数值分析

第七章 非线性方程与方程组 的数值解法

参考 李庆扬 王能超 易大义

《数值分析》 第5版 第7章

第七章 非线性方程与方程组的数值解法 引言

在科学研究和工程设计中, 经常会遇到的一大类问题是非线性方程

$$f(x) = 0 \tag{7.1}$$

的求根问题,其中 f(x) 为非线性函数。方程 f(x)=0 的根, 亦称为函数 f(x) 的零点

如果 f(x) 可以分解成 $f(x) = (x - x^*)^m g(x)$ 其中 m 为正整数且 $g(x^*) \neq 0$,则称 x^* 是 f(x) 的 m 重零点,或称方程 f(x) = 0 的 m 重根。当 m = 1 时称 x^* 为单根。 若 f(x) 有m 阶导数,则是方程 f(x) 的 m 重根。 当且仅当 $f(x^*) = f'(x^*) = \cdots = f^{(m-1)}(x^*) = 0$, $f^{(m)}(x^*) \neq 0$

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。如果 f(x)是多项式函数,则称为代数方程,否则称为超越方程(三角方程,指数、对数方程等)。一般称 n 次多项式构成的方程

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

为n次代数方程, 当n>1时, 方程显然是非线性的。

一般稍微复杂的 3次以上的代数方程或超越方程, 很难甚至无法求得精确解。本章将介绍常用的求解非 线性方程的近似根的几种数值解法

通常方程根的数值解法大致分为三个步骤进行

- ① 判定根的存在性。即方程有没有根? 如果有根, 有几个根?
- ② 确定根的分布范围。即将每一个根用区间隔离开来,这个过程实际上是获得方程各根的初始近似值。
- ③ 根的精确化。将根的初始近似值按某种方法逐步精确化,直到满足预先要求的精度为止

◆本章介绍方程的迭代解法,它既可以用来求解代数方程,也可以用来解超越方程,并且仅限于求方程的实根。

- ◆运用迭代法求解方程的根应解决以下两个问题:
 - 确定根的初值;
 - ■将进一步精确化到所需要的精度。

7.1 二分法

二分法又称二分区间法,是求解方程(7.1)的近似根的一种常用的简单方法。

设函数 f(x) 在闭区间 [a,b]上连续, 且 f(a)f(b)<0,根据连续函数的性质可知, f(x)=0 在 (a,b) 内必有实根, 称区间 [a,b] 为有根区间。为明确起见, 假定方程 f(x)=0 在区间 [a,b]内有惟一实根 x^* 。

二分法的基本思想是: 首先确定有根区间,将区间二等分,通过判断 f(x) 的符号,逐步将有根区间缩小,直至有根区间足够地小,便可求出满足精度要求的近似根。

7.1.1确定有根区间的方法

- ◆ 为了确定根的初值,首先必须圈定根所在的范围, 称为圈定根或根的隔离。
- ◆ 在上述基础上,采取适当的数值方法确定具有一定 精度要求的初值。
- ◆ 对于代数方程,其根的个数(实或复的)与其次数相同。至于超越方程,其根可能是一个、几个或无解,并没有什么固定的圈根方法
- ◆ 求方程根的问题,就几何上讲, 是求曲线 y = f(x) 与 x 轴交点的横坐标。

由高等数学知识知,设 f(x) 为区间 [a,b]上的单值连续,如果我们有 f(a)f(b)<0,则 [a,b]中至少有一个实根。如果 f(x) 在 [a,b]上还是单调地递增或递减,则仅有一个实根。

- 由此可大体确定根所在子区间,方法有:
 - (1) 画图法
 - (2) 逐步搜索法

(1) 画图法

- ◆ 画出y = f(x) 的略图,从而看出曲线与x 轴交点的大致位置。
- 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区间。

例如 $x \log x - 1 = 0$

可以改写为 $\log x = 1/x$

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

(1) 画图法

(1) 画图法

对于某些看不清根的函数,可以扩大一下曲线

(2) 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 = 0,1,2,...,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1 方程 $f(x) = x^3 - x - 1 = 0$ 确定其有根区间

解:用试凑的方法,不难发现 f(0) < 0 f(2) > 0

则 f(x) 在区间 (0,2) 内至少有一个实根设从 x=0 出发, 取 h=0.5 为步长向右进行根的搜索, 列表如下

\mathcal{X}	0	0.5	1.0	1.5	2
f(x)	_	_	_	+	+

可以看出,在[1.0,1.5]内必有一根

- ◆ 用逐步搜索法进行实根隔离的关键是选取步长 h
- ◆ 要选择适当 h , 使之既能把根隔离开来, 工作量 又不太大。
- ◆ 为获取指定精度要求的初值,可在以上隔离根的 基础上采用对分法继续缩小该含根子区间

二分法可以看作是搜索法的一种改进。

7.1.2 二分法求根过程

设方程 f(x)=0 在区间 [a,b]内有根, 二分法就是逐步收缩有根区间,最后得出所求的根。具体过程如下

① 取有根区间 [a,b] 之中点,将它分为两半,分点 $x_0 = \frac{a+b}{2}$,这样就可缩小有根区间

- ② 对压缩了的有根区间 $[a_1,b_1]$ 施行同样的手法,即取中点 $x_1=\frac{a_1+b_1}{2}$,将区间 $[a_1,b_1]$ 再分为两半,然后再确定有根区间 $[a_2,b_2]$,其长度是 $[a_1,b_1]$ 的二分之一
- ③ 如此反复下去,若不出现 $f(x_k) = 0$,即可得出一系列有根区间序列:

