程式人《十分鐘系列》

用十分鐘搞懂

《電腦如何解方程式》

陳鍾誠

2016年8月31日

話說

電腦很會計算!

舉例而言

。假如我們要計算下列算式!

$$x^2+2x+3$$

那麼只要寫個小程式

就可以輕易算完了!

```
function f(x) {
  return x*x+2*x+3;
}
x^2+2x+3
```

就算裡面有複雜的函數

• 只要呼叫函式庫,通常也可以輕易解決

$$x^t + \sqrt{x} sin(xt)$$

```
function f(x,t) {
  return Math.pow(x,t)+Math.sqrt(x)*Math.sin(x*t);
}
```

但是

·你知道怎麼求解方程式的根嗎?

甚麼樣的方程式呢?

像是多項式

$$x^2 - 4x + 1 = 0$$

多變數方程式

$$x^2y - 3xy + 5 = 0$$

還有微分方程

$$\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = 0$$

現在

• 就讓我們以程式人的直覺,先來想想 到底怎麽解這些方程式。

$$x^2 - 4x + 1 = 0$$

$$x^2y - 3xy + 5 = 0$$

$$x^2-4x+1=0$$
 $x^2y-3xy+5=0$ $\frac{\partial^2 z}{\partial x^2}+\frac{\partial^2 z}{\partial y^2}=0$

就我能想到的方法中

•第一個最簡單的方法是

暴力法

怎樣暴力呢?

· 就是把方程式裡每個變數,都從 《最小到最大》算一遍。

· 然後看看是否有符合解答的結果!

舉例而言

- 假如我們要求解
- 而且假如我們知道《解答》在 ±100 之間
- ·那麼我們可以從-100到+100,每隔 0.01 計算一次,如果有非常接近0的結果,那 就是解答了。

以下程式碼就會印出解答

$$f(x) = x^2 - 4x + 1$$

```
function f(x) {
  return x*x-4*x+1;
}

for (var x=-100; x<=100; x+=0.001) {
  if (Math.abs(f(x)) < 0.00001)
 console.log("x=", x, " f(x)=", f(x));
}</pre>
```

而且這種方式非常強大

· 你只要將 f(x) 寫成副程式,就可以列出任何的 f(x)=0 的解答。

像是要求解下列方程式

$$\frac{\sin(x^2+2x)}{x^3} = 0$$

只要把 f(x) 換掉

$$f(x)=rac{sin(x^2+2x)}{x^3}$$

```
function f(x) {
 return x*x-4*x+1;
 return sin(x*x+2*x)/x*x*x;
for (var x=-100; x<=100; x+=0.001) {
  if (Math.abs(f(x)) < 0.00001)
 console.log("x=", x, " f(x)=", f(x));
```

還是可以

•列出相當符合條件的答案!

但是這個方法

•有個重大的缺點!

這個重大的缺點就是

- •暴力法的速度比較慢!
- 當變數很多時,會非常的慢!
- 像是求解 $x^2 + y^2 z = 0$

就會需要執行八千兆次 $f(x) = x^2 + y^2 - z$ 函數

 $((100 - (-100))/0.001)^3 = 200000^3$

如果有六個變數,就需要算(八千兆*八千兆)次

所以

•通常很少人用《暴力法》解決問題!

我們可以想出更好的方法

· 來求解方程式的根!

$$x^2 - 4x + 1 = 0$$

$$x^2y - 3xy + 5 = 0$$

$$x^2 - 4x + 1 = 0$$
 $x^2y - 3xy + 5 = 0$ $\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = 0$

如果你曾經學過《演算法》

· 應該曾經使用過《二分搜尋法》

對於一個《連續函數》而言

- 假如我們知道兩個點(a,b),其值 f(a)>0 且
 f(b)<0,這樣的話勢必有一個介於(a,b)之間的
 c 值使得 f(c)=0
- 假如我們每次都取 $C = \frac{a+b}{2}$, 然後判斷要繼續搜尋哪一半的話,這樣我們就得到了一個《二分搜尋法》,可以較快速的找出 f(x)=0 的解答!

其想法圖示如下

計算完 f(c) 之後,我們可以確定解答應該在 (c, b) 之間 所以接著用二分搜尋法繼續搜尋 (c, b) 區域。

二分搜尋法求根的程式如下


```
function bsolve(f,a,b) {
  var c = (a+b)/2;
  if (Math.abs(a-b) < 0.00001)
 return c;
  if (f(c)*f(a)>=0)
 return bsolve(f, c, b);
  else
 return bsolve(f, a, c);
```


當然

 $c = \frac{a+b}{2}$ 改用另一種中間值

• 像是用《線性內插法》有時會更好!

