第七章

非线性方程(组)数值解法

——二分法

—— 不动点迭代及其加速

内容提要

- ■非线性方程求解基本概念
- ■二分法
- 不动点迭代法及其加速
- 牛顿法、弦截法、抛物线法

非线性方程基本概念

基本概念

$$f(x) = 0$$

$$x \in \mathbb{R}, \quad f(x) \in \mathbb{C}[a,b]$$

- 若 f(x) 是一次多项式,则称为线性方程;否则称为非线性方程
- 代数方程: $f(x) = a_0 + a_1 x + ... + a_n x^n$

n=1, 2, 3, 4 时有相应的求根公式, $n \ge 5$ 时不存在求根公式

- 非线性方程可能有(无穷)多个解,一般要强调 求解区间
- 非线性方程一般没有直接解法,通常用迭代法求数值解

基本概念

• 实根与复根

• 根的重数: 若 $f(x) = (x-x_*)^m \cdot g(x)$ 且 $g(x_*) \neq 0$, 则 x_* 为 f(x) = 0 的 m 重根

• 有根区间: [a,b] 上至少存在 f(x) = 0 的一个实根

研究内容: 在 有根 的前提下求出方程的 近似根

二分法 (对分法)

- ■基本思想、数学原理、计算过程
- ■收敛性分析

二分法(对分法)

• 基本思想

将<mark>有根区间</mark>对分,并找出根所在的小区间,然后再对该小区间对分,依次类推,直到有根区间的长度足够小为止。

● 数学原理:介值定理

设 f(x) 在 [a,b] 上连续,且 f(a) f(b) < 0,则由介值定理可得,在 (a,b) 内至少存在一点 ξ 使得 $f(\xi)$ = 0

• 适用范围

求有根区间内的 单重实根 或 奇重实根,即 f(a) f(b) < 0

用二分法求根,通常先给出 f(x) 草图以确定有根区间

二分法 (对分法)

算法: (二分法)

(1) 计算f(a), f(b), 若f(a), f(b) > 0, 则算法失效, 停止计算

$$(2) \diamondsuit x = \frac{a+b}{2}, it 算 f(x)$$

- (3) 若 $|f(x)| < \varepsilon$ 或 $|b-a| < \varepsilon$, 停止计算, 输出近似解 x
- (4) 若 f(a) · f(x) < 0 , 则令 b = x ; 否则令 a = x
- (5) 返回第2步
- 优点: 简单易用, 总是收敛
- 缺点:收敛慢,不能求复根和偶数重根,一次只能求一个根
- 总结: 一般用来计算解的一个粗糙估计

误差分析

记 $a_1 = a, b_1 = b,$ 第 k 步的有根区间为 $[a_k, b_k]$

$$\boldsymbol{b}_k - \boldsymbol{a}_k = \frac{\boldsymbol{b}_1 - \boldsymbol{a}_1}{2^k}$$

$$\left|x_{k}-x_{*}\right| \leq \frac{b-a}{2^{k+1}} \rightarrow 0 \ (k \rightarrow \infty)$$

结论: 二分法总是收敛的! (条件: 函数满足介值定理)

不动点迭代

- ■基本思想
- 迭代格式
- 收敛性分析(全局收敛与局部收敛)

不动点迭代基本思想

• 构造 f(x) = 0 的一个等价方程:

$$x = \varphi(x)$$

不动点迭代格式

• 任取一个迭代初始值 x_0 , 计算

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

得到一个迭代序列: $x_0, x_1, x_2, \ldots, x_n, \ldots$

几何含义:求曲线 $y = \varphi(x)$ 与直线y = x的交点。

收敛性分析

设
$$\varphi(x)$$
 连续,若 $\left\{x_k^{\infty}\right\}_{k=0}^{\infty}$ 收敛,即 $\lim_{k\to\infty}x_k=x_*$,则

$$\lim_{k \to \infty} x_{k+1} = \lim_{k \to \infty} \varphi(x_k) = \varphi\left(\lim_{k \to \infty} x_k\right)$$

