значительно проще.

3.3.2 Проверка условий сходимости

Рассмотрим два примера, иллюстрирующие частный и общий случаи построения функции g(x) и проверки условий сходимости в пространстве R^2 . Будем полагать x = (x,y).

Пример 1. Рассмотрим систему ([5], с.75-76):

$$\begin{cases} F_1(x,y) = x - \left(\frac{1}{3}\cos y + 0.3\right) = 0; \\ F_2(x,y) = y - \left(\sin(x - 0.6) - 1.6\right) = 0. \end{cases}$$

Построим в Maple графики неявных функций $F_1(x,y)$, $F_2(x,y)$, используя вызов функции **implicitplot** (см. пункт 3.2.3):


Рис. 6

Из рисунка видно, что решение локализовано в области D: $0 \le x \le 0.3$; $-2.2 \le y \le -1.8$.

Положим $g_1(x,y)=\frac{1}{3}\cos y+0.3$, $g_2(x,y)=\sin(x-0.6)-1.6$ и проверим условие (14) в области D для нормы $\|\cdot\|_{\infty}$:

$$\left| \frac{\partial g_1}{\partial x} \right| + \left| \frac{\partial g_2}{\partial x} \right| = \left| \cos(x - 0.6) \right| \le \cos 0.3 < 1;$$

$$\left| \frac{\partial g_1}{\partial y} \right| + \left| \frac{\partial g_2}{\partial y} \right| = \left| -\frac{1}{3} \sin y \right| \le \frac{1}{3} < 1.$$

Таким образом, условие сходимости (14) выполняется и в качестве начального приближения x_0 можно выбрать любую точку области D.

Заметим, что если второе уравнение имеет вид $F_2(x,y)=y-\frac{1}{2}(\sin(x-0.6)-1.6)=0$, то условие (14) выполняется для любой точки $(x,y)\in R^2$.

Пример 2. Рассмотрим систему
$$\begin{cases} F_1(x,y) = x + \cos y + y + 0.3 = 0; \\ F_2(x,y) = y - (\sin(x - 0.6) + x - 1.6) = 0. \end{cases}$$

Построим в Maple графики функций $F_1(x,y)$, $F_2(x,y)$:


Рис. 7

Из рисунка видно, что решение локализовано в области D: $0.4 \le x \le 0.6$; $-1.1 \le y \le -1.3$.

Попытаемся выбрать $g_1(x,y) = -(\cos y + y + 0.3)$, $g_2(x,y) = \sin(x-0.6) + x - 1.6$. Нетрудно видеть, что в области D

$$\left| \frac{\partial g_2}{\partial x} \right| = \left| \cos(x - 0.6) + 1 \right| \ge 1 + \cos 0.2 > 1.$$

Поэтому условие (14) не выполняется ни для $\|\cdot\|_{\infty}$, ни для $\|\cdot\|_{1}$. Итерационный процесс с так выбранной функцией g(x) будет расходиться при любом выборе начального приближения (проверьте!). Чтобы получить сходящийся итерационный процесс, необходимо руководствоваться общим подходом и выбрать g(x) по формуле (15), где точка x_{0} достаточно близка к решению (скажем, $x_{0} = (0.5, -1.1)$). Обращение матрицы $F'(x_{0})$ следует проводить, например, методом Крамера (см. пункт 3.4.2).

3.3.3 Замечания по численной реализации

1) При подборе начального приближения рекомендуется построить графики функций $F_1(x,y)$, $F_2(x,y)$ на одном рисунке, используя функцию **implicitplot** из пакета **plots** в системе Maple:

implicitplot(
$$\{x-G1(x,y),y-G2(x,y)\}$$
, $x=-3..3,y=-3..3$);

2) Процедура метода Ньютона должна иметь следующие параметры:

х0 – начальное приближение;

ерs – точность;

niter – количество итераций (выходной параметр).

Если программирование ведется в системе Maple, то вектор решения должен быть возвращаемым значением процедуры; при программировании на Паскале вектор решения необходимо возвращать как параметр-переменную процедуры.