[a,b] \supset $[a_1,b_1]$ \supset $[a_2,b_2]$ \supset \cdots \supset $[a_k,b_k]$ \supset \cdots 上述每个区间都是前一个区间的一半, 因此 $[a_k,b_k]$ 的长度

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

当 $k \to \infty$ 时趋于零, 这些区间最终收敛于一点 x^* 即为所求的根。

每次二分后,取有根区间 $[a_k,b_k]$ 的中点 $x_k = \frac{1}{2}(a_k + b_k)$ 作为根的近似值,得到一个近似根的序列

 $x_0, x_1, x_2, \dots, x_k, \dots$ 该序列以根 x^* 为极限只要二分足够多次(即 k 足够大),便有 $\left|x^* - x_k\right| < \varepsilon$ 这里 ε 为给定精度,由于 $x^* \in [a_k, b_k]$,则

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

$$\therefore \frac{b_k - a_k}{2} = b_{k+1} - a_{k+1} = \frac{b - a}{2^{k+1}}$$

当给定精度 $\varepsilon > 0$ 后, 要想 $|x^* - x_k| < \varepsilon$ 成立, 只要取 k 满足 $\frac{1}{2^{k+1}}(b-a) < \varepsilon$ 即可, 亦即当:

$$k \ge \frac{\log(b-a) - \log \varepsilon}{\log 2} - 1$$

时,做到第k+1次二分,计算得到的 x_k 就是满足精度要求的近似根。

在程序中通常用相邻的 x_k 与 x_{k-1} 的差的绝对值或 a_k 与 b_k 的差的绝对值是否小于 ε 来决定二分区间的次数。

- **例 2** 求方程 $f(x) = x^3 x 1 = 0$ 在区间 [1.0,1.5]内的一个实根,使误差不超过 0.5×10^{-2}
- **例3** 证明方程 $x^3-2x-5=0$ 在区间 [2,3] 内有一个根,使用二分法求误差不超过 0.5×10^{-3} 的根要二分多少次?
- 证明 令 $f(x) = x^3 2x 5$ f(2) = -1 < 0, f(3) = 16 > 0 且 f(x)在 [2,3]上连续, 故方程 f(x) = 0在 [2,3]内至少有一个根。又 $f'(x) = 3x^2 2$ 当 $x \in [2,3]$ 时,我们有 f'(x) > 0,故 f(x)在 [2,3]上是单调递增函数, 从而 f(x)在 [2,3]上有且仅有一根。

给定误差限 $\varepsilon = 0.5 \times 10^{-3}$, 使用二分法时

误差限为
$$\left| x^* - x_k \right| \le \frac{1}{2^{k+1}} (b - a)$$
 只要取 k 满足
$$\frac{1}{2^{k+1}} (b - a) \le \frac{1}{2} \times 10^{-3} \text{ 即可,亦即}$$

$$2^k \ge 10^3 \text{ i.e., } k \ge 3 \frac{\log 10}{\log 2} = 9.97$$

所以需二分 10 次便可达到要求。

二分法的优点是不管有根区间 [a,b] 多大,总能求出满足精度要求的根,且对函数 f(x) 的要求不高,只要连续即可,计算亦简单;它的局限性是只能用于求函数的实根,不能用于求复根及重根,它的收敛速度与比值为 $\frac{1}{2}$ 的等比级数相同。

7.2 不动点迭代法及其收敛性

对于一般的非线性方程,没有通常所说的求根公 式求其精确解,需要设计近似求解方法,即迭代法。 它是一种逐次逼近的方法,用某个固定公式反复校正 根的近似值,使之逐步精确化,最后得到满足精度要 求的结果。

7.2.1 迭代法的基本思想

为求解非线性方程 f(x) = 0 的根,先将其写成便于 迭代的等价方程

$$x = \varphi(x) \tag{7.3}$$

其中 $\varphi(x)$ 为 x 的连续函数

即如果数 x^* 使 f(x)=0,则也有 $x^*=\varphi(x^*)$,反之,若 $x^*=\varphi(x^*)$,则也有 $f(x^*)=0$,称 $\varphi(x)$ 为迭代函数。 任取一个初值 x_0 ,代入式 $x=\varphi(x)$ 的右端,得到 $x_1=\varphi(x_0)$

再将 x_1 代入式 $x = \varphi(x)$ 的右端, 得到 $x_2 = \varphi(x_1)$, 依此类推, 得到一个数列 $x_3 = \varphi(x_2)$, ... 其一般表示

$$x_{k+1} = \varphi(x_k)$$
 $(k = 0,1,2,\cdots)$ (7.4)

式(7.4)称为求解非线性方程的简单迭代法。

如果由迭代格式 $x_{k+1} = \varphi(x_k)$ 产生的序列 $\{x_n\}$ 收敛,即

$$\lim_{n\to\infty} x_n = x^*$$

则称迭代法收敛。

实际计算中当然不可能也没必要无穷多步地做下去,对预先给定的精度要求 ε ,只要某个 k 满足

$$\left|x_{k}-x_{k-1}\right|<\varepsilon$$

即可结束计算并取 $x^* \approx x_k$

当然,迭代函数 $\varphi(x)$ 的构造方法是多种多样的。

例4 用迭代法求方程 $x^3 - x - 1 = 0$ 在 x = 1.5 附近的一个根

解 将方程改写成如下两种等价形式

$$x = \varphi_1(x) = \sqrt[3]{x+1}$$

 $x = \varphi_2(x) = x^3 - 1$

相应地可得到两个迭代公式

$$x_{k+1} = \varphi_1(x_k) = \sqrt[3]{x_k + 1}$$
$$x_{k+1} = \varphi_2(x_k) = x_k^3 - 1$$

