数值计算方法

第二章 计算函数零点的迭代法

内容

本章讨论非线性方程的求根问题

$$x=?$$

$$f(x)=0$$

2.1 不动点迭代法及其收敛性

1. 不动点

设非线性方程
$$f(x) = 0$$
 (2.1-1)

通过构造等价不动点规则: $x = \Phi(x)$ (2.1-2) 则有迭代格式: $x^{(k+1)} = \Phi(x^{(k)})$, k = 0, 1, 2, ... 若 Φ 连续,且迭代序列 $\{x^{(k)}\}$ 收敛到 x^* ,则两边取极限得 $x^* = \Phi(x^*)$,

即 x^* 满足(2.1-2),称 x^* 为 $\Phi(x)$ 的不动点。如果 x^* 还满足(2.1-1),则 x^* 为f 的零点。

٧

注:

- (1) 求零根:点f(x)=0的根⇔求不动点 $\begin{cases} y=x \\ y=\Phi(x) \end{cases}$ 的解
- (2) Φ (.)称为迭代函数, $\{x^{(k)}\}$ 称为迭代序列
- (3) 不同方法构造迭代函数,得不同的迭代序列

2. 迭代法的基本问题

- (1) 如何构造适当的迭代函数 Φ (.)使迭代序列 $\{x^{(k)}\}$ 收敛
- (2) 收敛的速度和误差
- (3) 如何加速

几何意义 从点 $p_0(x_0,g(x_0))$ 出发, 作平行于x轴 的直线交y=x于点 $(\Phi(x_0),\Phi(x_0))$,过该点作平行于y 轴的直线交 $y=\Phi(x)$ 点 $p_1(\Phi(x_0),\Phi(\Phi(x_0)))$,即 $p_1(x_1,\Phi(x_1))$.依次进行下去得到 $\{x_k\}$,且 $x_{k+1}=\Phi(x_k)$.

迭代法不收敛的情况

2.1.1 解一元方程的迭代法

1. 根的隔离

设一元方程f(x) = 0,f 连续,其实根可能有很多,需将各根隔离,即f在某区间[a, b]内有且仅有一根。

方法: 设 $f \in C[a, b]$, f(a)f(b) < 0, 且f在[a, b]上单调,则f在[a, b]内有且仅有一根。

波尔查诺二分法

二分法定理: 设 $f \in C(a,b)$ 且存在着 $r \in [a,b]$ 满足 f(r) = 0。如果 f(a)和f(b) 的符号相反,且 $\{C_n\}_{n=0}^{\infty}$ 表示

$$a_0 \le a_1 \le \dots \le a_n \le \dots \le r \le \dots \le b_n \le b_1 \le \dots \le b_0$$

和 $[a_{n+1},b_{n+1}] = [a_n,c_n]$ 或 $[a_{n+1},b_{n+1}] = [c_n,b_n]$ 中的二分法生成的中点序列,则 $|r-C_n| \le \frac{b-a}{2^{n+1}}$ 其中 $n=0,1,\cdots$

这样的序列 $\{C_n\}_{n=0}^{\infty}$ 收敛到零点x=r即可表示为

$$\lim_{n\to\infty} C_n = r$$

例:二分法(函数版)bisect.m

```
c=(a+b)/2;
function [c,err,yc]=bisect(f,a,b,delta)
 err=abs(b-a);
ya=feval(f,a); yb=feval(f,b);
 yc=feval(f,c);
if ya*yb>0
 end
 reutrn;
end
max1=1+round((log(b-a)-log(delta))/log2;
 a=0,b=2;
for k=1:max1
 delta=1e-6;
 c=(a+b)/2; %中点
 f = @(x) x.*sin(x)-1;
 yc=feval(f,c);
 if yc==0
 [c,err,yc]=bisect(f,a,b,delta)
 a=c; b=c;
 elseif yb*yc>0
 b=c; yb=yc;
 else
 >>C=1.1142
  a=c;ya=yc;
 err=9.5367e-007
 end
 yc=8.1923e-008
 if b-a<delta
 break;
 end
```

