现代数值计算方法

第七章 非线性方程迭代解法

第七章非线性方程迭代解法

在工程计算和科学研究中,如电路和电力系统计算、非线性力学、非线性积分和微分方程等多领域都要遇到非线性方程的求根问题.本 章主要讨论求解一元非线性方程

$$f(x) = 0 (7.1)$$

的数值方法, 其中 f(x) 是连续的非线性函数. 而方程按 f(x) 是多项式或超越函数又分别称为代数方程和超越方程. 例如, 代数方程

$$x^4 - 8x^3 + 26x^2 - 43x + 17 = 0,$$

超越方程

$$\sin\frac{\pi x}{2} - e^{-x} = 0.$$

Back

已经证明,对于5次及5次以上的一元多项式方程不存在精确的求根公式,至于超越方程就更难求其精确解了.鉴于此,如何求得满足一定精度的方程的近似根,已成为广大科研工作者迫切需要解决的问题.

本章的目的就是介绍求解非线性方程的数值方法. 主要介绍二分法, 迭代法及其加速方法, 牛顿型算法, 并讨论算法的收敛性、收敛速度和计算效率等问题.

§7.1 根的搜索与二分法

§7.1.1 隔根区间

在用近似方法求方程的根时, 需要知道方程的根所在的区间. 如果在区间 [a,b] 内只有方程 f(x)=0 的一个根, 则称区间 [a,b] 为隔根区间. 通常可以用逐步扫描法来寻找方程 f(x)=0 的隔根区间. 算法的基本思想是: 先确定方程 f(x)=0 的所有实根所在区间 [a,b], 再

按选定的步长 h = (b-a)/n (n) 为正整数), 逐点计算 $x_k = a + kh$ 处 的函数值 $f(x_k)$ $(k = 0, 1, \dots, n)$, 当 $f(x_k)$ 与 $f(x_{k+1})$ 的值异号时, 则 $[x_k, x_{k+1}]$ 即为方程 f(x) = 0 的一个隔根区间.

算法 7.1 (逐步搜索法)

步 2 置 a1 := a, b1 := a + h;

步 3 while (b1 < b) (循环开始)

if $f(a1) \cdot f(b1) < 0$ then

 $x1(k) := a1, \ x2(k) := b1;$

a1 := b1; b1 := b1 + h;

continue; (返回到循环的入口)

步 1 输入 a, b, h:

else

end

$$a1 := b1; \ b1 := b1 + h;$$

k := k + 1;

end (**循环结束**)

步 4 输出有根区间 [x1(k), x2(k)].

根据算法 7.1 编制 MATLAB 程序如下:

● 算法 7.1 的 MATLAB 程序

%masearch.m

function masearch(fun,a,b,h)

%用途:搜索非线性方程f(x)=0的有根区间

%格式: masearch(fun,a,b,h) fun为函数表达式,

%a,b为区间左右端点,h为搜索步长

n=(b-a)/h; x1=zeros(1,n); x2=zeros(1,n);

Back

```
a1=a; b1=a1+h; k=1;
while(b1<b)
  if feval(fun,a1)*feval(fun,b1)<0
 x1(k)=a1; x2(k)=b1;
  else
 a1=b1; b1=a1+h; continue;
  end
  a1=b1; b1=a1+h; k=k+1;
end
for i=1:k
  if x1(i)-x2(i)^{-}=0 [x1(i),x2(i)] end
end
```

例 7.1 试用逐步搜索法确定方程

$$f(x) = x^3 + x^2 - 3x - 3 = 0$$

的有根区间.

容易看出, 当 |x| > 3 时, f(x) 保持符号不变, 故其根必定全部落在区间 [-3,3] 内, 即可初步确定 a = -3, b = 3. 取步长 h = 0.6, 利用算法 7.1 的通用程序 masearch.m, 在 MATLAB 命令窗口执行:

>> masearch(inline(' $x^3+x^2-3*x-3$ '),-3,3,0.6)

得计算结果:

ans =

-1.8000 -1.2000

ans =

7/14

-1.2000 -0.6000

ans =

1.2000 1.8000

即方程有三个根, 分别在区间 [-1.8.-1.2], [-1.2,-0.6], [1.2,1.8]内.