如果取初始值 $x_0 = 1.5$,用上述两个迭代公式分别迭代,计算结果

(1)
$$x_0 = 1.5, x_{k+1} = \sqrt[3]{x_k + 1}, (k = 0,1,2,...).$$

k	\mathcal{X}_k
0	1.5
1	1.35721
2	1.33086
3	1.32588
4	1.32494
5	1.32476
6	1.32473
7	1.32472

(2)
$$x_{k+1} = x_k^3 - 1, x_0 = 1.5, x_1 = 2.375, x_2 = 12.39, \cdots$$

7.2.2 迭代法的几何意义

通常将方程 f(x) = 0 化为与它同解的方程 $x = \varphi(x)$ 的方法不止一种,有的收敛,有的不收敛,这取决于 $\varphi(x)$ 的性态,方程 $x = \varphi(x)$ 的求根问题在几何上就是确定曲线 $y = \varphi(x)$ 与直线 y = x的交点 P*的横坐标(图7-2所示)

图7-2 迭代法的几何意义

7.2.3 迭代法收敛的条件

对方程 f(x)=0 可以构造不同的迭代公式,但迭代公式

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

并非总是收敛。那么,当迭代函数 $\varphi(x)$ 满足什么条件时,相应的迭代公式才收敛呢?即使迭代收敛时,我们也不可能迭代很多次,而是迭代有限次后就停止,这就需要估计迭代值的误差,以便适时终止迭代

定理7.2 设函数 $\varphi(x)$ 在 [a,b] 上具有连续的一阶导数, 且满足

- (1) 对所有的 $x \in [a,b]$ 有 $\varphi(x) \in [a,b]$
- (2) 存在 0 < L < 1, 使所有的 $x \in [a,b]$ 有 $|\varphi'(x)| \le L$

则方程 $x = \varphi(x)$ 在 [a,b]上的解 x^* 存在且唯一,对任意的 $x_0 \in [a,b]$,迭代过程 $x_{k+1} = \varphi(x_k)$ 均收敛于 x^* 。并有误差估计式

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

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

证:构造函数 $\psi(x) = \varphi(x) - x$,由条件①对任意的 $x \in [a,b]$ $\varphi(x) \in [a,b]$ 有

$$\psi(a) = \varphi(a) - a \ge 0$$

$$\psi(b) = \varphi(b) - b \le 0$$

由连续函数介值定理知,必有 $x^* \in [a,b]$,使 $\psi(x^*) = \varphi(x^*) - x^* = 0$ 所以有解存在,即 $x^* = \varphi(x^*)$ 假设有两个解 x^* 和 \widetilde{x} , x^* , $\widetilde{x} \in [a,b]$, 则, $\widetilde{x} = \varphi(\widetilde{x})$

由微分中值定理有 $x^* - \tilde{x} = \varphi(x^*) - \varphi(\tilde{x}) = \varphi'(\xi)(x^* - \tilde{x})$ 其中 ξ 是介于 x^* 和 \tilde{x} 之间的点 从而有 $\xi \in [a,b]$,进而有 $(x^* - \tilde{x})[1 - \varphi'(\xi)] = 0$ 由条件②有 $|\varphi'(x)| < 1$,所以 $x^* - \tilde{x} = 0$,进而解唯一。

按迭代过程 $x_k = \varphi(x_{k-1})$,有

$$x^* - x_k = \varphi(x^*) - \varphi(x_{k-1}) = \varphi'(\xi)(x^* - x_{k-1})$$

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

$$|x^* - x_k| \le L|x^* - x_{k-1}| \le L^2|x^* - x_{k-2}| \le \dots \le L^k|x^* - x_0|$$

由于 L<1, 所以有 $\lim_{k\to\infty} x_k \to x^*$, 可见 L 越小, 收敛越快再证误差估计式

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

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

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

$$\le L(|x^* - x_k| + |x_k - x_{k-1}|)$$

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

$$|x_k - x_{k-1}| = |\varphi(x_{k-1}) - \varphi(x_{k-2})| = |\varphi'(\xi)(x_{k-1} - x_{k-2})| \le L|x_{k-1} - x_{k-2}|$$

$$|x^* - x_k| \le \frac{1}{1 - L} |x_k - x_{k-1}| \le \frac{L^2}{1 - L} |x_{k-1} - x_{k-2}| \le \dots \le \frac{L^k}{1 - L} |x_1 - x_0|$$

即②得证。

- **例5** 对方程 $x^5 4x 2 = 0$,构造收敛的迭代格式,求其最小正根,计算过程保留 4 位小数。
- 解 容易判断 [1,2] 是方程的有根区间,且在此区间内 $f'(x) = 5x^4 4 > 0$,所以此方程在区间 [1,2]有且仅有一根。将原方程改写成以下两种等价形式。