例:二分法(脚本文件版)

```
a=0,b=2, delta=1e-6;
ya=feval(@f,a)
yb=feval(@f,b)
if ya*yb>0
 break;
end
max1=1+round((log(b-a)-log(delta)))/log(2);
for k=1:max1
 c=(a+b)/2;%中点
 yc=feval(@f,c);
 if yc==0
 a=c; b=c;
 elseif yb*yc>0
 b=c; yb=yc;
  else
  a=c;ya=yc;
 end
 if b-a<delta
 break;
  end
```

```
c=(a+b)/2;
err=abs(b-a);
yc=feval(@f,c);
end
>>c=11142
err=1.9e-6
yc=7.4416e-007
```

function y=f(x)
y=x.*sin(x)-1;

2. 迭代序列的收敛性

因为可以有多种迭代函数,所产生的迭代序列{x^(k)}有可能:

- (1) 收敛快
- (2) 收敛慢
- (3) 不收敛

例1 $f(x) = x^3 - x - 1 = 0$,求f在x = 1.5附近的根,初值取x(0) = 1.5。

%取
$$\varphi(x) = x^3 - 1$$
 — 不收敛 k=1, x0=1.5 x1=x0^3-1 while abs(x1-x0)>0.00001 && k<5 k=k+1, x0=x1; x1=x0^3-1

End

$$k = 5$$

 $x1 = 3.2886e + 0.29$

м

定理2.1-1

- (1) 设 $\varphi(x) \in \mathbb{C}[a, b]$,且对于任意 $x \in [a, b]$ 有 $\varphi(x) \in [a, b]$,则 φ 在[a, b]上必有不动点。
- (2) 进一步,若 $\varphi(x) \in C^1[a, b]$,且存在L < 1,使对于任意的 $x \in [a, b]$ 有

$$|\varphi'(x)| \le L < 1 \tag{2.1-4}$$

则对于任意的 $x^{(0)} \in [a, b], x^{(k+1)} = \varphi(x^{(k)})$ 收敛于唯一不动点 $x^* \in [a, b]$ 。且有

$$\left| x^{(k)} - x^* \right| \le \frac{L}{1 - L} \left| x^{(k)} - x^{(k-1)} \right|$$

$$\left| x^{(k)} - x^* \right| \le \frac{L^k}{1 - L} \left| x^{(1)} - x^{(0)} \right|$$
(2.1-5)

×

*证明: (1) 若 $\varphi(a) = a$ 或 $\varphi(b) = b$,则结论显然成立

现设 $a < \varphi(a)$, $\varphi(b) < b$, $\diamondsuit \psi(x) = \varphi(x) - x$, 则

 $\psi(x) \in \mathbb{C}[a, b], \exists$

$$\psi(a) = \varphi(a) - a > 0$$
, $\psi(b) = \varphi(b) - b < 0$,

由二分法可得存在 $x^* \in [a, b]$,使 $\psi(x^*) = 0$,即

$$\varphi(x^*) - x^* = 0 \Rightarrow \varphi(x^*) = x^*$$

(2) 设 $\varphi(x) \in \mathbb{C}^1[a, b]$,且满足(2.1-4),

若有 x_1^* , $x_2^* \in [a, b]$, $x_1^* \neq x_2^*$, $\varphi(x_i^*) = x_i^* i = 1$, 2 由均值定理,

$$|x_1^* - x_2^*| = |\varphi(x_1^*) - \varphi(x_2^*)|$$

$$= |\varphi'(\xi)| |x_1^* - x_2^*| \le L|x_1^* - x_2^*| < |x_1^* - x_2^*|$$

矛盾,所以不动点唯一。

8

*由

$$|x^{(k)} - x^*| = |\varphi(x^{(k-1)}) - \varphi(x^*)| \le L|x^{(k-1)} - x^*|$$

$$\le \dots \le L^k|x^{(0)} - x^*|$$

及0 < L < 1知

$$\lim_{k\to\infty} |x^{(k)} - x^*| = 0$$

即x(k)收敛于x*。

并且由
$$|x^{(k)} - x^*| \le L|x^{(k-1)} - x^*|$$
 得 $|x^{(k)} - x^*| \le L|x^{(k-1)} - x^{(k)} + x^{(k)} - x^*|$ $\le L|x^{(k-1)} - x^{(k)}| + L|x^{(k)} - x^*|$

从而有

$$\left| x^{(k)} - x^* \right| \le \frac{L}{1 - L} \left| x^{(k)} - x^{(k-1)} \right|$$

*又因

 $|x^{(k)}-x^{(k-1)}| = |\varphi(x^{(k-1)})-\varphi(x^{(k-2)})| \le L|x^{(k-1)}-x^{(k-2)}| \le ...$ $\le L^{k-1}|x^{(1)}-x^{(0)}|$,代入上式的右边,即得

$$\left| x^{(k)} - x^* \right| \le \frac{L^k}{1 - L} \left| x^{(1)} - x^{(0)} \right|$$