§7.1.2 二分法及其程序实现

二分法的基本思想是通过计算隔根区间的中点, 逐步将隔根区间缩小,从而可得到方程的近似根数列. 具体地说, 设 f(x) 为连续函数,又设方程的隔根区间为 [a,b], 即 f(a)f(b) < 0. 记 $a_0 := a, b_0 := b$, 取其中点 $x_0 = (a_0 + b_0)/2$, 若 $f(a_0)f(x_0) < 0$, 则去掉右半区间, 即令 $a_1 := a_0, b_1 := x_0$; 否则, 去掉左半区间, 即令 $a_1 := x_0, b_1 = b_0$. 一般

地, 记当前有根区间为 $[a_k,b_k]$, 取

$$x_k = \frac{a_k + b_k}{2},\tag{7.2}$$

若 $f(a_k)f(x_k) < 0$,则令 $a_{k+1} := a_k$, $b_{k+1} := x_k$;否则,令 $a_{k+1} := x_k$; 否则,令 $a_{k+1} := x_k$; 再取 $x_{k+1} = (a_{k+1} + b_{k+1})/2$,一直做下去,直到满足精度为止.

步 1 由算法 7.1 得到隔根区间 [a,b], 设定精度要求 arepsilon;

步 2 置 x := (a+b)/2;

步 3 若 f(x) = 0, 输出 x, 停算; 否则, 转步 4;

步 4 若 $f(a) \cdot f(x) < 0$, 则置 b := x; 否则, 置 a := x;

步 5 置 x=(a+b)/2, 若 $|b-a|<\varepsilon$, 输出 x, 停算; 否则, 转步

CI.

根据算法 7.2 编制 MATLAB 通用程序如下:

● 二分法 MATLAB 程序

```
%mabisec.m
function x=mabisec(fun,a,b,ep)
%用途: 用二分法求方程f(x)=0有根区间[a,b]中的一个根
%格式: x=mabisec(fun,a,b,ep) fun为函数表达式,
 a,b为区间左右端点,ep为精度,x返回近似根
x=(a+b)/2.0; k=0;
while abs(feval(fun,x))>ep|(b-a>ep)
  if feval(fun,x)*feval(fun,a)<0
 b=x;
  else
 a=x;
```


10/14

```
end
 x=(a+b)/2.0; k=k+1;
  end
  disp(['k=',num2str(k)])
 例 7.2 用二分法程序 mabisec.m 求方程 f(x) = xe^x - 1 = 0 在
[0,1] 内的一个实根. 取定精度 \varepsilon = 10^{-5}.
 解 在 MATLAB 命令窗口执行:
  \rightarrow x=mabisec(inline('x*exp(x)-1'),0,1,1e-5)
 得计算结果:
  k=16
  x =
 0.56714630126953
```

即迭代 16 之后, 得到满足给定精度的近似根.

§7.1.3 二分法的收敛性分析

现在来估计由 (7.2) 式产生的点列 $\{x_k\}$ 与方程的根 x^* 之间的误差是多少. 根据二分法的基本思想, x_k 与 x^* 的误差不会超过区间 $[a_k,b_k]$ 长度的一半, 并注意到每一个小区间的长度是前一个区间长的一半, 因此有

$$|x_k - x^*| \le \frac{b_k - a_k}{2} = \frac{b_{k-1} - a_{k-1}}{2^2} = \dots = \frac{b_0 - a_0}{2^{k+1}},$$

即

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

由上式可知, 当 $k \to \infty$ 时, 有 $|x_k - x^*| \to 0$, 即

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

2/14

(7.3)

CI

从以上推导过程可以看到, 序列 $\{x_k\}$ 的收敛性与初始区间 [a,b] 无关. 对于任意给定的初始区间 [a,b], 序列 $\{x_k\}$ 均是收敛的, 因此, 二分法 是大范围收敛的.

例 7.3 用二分法求方程 $x^3 - 3x - 1 = 0$ 在区间 [1,2] 内的根, 使其精度达到两位有效数字. 问需要将区间二分多少次? 并求出满足 精度的近似根.

解 根据 (7.3) 可以估计二分次数 k 的大小. 设

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

其中 $a=1,\ b=2,$ 精度 $\varepsilon=0.05,$ 那么可求得 $k\geq (\ln 20/\ln 2)-1\approx$ 3.3219, 取 k = 4 即可. 用公式 (7.2) 求解得 $x^* \approx x_4 = 1.9063$, 具体过 程见下表:

k	a_k	b_k	x_k	$b_k - a_k$	$f(a_k)f(x_k)$
0	1	2	1.5	1	+
1	1.5	2	1.75	0.5	+
2	1.75	2	1.875	0.25	+
3	1.875	2	1.9375	0.125	_
4	1.875	1.9375	1.90625	0.0625	

作业: P167: 7.1.

14/14

Back