3) Реализация метода простой итерации на языке Паскаль не должна вызвать затруднений. При программировании в системе Maple рекомендуется избрать один из следующих двух способов для работы с матрицами-функциями. Пусть имеются следующие определения функций:

```
G1:=(x,y)-> ...

G2:=(x,y)-> ...
```

В первом способе функция **G** определяется как:

```
G:=x->[G1(x[1],x[2]), G2(x[1],x[2])];
```

В этом случае формула (11) будет иметь вид:

```
xx:=evalf(G(xx));
```

Во втором способе определение **G** и вид формулы (11) следующие:

```
G:=(x,y)->[G1(x,y),G2(x,y)];
xx:=evalf(G(xx[1],xx[2]));
```

Если процедура метода простой итерации в Maple имеет следуюший заголовок:

то график зависимости количества итераций от степени p погрешности $\varepsilon = 10^{-p}$ может быть построен с использованием следующего участка кода:

```
> eps:=0.1: Digits:=20:
 1:=[]:
```

```
for m from 1 to 15 do
 x:=[0,0]:
 iter(x,eps,G,n);
 l:=[op(1),[m,n]];
 eps:=eps/10:
 od:
> plot(1, 0..15, style=point);
```

3.4 Метод Ньютона

3.4.1 Идея метода

Пусть функция F(x) в уравнении (9) непрерывно дифференцируема, x^* – решение уравнения (9), а x^m – некоторое приближение к решению. Если $\|x^m - x^*\|$ мала, то

$$F(x^*) \approx F(x^m) + F'(x^m)(x^* - x^m),$$

где
$$F'(x) = \left\{ \frac{\partial F_i(x)}{\partial x_j} \right\}_{i, j=1}^n$$
 — матрица Якоби.

Поскольку $F(x^*) = 0$, то приближенно

$$F(x^m) + F'(x^m)(x - x^m) = 0.$$

Возьмем в качестве следующего приближения x^{m+1} решение последнего уравнения. Если $F'(x^m)$ – обратимая матрица, то

$$x^{m+1} = x^m - (F'(x^m))^{-1} F(x^m).$$
 (16)

Данный итерационный процесс называют методом Ньютона решения систем нелинейных уравнений.

Пусть в некоторой окрестности D решения x^* F'(x) существует и ограничена по норме и пусть также выполняется условие

$$\|F(x_1) - F(x_2) - F'(x_2)(x_1 - x_2)\| \le c \|x_1 - x_2\|^2$$
 (17)

для любых $x_1, x_2 \in D$. Тогда при выборе начального приближения x^0 достаточно близко к x^* последовательность x^m , определяемая формулой (15), сходится к решению x^* [3, c.324].

Можно показать, что $\|x^{m+1} - x^*\| \le c \|x^m - x^*\|^2$ для любого m, т.е. многомерный метод Ньютона, как и одномерный, имеет квадратичный порядок сходимости.

На практике метод Ньютона гарантированно сходится лишь в достаточно малой окрестности решения, поэтому его обычно применяют для быстрого уточнения корней.

Заметим также, что метод Ньютона является разновидностью метода простой итерации с $g(x) = x - (F'(x))^{-1} F(x)$.

3.4.2 Замечания по численной реализации

- 1) Процедура метода Ньютона должна иметь те же параметры, что и процедура метода простой итерации.
- 2) При реализации метода Ньютона на языке Паскаль можно не вычислять всякий раз обратную матрицу $(F'(x^m))^{-1}$ из (16), а вычислять вектор $h = (F'(x^m))^{-1}F(x^m)$ как решение системы уравнений $F'(x^m)h = F(x^m)$. Поскольку в заданиях размерность системы n=2, то для решения такой системы без существенной потери эффективности можно использовать теорему Крамера:

$$h_{i} = \frac{\Delta_{i}}{\Delta}, i=1..2, \Delta = \left| \mathbf{F}'(\mathbf{x}^{m}) \right| = \begin{vmatrix} (F_{1}')_{x_{1}}(\mathbf{x}^{m}) & (F_{1}')_{x_{2}}(\mathbf{x}^{m}) \\ (F_{2}')_{x_{1}}(\mathbf{x}^{m}) & (F_{1}')_{x_{2}}(\mathbf{x}^{m}) \end{vmatrix},$$

$$\Delta_{1} = \begin{vmatrix} F_{1}(\mathbf{x}^{m}) & (F_{1}')_{x_{2}}(\mathbf{x}^{m}) \\ F_{2}(\mathbf{x}^{m}) & (F_{2}')_{x_{2}}(\mathbf{x}^{m}) \end{vmatrix}, \Delta_{2} = \begin{vmatrix} (F_{1}')_{x_{1}}(\mathbf{x}^{m}) & F_{1}(\mathbf{x}^{m}) \\ (F_{2}')_{x_{1}}(\mathbf{x}^{m}) & F_{2}(\mathbf{x}^{m}) \end{vmatrix}.$$

3) В системе Maple лучше вычислить матрицу Якоби и затем ее обратить аналитически, используя функции **jacobian** и **inverse** из пакета **linalg**. Если вектор-функция F задается командой F:=(x,y)->[F1(x,y),F2(x,y)], то в процедуре метода Ньютона для этого следует выполнить следующие действия:

```
FP:=jacobian(F(x,y),[x,y]):
FPINV:=inverse(FP):
```