注: (1) 若L≈1,则收敛很慢,须考虑加速问题

(2) (2.1-5)中第一式
$$|x^{(k)} - x^*| \le \frac{L}{1-L} |x^{(k)} - x^{(k-1)}$$
为后验公式—迭代停止准则;
第二式 $|x^{(k)} - x^*| \le \frac{L^k}{1-L} |x^{(1)} - x^{(0)}|$ 为先验公式—预测迭代次数;

(3) 定理是以[a, b]中任一点作初值,迭代都收敛,称为全局收敛。(此要求较难满足,故考虑在x*的某一邻域内—局部收敛性)

M

定理2.1-2 设 x^* 为 φ 的不动点, φ '在 x^* 的某邻域内连续,

且 $|\varphi'(x^*)| < 1$,则存在 $\delta > 0$,只要 $x^{(0)} \in [x^* - \delta, x^* + \delta]$,

就有迭代法 $x^{(k+1)} = \varphi(x^{(k)})$ 收敛。

证明: $||\varphi'(x^*)|| < 1$,及 $\varphi'(x)$ 在邻域 $U(x^*)$ 内连续,

∴存在 δ > 0,使[x^* - δ , x^* + δ] $\subset U(x^*)$,

且 $\forall x \in [x^* - \delta, x^* + \delta]$ 有 $|\varphi'(x)| \le q < 1$

 $\Rightarrow \forall x \in [x^* - \delta, x^* + \delta],$

 $|\varphi(x) - x^*| = |\varphi(x) - \varphi(x^*)| = |\varphi'(\xi)| |x - x^*| \le q|x - x^*| < \delta,$

即 $\varphi(x) \in [x^* - \delta, x^* + \delta]$, 由定理2.1-1知,

任意 $x^{(0)} \in [x^* - \delta, x^* + \delta]$,迭代法 $x^{(k+1)} = \varphi(x^{(k)})$ 收敛。

注:只要 $x^{(0)}$ 充分接近 x^* ,且 $|\varphi'(x^{(0)})|$ 明显小于1,则 $\{x^{(k)}\}$ 收敛于 x^* 。

例2 求方程 $x = e^{-x}$ 在0.5附近的根。

由于 $|\varphi'(0.5)| = e^{-0.5} \approx 0.61$ 明显小于1,故收敛

解: Matlab代码如下

k=k+1, x0=x1;

x1=exp(-x0)

end

预测迭代次数
$$|x^{(k)}-x^*| \leq \frac{L^k}{1-L} |x^{(1)}-x^{(0)}|$$

L=abs(-exp(-x0));% g'(x0) K=floor(log(((1-L)*1e-5)/delta)/log(L)) >>K=20

3. 收敛阶

定义2.1-1 设 $x^{(k)} \to x^*$,记 $e_k = x^{(k)} - x^*$ 若存在 $p \ge 1$,及 $c \ne 0$,使

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

则称 $\{x^{(k)}\}$ 是p阶收敛的,或称收敛阶为p

(p越高收敛越快)

注:

- (1) p = 1, 0 < c < 1, 称为线性收敛;
- (2) p > 1, 称超线性收敛
- (3) p=2,称二次收敛

м

因为 $|x^{(k+1)}-x^*| = |\varphi(x^{(k)})-\varphi(x^*)| = |\varphi'(\xi)| |x^{(k)}-x^*|$, 其中 ξ 在 $x^{(k)}$ 和 x^* 之间。

则

$$\lim_{k\to\infty}\frac{|e_{k+1}|}{|e_k|}=|\varphi'(x^*)|$$

所以若 $\varphi'(x^*) \neq 0$,则为线性收敛想得到更高阶的收敛性,须 $\varphi'(x^*) = 0$,通常可考虑泰勒展式。

定理2.1-3 设 x^* 为 φ 的不动点,正整数 $p \geq 2$,若 $\varphi^{(p)}$ 在 x^* 的 某邻域内连续,且满足

$$\begin{cases} \varphi^{(k)}(x^*) = 0, & k = 1, 2, ..., p - 1 \\ \varphi^{(p)}(x^*) \neq 0 \end{cases}$$
 (2.1.6)