以上的這種搜尋法

不管是二分搜尋法

。或者是線性內插法

速度通常都不會太慢!

如果您學過演算法中的 Big O複雜度概念

- ·就會知道二分搜尋法的複雜度為 0(log n)
- •但是在此問題中n應該改為兩個邊界值之間的差,也就是(b-a),所以複雜度是0(log b-a)

但是、二分搜尋法求根的一個小問題是

·必須要先找出一組(a,b),滿足 f(a)和f(b)兩者正負號相反。

而且這種方法

• 並不是找出所有的根,而是只找出一個根

• 這和暴力法找範圍內全部的根有所不同!

現在、我們已經學過兩個方法了

• 而且這兩個方法都要先鎖定一個範圍

· 這種鎖定範圍的方法,稱為《界定法》 (Bracketing Method)。

接下來

- 讓我們看看另外一類的方法
- 這種方法不需要鎖定範圍
- 因此稱為《開放式方法》!

首先

- 。讓我們看一個最簡單的開放式方法
- 這個方法稱為《爬山演算法》!

爬山演算法

是通用的《優化演算法》,也就是用來尋找最佳 解的,並不只是用來解方程的。

假如尋找的是《極大值》,那麼就是《爬山演算法》,如果尋找的是《極小值》,那麼就變成了《下山演算法》。

而且爬山演算法這類的優化算法

- •很容易就可以用來找方程式的解。
- 因為我們只要最小化絕對值

f(x)-0 就可以了!

爬山演算法的想法很簡單

- · 就是先隨便選一個起點(例如 x=0)
- 然後每次都比較 f(x)和左邊的 f(x-dx)與右邊 f(x+dx)的值,假如左邊比較好,就往左邊走。 如果右邊比較好,就走右邊。
- ·如果左邊右邊都比現在的 f(x) 差,那麼現在的 x 就是個《區域最佳解》。

假如到區域最佳解時

- · 還沒有找到 | f(x)-0 | 很接近零的解,那麼這次尋找就失敗了。
- 我們可以另選個起點繼續找,或者 直接傳回尋找失敗。

以下是爬山演算法的程式碼

· 該程式碼求解下列 方程式的根

$$x^2 - 4x + 1 = 0$$

```
var dx = 0.01:
function hillClimbing(f, x) {
 while (true) {
 if (f(x+dx) >= f(x))
 x = x + dx:
 else if (f(x-dx) >= f(x))
 x = x - dx:
 else
 return x:
function f(x) {
 return -1*Math.abs(x*x-4*x+1);
hillClimbing(f, 0.0);
```

但是這個方法

- •速度並沒有很快,雖然還可以接受。
- · 而且會常常落在《區域最佳解》出不來,因而沒有找到《方程式的解》。

所以

• 爬山演算法很少用來《解方程式》

接著、讓我們介紹另一個

- •用來解方程式的好方法!
- 這也是一個開放性方法。
- 而且不需要事先設定範圍。

這個方法稱為《迭代法》

話說《迭代法》

。感覺非常神奇

一但是說穿了很簡單!

迭代法的關鍵

•可以說是一種《函數不動點》的尋找!

$$x=f(x)$$

$$\mathbf{x}_2 = \mathbf{f}(\mathbf{x}_1)$$

$$\mathbf{x}_3 = \mathbf{f}(\mathbf{x}_2)$$

• • •

$$\mathbf{x}_{k+1} = \mathbf{f}(\mathbf{x}_k)$$

所謂的不動點

- 就是 x=f(x) 這樣一個方程式。
- 我們從 k=0 開始反覆用 $X_{k+1}=f(X_k)$ 去找下一個 X_{k+1}
- 只要找到符合 $X_{k+1} = f(X_k)$ 的 X 時, X 基本上就定住了
- 這時我們找到的 x 就是 x=f(x)的一個解答!

問題是

•如果我們並非想找 f(x)=x 的解, 而是 f(x)=0 的解呢?

• 那該怎麼辦?

其實答案很簡單

·只要修改方程式,想辦法讓X出現在其中一邊就行了。

舉例而言

- 假如我們想要找 f(x)=0 的解
- · 那麼我們可以對兩邊各加一個 X , 變成

$$f(x)+x = x$$

該等式仍然會成立。

• 這樣就可以進行迭代了!