Приведем также вариант основного цикла метода Ньютона:

```
> v:=xx; v1:=[1e10,1e10];
for n to 10 while distance(v,v1)>eps do
 v1:=eval(v);
 M:=eval(eval(FPINV),[x=v[1],y=v[2]]):
 v:=evalm(v-M&*F(v[1],v[2]));
od;
```

Здесь **xx** — вектор начального приближения, функция **eval** необходима для полного вычисления символьных выражений в процедуре, функция **evalm** предназначена для проведения матричных вычислений, операция **&*** означает матрично-векторное произведение.

Варианты заданий к теме "Одномерная оптимизация"

1.
$$F(x) = \arctan(x-2) - \frac{x}{3}$$

2.
$$F(x) = (x+3)e^{-\frac{1}{x^2-2x+2}}$$

3.
$$F(x) = x - 5\sin\frac{1}{(x-1)^2 + 1}$$

4.
$$F(x) = \ln(x^2 + 3x + 3)(\ln(x^2 + 3x + 4) - 4)$$

5.
$$F(x) = e^x + e^{-x-1} - 3x^2 + 1$$

6.
$$F(x) = 0.01x + \cos(\arctan(x^2 - 2x + 3) + 1.9)$$

7.
$$F(x) = \cos(\arctan(x^2 - 2x + 3) + 1.9)$$

8.
$$F(x) = e^{0.05x-1} + \frac{x}{(x-1)^2 + 1}$$

9.
$$F(x) = \frac{x^2 + 1}{x^2 + 2x + 2(e^x + e^{-x})}$$

10.
$$F(x) = \frac{x^4 + 1}{(x-1)^4 + 20e^{-x^2}}$$

11.
$$F(x) = 2^{-x^2 + 3x} + 2^{-5x^2 - 2x + 1}$$

12.
$$F(x) = \ln(x^2 + 2x + 1.1)\ln(x^2 + 3x + 3)$$

13.
$$F(x) = (x - \arctan(x+1))^3 - 4x^2 + 3x + 10$$

14.
$$F(x) = (x - \arctan(x+1))^4 - 6x^3 + 8x^2 + 49x + 10$$

15.
$$F(x) = x \left(\arctan \frac{1}{(x+2)^2} + e^{-x^2 - 0.1} \right)$$

16.
$$F(x) = xe^{-\frac{1}{(x+1)^2+1}} - (x+1)e^{-\frac{1}{(x-1)^2+1}}$$

17.
$$F(x) = (e^{-x^2} + 0.03 \arctan x)(x - 0.5)$$

18.
$$F(x) = \cos\left(\frac{1}{x^2 + 0.2}\right) + x$$

19.
$$F(x) = \sin\left(\frac{1}{x^2 + 0.18}\right) + x$$

20.
$$F(x) = \sin\left(\frac{1}{\ln(x^2 + 1.18)}\right) + x$$

21.
$$F(x) = \sin\left(\frac{1}{x^2 + 0.4}\right) + \arctan(x+1)$$

22.
$$F(x) = \cos\left(\frac{1}{(x+1)^2 + 0.6}\right) + \ln\left(\frac{1}{(x-1)^2 + 1.1}\right)$$

23.
$$F(x) = \frac{\ln(x^2 + 2x + 1.1)}{1.1 - e^{-x^2}}$$

24.
$$F(x) = \sin\left(\frac{1}{x^2 + 0.3}\right) + \ln\left((x+1)^2 + 1\right)$$

25.
$$F(x) = \cos\left(\frac{1}{(x+1)^2 + 0.6}\right) + \sin\left(\frac{1}{(x-1)^2 + 1.5}\right)$$

26.
$$F(x) = \cos\left(\frac{1}{(x+1)^2 + 0.6}\right) - \sin\left(\frac{1}{(x-1)^2 + 1}\right)$$

Варианты заданий к теме "Многомерная оптимизация"

1.
$$F(x,y) = -\frac{1}{\sqrt{x^2 + x + 2} + \sqrt{y^2 + \pi y + 8}} \to \min$$

2.
$$F(x,y) = \frac{1}{\sqrt{2x^2 + x + y^2 + 3} + \sqrt{x^2 + 2y^2 - 3y + 5}} \rightarrow \max$$

3.
$$F(x,y) = -\frac{1}{x^2 + xy + 4y^2 + 2 + 2\sin(xy - x)} \rightarrow \min$$

4.
$$F(x,y) = \frac{1}{x^2 + xy + 4y^2 + 2 + 2\cos(xy - y + 1)} \rightarrow \max$$