①
$$x = \frac{x^5 - 2}{4}$$
, $\exists \varphi(x) = \frac{x^5 - 2}{4}$, $|\varphi'(x)| = \frac{5x^4}{4} > 1$ $x \in [1, 2]$

不满足收敛条件。

②
$$x = \sqrt[5]{4x + 2}$$
, $\mathbb{P} \varphi(x) = \sqrt[5]{4x + 2}$, $|\varphi'(x)| = \frac{1}{5\sqrt[5]{(4x + 2)^4}} < \frac{1}{5\sqrt[5]{(4 + 2)^4}} \approx 0.2 < 1 \quad x \in [1, 2]$

此时迭代公式满足迭代收敛条件。

7.2.5 局部收敛性

当迭代函数较复杂时,通常只能设法使迭代过程在根的邻域(局部)收敛。

定理3 设 $\varphi(x)$ 在 $x = \varphi(x)$ 的根 x^* 的邻域中有连续的一阶导数, 且 $|\varphi'(x^*)| < 1$ 则迭代过程 $x_{k+1} = \varphi(x_k)$ 具有局部收敛性。

证:由于 $|\varphi'(x^*)| < 1$,存在充分小邻域 $\Delta: |x-x^*| < \delta$,使成立 $|\varphi'(x^*)| \le L < 1$ 这里 L 为某个定数,根据微分中值定理 $\varphi(x) - \varphi(x^*) = \varphi'(\xi)(x - x^*)$ 由于 $\varphi(x^*) = x^*$,又当 $x \in \Delta$ 时有 $\xi \in \Delta$, 故有 $|\varphi(x) - x^*| \le L|x - x^*| \le |x - x^*| < \delta$ 由定理1知 $x_{k+1} = \varphi(x_k)$ 对于任意的 $x_0 \in \Delta$ 都收敛

例6 设 $\varphi(x) = x + \alpha(x^2 - 5)$, 要使迭代过程 $x_{k+1} = \varphi(x_k)$ 局部收敛到 $x^* = \sqrt{5}$, 求 α 的取值范围。

解:

$$\varphi(x) = x + \alpha(x^2 - 5)$$

$$\varphi'(x) = 1 + 2\alpha x$$

由在根 $x^* = \sqrt{5}$ 邻域具有局部收敛性时,收敛条件

$$\left|\varphi'(x^*)\right| = \left|1 + 2a\sqrt{5}\right| < 1$$

$$-1 < 1 + 2a\sqrt{5} < 1$$

$$-2 < 2a\sqrt{5} < 0$$

所以
$$-\frac{1}{\sqrt{5}} < a < 0$$

例7 已知方程 $x = \varphi(x)$ 在 [a,b]内有根 x^* ,且在 [a,b]上满足 $|\varphi'(x)-3|<1$,利用 $\varphi(x)$ 构造一个迭代函数 g(x),使 $x_{k+1} = g(x_k)(k=0,1,2,...)$ 局部收敛于 x^* 。

解:由
$$x = \varphi(x)$$
 可得, $x - 3x = \varphi(x) - 3x$

$$x = -\frac{1}{2}(\varphi(x) - 3x) = g(x)$$

$$|g'(x)| = \left| -\frac{1}{2}(\varphi'(x) - 3) \right| = \frac{1}{2}|\varphi'(x) - 3| < \frac{1}{2} < 1 \qquad x \in [a, b]$$

故 $|g'(x^*)| < 1$,迭代公式

$$x_{k+1} = g(x_k) = -\frac{1}{2}(\varphi(x_k) - 3x_k)$$
 局部收敛

数 p 的大小反映了迭代法收敛的速度的快慢,p 愈大,则收敛的速度愈快,故迭代法的收敛阶是对迭代法收敛速度的一种度量。

定义2.2 设迭代过程 $x_{k+1} = \varphi(x_k)$ 收敛于 $x = \varphi(x)$ 的根 x^* , 记迭代误差 $e_k = x^* - x_k$ 若存在常数 $p(p \ge 1)$ 和 c(c > 0),使

$$\lim_{k o \infty} rac{\left| e_{k+1}
ight|}{\left| e_k
ight|^p} = c$$
 $\lim_{\substack{n \in \mathbb{Z} \\ \text{In Supple of the proof of the p$

则称序列 $\{x_k\}$ 是 p 阶收敛的, c称渐近误差常数。特别地, p=1时称为**线性收敛**, p=2时称为**平方收敛**。 1 时称为**超线性收敛**。

定理4 设迭代过程 $x_{k+1} = \varphi(x_k)$ 若 $\varphi^{(p)}(x)$ 在所求根 x^* 的邻域连续且

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

则迭代过程在 x^* 邻域是 p 阶收敛的。

证:由于 $\varphi'(x^*) = 0$ 即在 x^* 邻域 $|\varphi'(x^*)| < 1$,所以 $x_{k+1} = \varphi(x_k)$ 有局部收敛性,将 $\varphi(x_k)$ 在 x^* 处泰勒展开

$$\varphi(x_k) = \varphi(x^*) + \varphi'(x^*)(x_k - x^*) + \frac{1}{2!}\varphi''(x^*)(x_k - x^*)^2 + \dots + \frac{1}{p!}\varphi^{(p)}(\xi)(x_k - x^*)^p$$

根据已知条件得 $\varphi(x_k) - \varphi(x^*) = \frac{1}{p!} \varphi^{(p)}(\xi) (x_k - x^*)^p$