则 $\{x^{(k)}\}p$ 阶局部收敛。

证明: $:: \varphi'(x^*) = 0(<1)$, $:: x^{(k)}$ 局部收敛。

设 $\varphi(x)$ 在 x^* 处展开为

$$\varphi(x^{(k)}) = \varphi(x^*) + \varphi'(x^*)(x^{(k)} - x^*) + \frac{\varphi''(x^*)}{2!}(x^{(k)} - x^*)^2 + \dots$$

$$+ \frac{\varphi^{(p-1)}(x^*)}{(p-1)!}(x^{(k)} - x^*)^{p-1} + \frac{\varphi^{(p)}(\xi)}{p!}(x^{(k)} - x^*)^p$$

由(2.1-6)知,

$$x^{(k+1)} - x^* = \varphi(x^{(k)}) - \varphi(x^*) = \frac{\varphi^{(p)}(\xi)}{p!} (x^{(k)} - x^*)^p$$

所以

$$\frac{x^{(k+1)} - x^*}{(x^{(k)} - x^*)^p} = \frac{\varphi^{(p)}(\xi)}{p!} \to \frac{\varphi^{(p)}(x^*)}{p!} \neq 0$$

即 $\{x^{(k)}\}p$ 阶局部收敛。

2.2 Newton选代法及其变形

2.2.1 一元非线性方程

$$f(x) = 0$$

1. 牛顿迭代方法

线性化: 设f(x)在点 $x^{(k)}$ 处可微,则展开式

$$f(x) = f(x^{(k)}) + f'(x^{(k)})(x - x^{(k)}) + \frac{f''(\xi)}{2!}(x - x^{(k)})^2$$

用线性部分近似表示

$$f(x) \approx f(x^{(k)}) + f'(x^{(k)})(x - x^{(k)})$$

即考虑方程 $f(x^{(k)}) + f'(x^{(k)})(x - x^{(k)}) = 0$

若 $f'(x^{(k)}) \neq 0$,则有

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

$$k = 0, 1, 2, \dots$$
 (2.2-4)

称为Newton迭代公式,其迭代函数为

$$\varphi(x) = x - \frac{f(x)}{f'(x)}$$
(2.2-5)

×

2. 收敛性

(1) 若 x^* 是f(x)的单重根:

$$f(x^*) = 0, f'(x^*) \neq 0$$

因为

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

而

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

一般不为0, 所以, Newton法是局部二阶收敛的 ——由 定理2.1-3

例3 用Newton法求非线性方程 $f(x) = xe^x - 1 = 0$ 在(0, 1)内

的根,取 $x^{(0)} = 0.5$ 。

解: 因为 $f'(x) = (1+x)e^x$, 故其Newton迭代公式为

$$x^{(k+1)} = x^{(k)} - \frac{x^{(k)}e^{x^{(k)}} - 1}{(1+x^{(k)})e^{x^{(k)}}}, \quad k = 0, 1, 2, \dots$$

从 $x^{(0)} = 0.5$ 出发,计算结果:>>k=3, x1=0.5671。

$$k=0,x0=0.5 \\ x1=x0-(x0*exp(x0)-1)/((1+x0)*exp(x0))\% \qquad x^{(k+1)}=x^{(k)}-\frac{f(x^{(k)})}{f'(x^{(k)})} \\ while abs(x1-x0)>0.00001 \& k<10 \\ k=k+1, x0=x1; \\ x1=x0-(x0*exp(x0)-1)/((1+x0)*exp(x0)) \\ end$$

м

(2) 若 x^* 是f(x)的重根,即有 $f(x) = (x - x^*)^m g(x)$,

其中 $g(x^*) \neq 0$, $m \geq 2$

因为 $f'(x) = m(x - x^*)^{m-1}g(x) + (x - x^*)^m g'(x)$

记 $x = x^* + h$,则

$$\varphi(x^* + h) = (x^* + h) - \frac{h^m g(x^* + h)}{mh^{m-1} g(x^* + h) + h^m g'(x^* + h)}$$

$$= \varphi(x^*) + h - \frac{hg(x^* + h)}{mg(x^* + h) + hg'(x^* + h)}$$

$$\Rightarrow \varphi'(x^*) = \lim_{h \to 0} \frac{\varphi(x^* + h) - \varphi(x^*)}{h}$$

$$= \lim_{h \to 0} (1 - \frac{g(x^* + h)}{mg(x^* + h) + hg'(x^* + h)}) = 1 - \frac{1}{m}$$