5.
$$F(x,y) = (x+2y)\arctan\frac{1}{x^2+3y^2+1} \to \min$$

6.
$$F(x,y) = (x-y)\arctan\frac{1}{(x-1)^2 + (y+1)^2 + 1} \rightarrow \max$$

7.
$$F(x,y) = e^{-\frac{1}{x^2 + y^2 + \arctan(y + x/2 + 1) + 2}} \rightarrow \min$$

8.
$$F(x,y) = -e^{-\frac{1}{x^2 + y^2 + \arctan(-y + 2x - 1) + 2}} \rightarrow \max$$

9.
$$F(x,y) = e^{-\frac{x+2y}{x^2+y^2+1}} \rightarrow \min$$

$$10. F(x, y) = -e^{-\frac{x+1+2\cos y}{(x-1)^2 + y^2 + 2}} \to \max$$

11.
$$F(x,y) = x^4 + y^4 + 5y^3 + 20x^2 + 15y^2 + 2 \rightarrow \min$$

12.
$$F(x,y) = 3\arctan\left((x+2)^2 + \frac{(y-2)^2}{3} - 2xy^2\right) - x^2 - \frac{y^2}{3} \rightarrow \max$$

13.
$$F(x,y) = 3\arctan(x-y+2) - x^2 - \frac{y^2}{3} \rightarrow \min$$

14.
$$F(x,y) = e^{-\frac{1}{x^2 + y^2 + 2 + \sin(x(y+1))}} \rightarrow \min$$

15.
$$F(x, y) = -e^{-\frac{1}{x^2 + y^2 + 2 + \cos(0.3(x+1)(y-1)^2 + 1)}} \rightarrow \max$$

16.
$$F(x, y) = e^{-\frac{1}{x^2 + y^2 + 2 + 5 \arctan((x-1)^2 + (y+1)^2 + 1)}} \rightarrow \min$$

17.
$$F(x,y) = e^{-\frac{1}{x^2 + y^2 + 2 + \cos(0.4((x+2)^2 - (y-2)^2 + 2))}} \rightarrow \min$$

18.
$$F(x, y) = e^{-\frac{1}{x^2 + y^2 + 2 + \sin(0.3((x+2)^2 - (y-2)^2 + 1))}} \rightarrow \min$$

19.
$$F(x, y) = e^{-x^2 - y^2} (2x - y + 1) \rightarrow \max$$

20.
$$F(x,y) = -e^{-x^2-y^2} ((x+2)^3 - (y-2)^2 + 1) \rightarrow \min$$

21.
$$F(x,y) = -e^{-x^2 - y^2} \left((x-1)^3 - (y+1)^3 + 1 \right) \rightarrow \max$$

22.
$$F(x,y) = \cos \frac{1}{(x+0.3)^2 + (y-0.2)^2 + 0.4} + e^{-x^2 - y^2 + 2} \rightarrow \max$$

23.
$$F(x,y) = e^{-x^2 - y^2 + 2} \cdot \cos \frac{1}{(x+0.3)^2 + (y-0.2)^2 + 0.4} \rightarrow \min$$

24.
$$F(x, y) = -e^{-x^2 - y^2 + 2} \cdot \cos(0.5((x+1)^2 + (y+1)^2 + 0.4)) \rightarrow \min$$

25.
$$F(x, y) = -e^{-x^2 - y^2 + 2} \cdot \sin\left(0.7((x+1)^2 + (y+1)^2 + 0.8)\right) \rightarrow \min$$

26.
$$F(x,y) = \sin \frac{1}{\ln(x^2 + y^2 + 1.38) + \frac{0.8}{\ln((x-1)^2 + (y+1)^2 + 1.38)}}$$
 $\rightarrow \min$

Варианты заданий к теме "Системы нелинейных уравнений"

1.
$$\begin{cases} -\frac{x\sin(x+1)}{2} - y = 1.2; \\ x + \frac{y\cos y}{2} = 0. \end{cases}$$
2.
$$\begin{cases} -\frac{x\sin(x+2)}{2} - y = 1.2; \\ x + \frac{y\cos(y-1)}{2} = -2.5. \end{cases}$$
3.
$$\begin{cases} -\arctan(y-1) + x = 0; \\ -x\sin(x+2) - y = 0. \end{cases}$$
4.
$$\begin{cases} -\arctan(y-2) + x = 0; \\ x\cos(x+2) - y = 0. \end{cases}$$

3.
$$\begin{cases} -\arctan(y-1) + x = 0; \\ -x\sin(x+2) - y = 0. \end{cases}$$
 4.
$$\begin{cases} -\arctan(y-2) + x = 0; \\ x\cos(x+2) - y = 0. \end{cases}$$