由迭代公式 $x_{k+1} = \varphi(x_k)$ 及 $x^* = \varphi(x^*)$ 有

$$x_{k+1} - x^* = \frac{\varphi^{(p)}(\xi)}{p!} (x_k - x^*)^p \implies \lim_{k \to \infty} \frac{e_{k+1}}{e_k^p} = \frac{\varphi^{(p)}(x^*)}{p!} \neq 0$$

例8 已知迭代公式 $x_{k+1} = \frac{2}{3}x_k + \frac{1}{x_k^2}$ 收敛于 $x^* = \sqrt[3]{3}$ 证明该迭代公式平方收敛。

证: 迭代公式相应的迭代函数为 $\varphi(x) = \frac{2}{3}x + \frac{1}{x^2}$

$$\varphi'(x) = \frac{2}{3} - \frac{2}{x^3}, \quad \varphi''(x) = \frac{6}{x^4}$$

将
$$x^* = \sqrt[3]{3}$$
 代入, $\varphi'(x^*) = 0$, $\varphi''(x^*) = \frac{6}{3\sqrt[3]{3}} = \frac{2}{\sqrt[3]{3}} \neq 0$

根据定理7.3可知, 迭代公式平方收敛。

为了使迭代过程收敛或提高收敛的速度,可设法

- ① 提高初值的精度以减少迭代的次数
- ② 提高收敛的阶数 p

7.3 迭代过程的加速*

(1) 加权法

设 x_k是根 x*的某个近似值, 用迭代公式校正一次 得 $\bar{x}_{k+1} = \varphi(x_k)$ 又 $x^* = \varphi(x^*)$ 根据中值定理有 $x^* - \bar{x}_{k+1} = \varphi(x^*) - \varphi(x_k) = \varphi(\xi)(x^* - x_k)$ ### $\xi \in (x^*, x_k)$

当 (x^*-x_k) 范围不大时,设 $\varphi'(\xi)$ 变化不大,其估计值

为L,则有 $x^* - \overline{x}_{k+1} \approx L(x^* - x_k)$

$$x^* = \frac{1}{1 - L} \, \overline{x}_{k+1} - \frac{L}{1 - L} \, x_k$$

可见, 若将迭代值 \bar{x}_{k+1} 与 x_k 加权平均, 则可得到的

$$x_{k+1} = \frac{1}{1-L} \bar{x}_{k+1} - \frac{L}{1-L} x_k$$
 是比 \bar{x}_{k+1} 更好的近似根

$$x_{k+1} = \frac{1}{1-L} \bar{x}_{k+1} - \frac{L}{1-L} x_k$$

改进:

$$\bar{x}_{k+1} = \varphi(x_k)$$

或合并写成:

$$x_{k+1} = \frac{1}{1 - L} \left[\varphi(x_k) - L x_k \right]$$

例9 用加权法加速技术求方程 $x = e^{-x}$ 在 0.5 附近的一个根。

解: 因为在 $x_0 = 0.5$ 附近

$$\varphi'(x) \mid_{0.5} = -e^{-x} \mid_{0.5} = -e^{-0.5} \approx -0.6$$

取L=-0.6,建立如下迭代公式

$$x_{k+1} = \frac{1}{1 - (-0.6)} \left[e^{-x_k} - (-0.6)x_k \right] = \frac{1}{1.6} \left[e^{-x_k} + 0.6x_k \right]$$

仍取 $x_0 = 0.5$,逐次计算得 $x_1 = 0.56658 \cdots$ $x_4 = 0.56714$ 迭代 4 次便可得到精度 10^{-4} 的结果,而不用加速技术需迭代 18 次,效果显著。

这样得到埃特金加速公式

$$\begin{cases} & 迭代 \quad \widetilde{x}_{k+1} = \varphi(x_k), \quad \overline{x}_{k+1} = \varphi(\widetilde{x}_{k+1}) \\ & \text{加速} \quad x_{k+1} = \overline{x}_{k+1} - \frac{(\overline{x}_{k+1} - \widetilde{x}_{k+1})^2}{\overline{x}_{k+1} - 2\widetilde{x}_{k+1} + x_k} \end{cases}$$

将迭代值 \tilde{x}_{k+1} 再迭代一次,得新的迭代值 $\bar{x}_{k+1} = \varphi(\tilde{x}_{k+1})$ 则 $\bar{x}_{k+1} - x^* = \varphi(\tilde{x}_{k+1}) - \varphi(x^*) \approx L(\tilde{x}_{k+1} - x^*)$

将上述两个方程联立消去常数 L 化简可得

$$x^* \approx \overline{x}_{k+1} - \frac{(\overline{x}_{k+1} - \widetilde{x}_{k+1})^2}{\overline{x}_{k+1} - 2\widetilde{x}_{k+1} + x_k}$$

例10 用埃特金方法求方程 $x^3 + 4x^2 - 10 = 0$ 在初值 $x_0 = 1.5$ 附近的一个根,精度要求 $\varepsilon = 10^{-4}$,

取迭代格式
$$x = \left(\frac{10}{4+x}\right)^{\frac{1}{2}}$$

解 埃特金方法迭代格式为

$$\widetilde{x}_{k+1} = \left(\frac{10}{4+x_k}\right)^{\frac{1}{2}}, \quad \overline{x}_{k+1} = \left(\frac{10}{4+\widetilde{x}_{k+1}}\right)^{\frac{1}{2}}$$

$$x_{k+1} = \overline{x}_{k+1} - \frac{(\overline{x}_{k+1} - \widetilde{x}_{k+1})^2}{\overline{x}_{k+1} - 2\widetilde{x}_{k+1} + x_k} \qquad k = 0, 1, 2, \dots$$