当 $m \ge 2$ 时, $\varphi'(x^*) \ne 0$,且 $|\varphi'(x^*)| < 1$,所以Newton迭代法一阶收敛。

(3) 若 (2)的改进中取

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

易知有 $\varphi'(x^*)=0$ 所以,若事先知道 x^* 的重数,则可改迭代公式为

$$x^{(k+1)} = x^{(k)} - m \frac{f(x^{(k)})}{f'(x^{(k)})}$$
 (2.2-6)

此时,迭代序列{x^(k)}是二阶收敛的。

或令

$$u(x) = \frac{f(x)}{f'(x)}$$

则 x^* 是u的单重零点,应用Newton法于u(x),有

$$x^{(k+1)} = x^{(k)} - \frac{u(x^{(k)})}{u'(x^{(k)})} = x^{(k)} - \frac{f(x^{(k)})f'(x^{(k)})}{[f'(x^{(k)})]^2 - f(x^{(k)})f''(x^{(k)})}$$
(2.2-7)

迭代序列也是二阶收敛的

例4 $\sqrt{2}$ 是方程 $x^4 - 4x^2 + 4 = 0$ 的二重根

(1) 采用Newton法

$$\varphi(x) = x - \frac{x^4 - 4x^2 + 4}{4x^3 - 8x} = x - \frac{(x^2 - 2)^2}{4x(x^2 - 2)} = x - \frac{x^2 - 2}{4x}$$

即

$$x^{(k+1)} = x^{(k)} - \frac{(x^{(k)})^2 - 2}{4x^{(k)}}$$

```
k=0,x0=1.5

x1=x0-(x0^2-2)/(4*x0)

while abs(x1-x0)>0.00001 & k<10

k=k+1, x0=x1;

x1=x0-(x0^2-2)/(4*x0)

end
```

例2 $\sqrt{2}$ 是方程 $x^4 - 4x^2 + 4 = 0$ 的二重根

(2) 采用(2.2-6)

$$x^{(k+1)} = x^{(k)} - \frac{(x^{(k)})^2 - 2}{2x^{(k)}}$$

```
k=0,x0=1.5
x1=x0-(x0^2-2)/(2*x0)
while abs(x1-x0)>0.00001 & k<10
k=k+1, x0=x1;
x1=x0-(x0^2-2)/(2*x0)
end
```

即

$$x^{(k+1)} = x^{(k)} - \frac{u(x^{(k)})}{u'(x^{(k)})} = x^{(k)} - \frac{f(x^{(k)})f'(x^{(k)})}{[f'(x^{(k)})]^2 - f(x^{(k)})f''(x^{(k)})}$$

$$u(x) = \frac{x^2 - 2}{4x} \qquad \qquad u'(x) = \frac{1}{4} \left(\frac{x^2 + 2}{x^2} \right)$$

$$\frac{u(x)}{u'(x)} = \frac{(x^2 - 2)x^2}{x(x^2 + 2)} = \frac{x(x^2 - 2)}{x^2 + 2}$$

$$x^{(k+1)} = x^{(k)} - \frac{x^{(k)} [(x^{(k)})^2 - 2]}{[x^{(k)}]^2 + 2}$$

>>k=2

x1=1.41421356237150

● 思考:

- **◎ 1.**如果不知道非线性方程的具体形式,只有一组 {x_i}及对 应的函数值,如何构造迭代过程?
- 2.如何求函数的极值?

Secant 方法

我们可以近似计算 $f'(x_n)$,

$$x_{n+1} = x_n - (x_n - x_{n-1}) f(x_n) / (f(x_n) - f(x_{n-1})) = 0$$

Newton 方法和 Secant 方法的比较

- Newton 方法是一点方法, 即只需要已知 $f(x_n)$ 和 $f'(x_n)$
- Secant 是两点方法,好处是不必已知 $f'(x_n)$ 。

Extremes of a function

找极值问题转化为找零根问题

$$f(x) = \frac{dg(x)}{dx} = 0,$$

$$x_{k+1} = x_k + \Delta x_k,$$

$$\Delta x_k = -f_k/f_k',$$

$$\Delta x_k = -(x_k - x_{k-1}) f_k / (f_k - f_{k-1}).$$

小结

- 1.理解简单迭代法的思想方法,几何意义, 不动点定理。
- 2. 掌握简单迭代法的收敛(局部)定理(定理证明,会判断简单迭代法是否收敛)。

作业: P36#1, 4 P44#11 P59#1