5.
$$\begin{cases} \arctan(y-1) + x = 0; \\ -x\sin(x+2) - y = 0. \end{cases}$$

5.
$$\begin{cases} \arctan(y-1) + x = 0; \\ -x\sin(x+2) - y = 0. \end{cases}$$
7.
$$\begin{cases} -y\arctan(y-1) + x = -2; \\ \cos(x-1) - y = 1. \end{cases}$$

9.
$$\begin{cases} e^{-y^2} + x = 0; \\ -\sin(x^2 + 2) - y = 0. \end{cases}$$

11.
$$\begin{cases} -\arctan(y-1) + x = 0; \\ e^{\sin(x+2)} + y = 0. \end{cases}$$

13.
$$\begin{cases} -\arctan(y+1) + x = 0; \\ e^{\sin(x+2)} + y = 0. \end{cases}$$

15.
$$\begin{cases} -\arctan(y+1) + x = 0; \\ \sin(e^{-x^2} + 2) + y = 0. \end{cases}$$

17.
$$\begin{cases} -\arctan(e^{-y^2} - 1) + x = 0; \\ \sin(x+2) - y = 0. \end{cases}$$

19.
$$\begin{cases} \arctan\left(\frac{y}{y^2 + 1}\right) + x = 0; \\ (x+1)\sin(x+2) - y = 0. \end{cases}$$

21.
$$\begin{cases} 2y(y+1)\sin\left(\frac{y}{y^2+1}\right) + x = 0; \\ \arctan(x+1) - y = 1. \end{cases}$$

23.
$$\begin{cases} \arctan(y^2 + 1) + x = 0; \\ x\cos(x+2) - y = 0. \end{cases}$$

25.
$$\begin{cases} -\frac{\sin 3y}{2y} + x = -1; \\ \cos(x-1) - y = 0. \end{cases}$$

6.
$$\begin{cases} y \arctan(y-1) + x = 2; \\ \sin(x+2) - y = 0. \end{cases}$$

8.
$$\begin{cases} -e^{-y^2} + x = 0; \\ -x\sin(x+2) - y = 0. \end{cases}$$

10.
$$\begin{cases} e^{-y^2+1} + x = 1; \\ -\cos(x-1) - y = 0. \end{cases}$$

12.
$$\begin{cases} -\arctan(y-1) + x = 0; \\ e^{\sin(x+2)} - y = 1. \end{cases}$$

14.
$$\begin{cases} -y \arctan(y+1) + x = -1; \\ e^{\cos(x+2)} + y = 0. \end{cases}$$

16.
$$\begin{cases} \arctan(y-2) + x = 0; \\ \cos(e^{-x^2} + 2) - y = -2. \end{cases}$$

18.
$$\begin{cases} \arctan\left(\frac{y}{y^2+1}\right) + x = 0; \\ \sin(x+2) - y = 0. \end{cases}$$

20.
$$\begin{cases} 2\cos\left(\frac{y}{y^2+1}\right) + x = 0; \\ \cos(x+2) - y = 0. \end{cases}$$

22.
$$\begin{cases} \frac{\sin 3y}{y} + x = 0; \\ \cos(x+2) - y = 0. \end{cases}$$

24.
$$\begin{cases} \arctan(y^2 + 1) + x = 0; \\ \cos(x + 2) - y = 0. \end{cases}$$

26.
$$\begin{cases} \frac{\sin 2y}{y} + x = 0; \\ -\arctan(x-2) - y = 0. \end{cases}$$

Литература

- 1. *Абрамян М.Э., Олифер А.В.* Численные методы. Методические указания к выполнению индивидуальных заданий. Ростов-на-Дону: УПЛ РГУ, 1991. 24 с.
- 2. *Михалкович С.С., Обрезанова О.А., Олифер А.В.* Численные методы. Методические указания к выполнению индивидуальных заданий. Выпуск 2. Ростов-на-Дону: УПЛ РГУ, 1995. 34 с.
- 3. *Бахвалов Н.С., Жидков Н.П., Кобельков Г.М.* Численные методы. М.: Наука, 1987. 600 с.
- 4. *Каханер Д., Моулер К., Нэш С.* Численные методы и программное обеспечение. М.: Мир, 1998. 576 с.
- 5. Воробьева Г.Н., Данилова А.Н. Практикум по вычислительной математике. М.: Высшая школа, 1990. 208 с.
- 6. *Говорухин В.Н.*, *Цибулин В.М.*. Введение в Maple. –М.: Мир, 1997. 208с.