只迭代二次就得到满足精度要求的解。

7.4 牛顿迭代法

用迭代法可逐步精确方程 f(x) = 0 根的近似值,但必须要找到 f(x) = 0的等价方程 $x = \varphi(x)$,如果 $\varphi(x)$ 选得不合适,不仅影响收敛速度,而且有可能造成迭代格式发散。能否找到一种迭代方法,既结构简单,收敛速度快,又不存在发散的问题。这就是本节要介绍的牛顿迭代法

7.4.1 牛顿迭代法的基本思想

牛顿迭代法一种重要和常用的迭代法,它的基本思想是将非线性函数 f(x) 逐步线性化,从而将非线性方程 f(x)=0 近似地转化为线性方程求解。

对于方程 f(x) = 0, 设其近似根为 x_k , 函数 f(x) 可在 x_k 附近作泰勒展开

$$f(x) = f(x_k) + f'(x_k)(x - x_k) + \frac{1}{2}f''(x_k)(x - x_k)^2 + \cdots$$

忽略高次项,用其线性部分作为函数 f(x) 的近似,

$$f(x) \approx f(x_k) + f'(x_k)(x - x_k)$$

设 f(x) = 0的根 x^* ,则有 $f(x^*) = 0$,即 $f(x_k) + f'(x_k)(x^* - x_k) \approx 0$

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

这就是著名的牛顿迭代公式

$$x_{k+1} \approx x_k - \frac{f(x_k)}{f'(x_k)}$$
 $(k = 0,1,2\cdots)$

7.4.2 牛顿迭代法的几何解释

方程f(x) = 0的根 x^* 是曲线 y = f(x)与 x轴交点的横坐标,设 x_k 是根 x^* 的某个近似值,过曲线 y = f(x) 的横坐标为 x_k 的点 $P_k = (x_k, f(x_k))$ 引切线交 x 轴于 x_{k+1} ,并将其作为 x^*

新的近似值,重复上述过程,可见一次用切线方程来次用切线方程来求解方程 f(x)=0的根,所以亦称为牛顿切线法。

7.4.3 牛顿迭代法的收敛性 若不是 单根则他的一阶导数为0,此时的迭代函数便不能继续了。因为有一阶导数在分母上。

定理2.4 设 x^* 是方程 f(x) = 0 的<u>单根</u>,且f(x)在 x^* 的某邻域内有连续的二阶导数,则牛顿法在 x^* 附近局部收敛,且至少二阶收敛,有

$$\lim_{k \to \infty} \frac{|e_{k+1}|}{|e_k|} = \lim_{k \to \infty} \frac{|x^* - x_{k+1}|}{|x^* - x_k|^2} = \frac{|f''(x^*)|}{2|f'(x^*)|}$$

证:牛顿迭代公式对应的迭代函数为 $\varphi(x) = x - \frac{f(x)}{f'(x)}$ 若 x^* 是方程 f(x) = 0 的单根,则有 $f(x^*) = 0$ $f'(x^*) \neq 0$ 从而 $\varphi'(x^*) = \frac{f(x^*)f''(x^*)}{f'(x^*)} = 0$

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

由定理3知,牛顿迭代法在 x^* 附近局部收敛。又由定理4知, 迭代公式至少具有二阶收敛速度。

利用泰勒公式

$$0 = f(x^*) = f(x_k) + f'(x_k)(x^* - x_k) + \frac{f''(\xi)}{2}(x^* - x_k)^2, \quad \xi \in [x^*, x_k]$$

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

$$x_k - \frac{f(x_k)}{f'(x_k)} - x^* = \frac{f''(\xi)}{2f'(x_k)} (x^* - x_k)^2$$

$$x_{k+1} - x^* = \frac{f''(\xi)}{2f'(x_k)} (x^* - x_k)^2$$

所以
$$\lim_{k\to\infty} \frac{|x^* - x_{k+1}|}{|x^* - x_k|^2} = \frac{|f''(x^*)|}{2|f'(x^*)|}$$
 证毕

不满足迭代条件时,可能导致迭代值远离根的情况而找不到根或死循环的情况

例11 用牛顿迭代法求 $x = e^{-x}$ 的根, $\varepsilon = 10^{-4}$

解: 因 $f(x_k) = xe^{-x} - 1$, $f'(x) = e^x(x+1)$

建立迭代公式

$$x_{n+1} = x_n - \frac{x_n e^{x_n} - 1}{e^{x_n} (1 + x_n)} = x_n - \frac{x_n - e^{-x_n}}{1 + x_n}$$

取 $x_0 = 0.5$, 逐次计算得

$$x_1 = 0.57102$$
,

$$x_2 = 0.56716$$
,

$$x_3 = 0.56714$$

7.4.5 牛顿下山法

通常,牛顿迭代法的收敛性依赖于初始值 x_0 的选取,如果 x_0 偏离所求的根 x^* 比较远,则牛顿法可能发散。为了防止迭代发散,我们对牛顿迭代法的迭代过程再附加一项要求,即具有单调性

$$\left| f(x_{k+1}) \right| < \left| f(x_k) \right|$$

满足这项要求的算法称下山法。

将牛顿迭代法与下山法结合起来使用,即在下山 法保证函数值下降的前提下,用牛顿迭代法加快收敛 速度。把这一算法称为牛顿下山法。即

$$x_{k+1} = x_k - \lambda \frac{f(x_k)}{f'(x_k)}$$
 其中 $\lambda (0 < \lambda < 1)$ 为下山因子