當然、迭代的形式不只一種

• 對於 f(x)=0,以下都是可以用的迭代形式。

$$x = f(x) + x$$

$$x^2 = f(x) + x^2 => x = \frac{f(x) + x^2}{x}$$

$$3x^3 = f(x) + 3x^3 => x = \frac{f(x) + 3x^3}{3x^2}$$

於是、您只要選擇一個起點

· 像是 x=3, 然後開始反複套用迭代公式, 看看是否會收斂就行了!

假如我們的迭代公式是 x=g(x)

- ·那麼只要隨便選一個起點,例如 x1=3
- 然後用 x₂=g(x₁), x₃=g(x₂), ... 一直算下去,直到收斂為止。

以下是一個迭代法的程式範例

• 用來尋找

$$x^2 - 4x + 1 = 0$$

的解!

```
function isolve(g, x) {
 for (var i=0; i<100000; i++) {
 if (Math.abs(x-g(x)) < 0.000001)
 return x:
 x = g(x);
function f(x) { return x*x-4*x+1; }
function g(x) { return (f(x)+x*x)/x; }
isolve(g, 3);
```

這種迭代法

- 其實幾乎可以用來解所有的方程式
- •最大的問題是《可能不會收斂》!
- 而且不同的迭代方法,收斂速度也常常有差異

在此我們舉一個簡單的例子

。假如您想求某個數的平方根。

那麼可以用下列三種的迭代算式

範例:計算平方根

問題:請用迭代算法求3的平方根 $(x^2 = 3)$

迭代式:

1.
$$x_{k+1} = \frac{3}{x_k}$$

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

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

結果: 1 不收斂, 2, 3 收斂, 3 收斂最快。

然後實作這三種方法

檔案: iterative.js

```
var f1=(x)=3/x:
var f2=(x)=x-1/4*(x*x-3):
var f3=(x)=\frac{1}{2}(x+3/x);
x1=x2=x3=1:
for (var i=0; i<20; i++) {
  x1=f1(x1); x2=f2(x2); x3=f3(x3);
 console. log("x1:", x1, "x2", x2, "x3", x3):
```

這三種方法的收斂情形如下

D:\Dropbox\cccwd\db\sc1\code>node iterative x1: 3 x2 1.5 x3 2 x2 1.6875 x3 1.75 震盪 1. 7255859375 x3 1. 7321428571428572 7311742305755615 x3 1.7320508100147274 不收斂 1. 7319331764233397 x3 1. 7320508075688772 1. 73203504452438 xB 1. 7320508075688772 1. 7320486956592371 x3 1. 7320508075688772 1. 732050524625521 k3 1. 7320508075688772 1. 7320507696616354 x3 1. 7320508075688772 收斂稍慢 7320508024902694 x3 1.7320508075688772 732050806888473 7320508074777203<mark>| x</mark>3 | 1, 7320508075688772 1. 7320508075566647 x3 1. 7320508075688772

收斂最快

因此

- •好的迭代算式可以讓你上天堂!
- 不好的迭代算式會讓你住牢房!

如果想要確定迭代法會收斂

·必須要好好的設計《迭代函數》 與《初始值》才行!

當然、有人可能會問

•假如我想解的不是方程式,而是

《方程組》的話,那該怎麼辦呢?

$$\begin{cases} 2x + y = 8 \\ x + y = 6 \end{cases}$$

$$\begin{cases} 2x + y = 8 \\ x + y = 6 \end{cases} \begin{cases} 3x + 2y + z = 39 \\ 2x + 3y + z = 34 \\ x + 2y + 3z = 26 \end{cases} \begin{cases} \begin{cases} x_1' = x_1 + x_2 \\ x_2' = 2x_2 + x_3 \\ x_3' = 3x_3 \end{cases}$$

$$\begin{cases} x_1' &= x_1 + x_2 \\ x_2' &= 2x_2 + x_3 \end{cases}$$

其實這個問題

•只要稍微轉換一下,就可以讓

《方程組變成單一的方程式》

假如您想求解下列方程組

$$f(x)=0$$
$$g(x)=0$$

• 那麼只要改寫為

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

就可以《將方程組變成方程式》了

只是這樣一來

·線性的方程組就有可能變成 《二次的非線性方程式》了

這就是

用解方程式的方法來解方程組,所需要付出的代價。

不過迭代法確實是一個

。很好的《數值方法》

可以用來解很多方程式。

這就是我們今天的

一十分鐘系列!

希望您會喜歡!

我們下回見!

Bye Bye!