下山因子的选择是个逐步探索的过程,设 $_{\lambda}$ 开始反复将 $_{\lambda}$ 减半进行试算,即逐次取 $_{\lambda}$ 为

$$1, \frac{1}{2}, \frac{1}{2^2}, \cdots$$

从中挑选下山因子,直至找到其中某个 λ 使单调性 条件

$$|f(x_{k+1})| < |f(x_k)|$$

成立,则称"下山成功",否则"下山失败", 这时需另选初值重算。

重根情形

m重根情形, $f(x) = (x - x^*)^m g(x)$, 牛顿法不是平方收敛, 可将迭代法改为

$$x_{k+1} = x_k - m \frac{f(x_k)}{f'(x_k)}, \tag{4.13}$$

仍平方收敛.

还可令 $\mu(x) = f(x)/f'(x)$,若x*是f(x)的m重根,则

$$\mu(x) = \frac{(x - x^*)g(x)}{mg(x) + (x - x^*)g'(x)},$$

故x*是 $\mu(x)=0$ 的单根.

对μ(x)用牛顿法得

$$x_{k+1} = x_k - \frac{f(x_k)f'(x_k)}{[f'(x_k)]^2 - f(x_k)f''(x_k)},$$
(4.14)

仍平方收敛.

例: 用上述三种方法求解 $x^4-4x^2+4=0$ 的二重根 $x^*=\sqrt{2}$

解: (1) 牛顿法
$$x_{k+1} = x_k - \frac{x_k^2 - 2}{4x_k}$$
;

(2) (4.13)
$$x_{k+1} = x_k - \frac{x_k^2 - 2}{2x_k};$$

(3)
$$(4.14)$$
 $x_{k+1} = x_k - \frac{x_k(x_k^2 - 2)}{x_k^2 + 2}$. 计算结果如下:

k	X_k	(1)	(2)	(3)
0	x_0	1.5	1.5	1.5
1	X_1	1.458333333	1.416666667	1.411764706
2	x_2	1.436607143	1.414215686	1.414211438
3	X_3	1.425497619	1.414213562	1.414213562

7.5 弦截法

牛顿迭代法虽然具有收敛速度快的优点, 但每迭代一次都要计算景数 f(x), 当 比较复杂时,不仅每次计算 $f'(x_k)$ 带来很多不 便,而且还可能十分麻烦,如果用不计算导 数的迭代方法,往往只有线性收敛的速度。 本节介绍的弦截法便是一种不必进行导数运 算的求根方法。弦截法在迭代过程中不仅用 到前一步x, 处的函数值,而且还使用 处的函数值来构造迭代函数,这样做能提高 迭代的收敛速度。

7.5.1 弦截法的基本思想

为避免计算函数的导数 $f'(x_k)$, 使用差商

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

替代牛顿公式中的导数 $f'(x_k)$, 便得到迭代公式

$$x_{k+1} = x_k - \frac{f(x_k)}{f(x_k) - f(x_{k-1})} (x_k - x_{k-1})$$
 $(k = 1, 2, \dots)$

称为弦截迭代公式, 相应的迭代法称为弦截法。

7.5.2 弦截法几何意义

弦截法也称割线法, 其几何意义是用过曲线上两点 $P_0(x_0,f(x_0))$ 、 $P_1(x_1,f(x_1))$ 的割线来代替曲线, 用割线与x轴交点的横座标作为方程的近似根 x_2 再过

 P_1 点和点 $P_2(x_2, f(x_2))$ \blacktriangle 作割线求出 x3, 再 过 P_2 点和点 $P_3(x_3, f(x_3))$ 作割线求出 x_4 ,余 此类推, 当收敛时 可求出满足精度要 求的 x_{k}

可以证明, 弦截法具有超线性收敛, 收敛 的阶约为1.618,它与前面介绍的一般迭代法一 样都是线性化方法,但也有区别。即一般迭代 法在计算 x_{k+1} 时只用到前一步的值 x_k ,故称之 为单点迭代法;而弦截法在求 x_{k+1} 时要用到前两 步的结果 x_{k-1} 和 x_k ,使用这种方法必须给出两 个初始近似根 x_0, x_1 ,这种方法称为多点迭代法 **例12** 用弦截法求方程 $x = e^{-x}$ 在 $x_0 = 0.5$ 初始 值邻近的一个根。要求 $|x_{k+1} - x_k| < 0.0001$

解: 取 $x_0 = 0.5$, $x_1 = 0.6$, 令 $f(x) = x - e^{-x}$ 利用弦截迭代公式

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

计算结果,

易见取近似根 $x_4 \approx 0.56714$ 则可满足精度要求。

弦截法算法实现

抛物线法

以 x_k, x_{k-1} 和 x_{k-2} 为插值节点,得到插值函数

$$p_{2}(x) = f(x_{k}) + f[x_{k}, x_{k-1}](x - x_{k})$$
$$+ f[x_{k}, x_{k-1}, x_{k-2}](x - x_{k})(x - x_{k-1})$$

 $\diamondsuit p_2(x) = 0$,得到两个零点:

$$x_{k+1} = x_k - \frac{2f(x_k)}{\omega \pm \sqrt{\omega - 4f(x_k)f[x_k, x_{k-1}, x_{k-2}]}},$$

式中 $\omega = f[x_k, x_{k-1}] + f[x_k, x_{k-1}, x_{k-2}](x_k - x_{k-1}).$

$$\Rightarrow x_{k+1} = x_k - \frac{2f(x_k)}{\omega + \operatorname{sgn}(\omega)\sqrt{\omega - 4f(x_k)f[x_k, x_{k-1}, x_{k-2}]}}$$

抛物线法按阶p=1.840 收敛到 x^*

§ 6 解非线性方程组的迭代法

考虑非线性方程组

$$\begin{cases} f_1(x_1, x_2, \dots, x_n) = 0, \\ f_2(x_1, x_2, \dots, x_n) = 0, \\ \dots \\ f_n(x_1, x_2, \dots, x_n) = 0. \end{cases}$$

利用向量记号写为

$$F(X) = O$$

这里是F(X)定义在某区域 $D \subset R^n$ 上向量值函数. 若存在 $X^* \in D$,使得 $F(X^*) = 0$,则称 X^* 为非线性方程组的解.

考虑等价的方程组

$$X = G(X)$$
.

定义1. 设 $G: D \subset R^n \to R^n$, $\exists L \in (0,1)$, 使得 $||G(Y) - G(X)|| \le L||Y - X||, \ \forall X, Y \in D_0 \subset D,$ 则称 $G \in D_0$ 上是压缩映像.

定理7 (压缩映像原理)设 $G:D\subset R^n\to R^n$, 且

- (1) G 在 D_0 上是压缩的,
- (2) G 把 D_0 映入自身,即 $G(X) \in D_0$, $\forall X \in D_0$,

则 G 在 D_0 中有唯一的不动点 $X^* = G(X^*)$

定理8 设 $G: D \subset R^n \to R^n$ 在 D 内有一不动点 X^* ,且 G 在 X^* 可导, $\rho(G'(X^*)) = \sigma < 1$,

则存在开球 $S = S(X^*, \delta) \subset D$, 对 $\forall X^{(0)} \in S$, 迭代序列 $\{X^{(k)}\}$ 收敛于 X^* .

牛顿迭代公式

$$X^{(k+1)} = X^{(k)} - [F'(X^{(k)})]^{-1} \cdot F(X^{(k)}),$$

其中

$$F'(X^{(k)}) = \begin{bmatrix} \frac{\partial f_1}{\partial x_1} & \frac{\partial f_1}{\partial x_2} & \cdots & \frac{\partial f_1}{\partial x_n} \\ \frac{\partial f_2}{\partial x_1} & \frac{\partial f_2}{\partial x_2} & \cdots & \frac{\partial f_2}{\partial x_n} \\ \vdots & \vdots & \cdots & \vdots \\ \frac{\partial f_n}{\partial x_1} & \frac{\partial f_n}{\partial x_2} & \cdots & \frac{\partial f_n}{\partial x_n} \end{bmatrix}$$

称为 F(X) 的 Jacobi 矩阵

定理3 (局部二阶收敛性)...

例12 用牛顿法求解方程组

$$\begin{cases} f_1(x_1, x_2) = x_1 + 2x_2 - 3 = 0, \\ f_2(x_1, x_2) = 2x_1^2 + x_2^2 - 5 = 0, \end{cases}$$

初值 $X^{(0)} = (1.5,1.0)^T$.

k	χ^k
0	$(1.5, 1.0)^{T}$
1	$(1.5, 0.75)^{T}$
2	$(1.488095, 0.755952)^{T}$
3	$(1.488034, 0.755983)^{T}$

解:
$$F'(X) = \begin{bmatrix} 1 & 2 \\ 4x_1 & 2x_2 \end{bmatrix}$$
, $F'(X)^{-1} = -\frac{1}{2x_2 - 8x_1} \begin{bmatrix} 2x_2 & -2 \\ -4x_1 & 1 \end{bmatrix}$,

$$\begin{cases} x_1^{(k+1)} = x_1^{(k)} - \frac{(x_2^{(k)})^2 - 2(x_1^{(k)})^2 + x_1^{(k)} x_2^{(k)} - 3x_2^{(k)} + 5}{x_2^{(k)} - 4x_1^{(k)}}, \\ x_2^{(k+1)} = x_2^{(k)} - \frac{(x_2^{(k)})^2 - 2(x_1^{(k)})^2 - 8x_1^{(k)} x_2^{(k)} + 12x_2^{(k)} - 5}{2(x_2^{(k)} - 4x_1^{(k)})}. \end{cases}$$

逐次迭代得结果

非线性方程的解通常叫做方程的根,也叫做函数的零点,本章讨论了求解非线性方程近似根常用的一些数值方法。先要确定有根区间,且对于收敛的迭代格式,这个区间要足够小。针对各种求根的数值方法的特点,要考虑其收敛性、收敛速度和计算量。

二分法是逐步将含根区间分半,主要用来求实根; 迭代法是一种逐次逼近的方法,起着把根的精确值一步 一步算出来的作用;牛顿法具有较快的收敛速度,但对 初值选取要求较高。弦截法避开了导数的计算,具有超 线性的收敛速度,每计算一步,要用到前面两步的信息。

Thank you very much!