$$x_* = \varphi(x_*)$$
 eq

$$x_* = \varphi(x_*) \quad \text{in} \quad f(x_*) = 0$$

性质: 若 $\lim_{k\to\infty} x_k = x_*$,则不动点迭代收敛,且

 x_* 就是 f(x)=0 的解; 否则迭代法<mark>发散</mark>。

解的存在唯一性

定理: 设 $\varphi(x) \in C[a,b]$ 且满足

- (1) 对任意的 $x \in [a,b]$ 有 $\varphi(x) \in [a,b]$
- (2) 存在常数 0 < L < 1, 使得任意的 $x, y \in [a,b]$ 有

$$|\varphi(x)-\varphi(y)| \leq L|x-y|$$

则 $\varphi(x)$ 在 [a,b] 上存在唯一的不动点 x_*

不动点迭代的收敛性判断

定理: 设 $\varphi(x) \in C[a,b]$ 且满足

- (1) 对任意的 $x \in [a,b]$ 有 $\varphi(x) \in [a,b]$
- (2) 存在常数 0 < L < 1, 使得任意的 $x, y \in [a,b]$ 有

$$\left| \boldsymbol{\varphi}(x) - \boldsymbol{\varphi}(y) \right| \leq \boldsymbol{L} \left| x - y \right|$$

则对任意初始值 $x_0 \in [a,b]$,不动点迭代 $x_{k+1} = \varphi(x_k)$ 收敛,且

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

注:一般来说,L越小,收敛越快!

不动点迭代的收敛性判断

推论: 若 $\varphi(x) \in C^1[a,b]$, 对任意 $x \in [a,b]$ 有 $\varphi(x) \in [a,b]$

且对任意 $x \in [a, b]$ 有

$$|\boldsymbol{\varphi}'(\boldsymbol{x})| \leq L < 1$$

则上述定理中的结论成立。

以上两个结论中的 收敛性与初始值的选取无关!

举例

例: 求 $f(x) = x^3 - x - 1 = 0$ 在区间 [1, 2] 中的根

(2)
$$\varphi(x) = x^3 - 1$$
 $0 \le \varphi(x) \le 7$ $(x \in [1, 2])$ $\varphi'(x) = 3x^2$ $|\varphi'(x)| > 1$

demo_7_2.m

不动点迭代的局部收敛

定义: $\partial x_* \neq \varphi(x)$ 的不动点,若存在 x_* 的某个 δ -邻域

$$U_{\delta}(x_*) = [x_* - \delta, x_* + \delta]$$
, 对任意 $x_0 \in U_{\delta}(x_*)$, 不动点迭代

$$x_{k+1} = \varphi(x_k)$$

产生的点列都收敛到 x_* ,则称该迭代<mark>局部收敛</mark>。

定理: 设 x_* 是 $\varphi(x)$ 的不动点,若 $\varphi'(x)$ 在 x_* 的某个邻域内连续,且

$$|\boldsymbol{\varphi}'(x_*)| < 1$$

则不动点迭代 $x_{k+1} = \varphi(x_k)$ 局部收敛

收敛速度

定义: 设迭代 $x_{k+1} = \varphi(x_k)$ 收敛到 $\varphi(x)$ 的不动点 x_* ,

记
$$e_k = x_k - x_*$$
, 若

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

其中常数 C > 0,则称该迭代为 p 阶收敛。

- (1) 当 p = 1 且 0 < C < 1 时称为线性收敛
- (2) 当 p=2 时称为二次收敛,或平方收敛
- (3) 当 p > 1 或 p = 1且 C = 0 时称为超线性收敛
- 若 $0<|\varphi'(x_*)|<1$,则不动点迭代 $x_{k+1}=\varphi(x_k)$ 局部线性收敛

基本收敛定理

定理: 设 x_* 是 $\varphi(x)$ 的不动点,若 $\varphi^{(p)}(x)$ 在 x_* 的某邻域内连续,且

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

则迭代 $x_{k+1} = \varphi(x_k)$ 是 p 阶局部收敛的。且有

$$\lim_{k \to \infty} \frac{x_{k+1} - x_*}{(x_k - x_*)^p} = \frac{\varphi^{(p)}(x_*)}{p!}$$

举例

例: 求 $f(x) = x^2 - 3 = 0$ 的正根 $x_* = \sqrt{3}$

demo_7_3.m

(1)
$$\varphi(x) = x^2 - 3 + x$$
 $\varphi'(x_*) = 2\sqrt{3} + 1 > 1$

(2)
$$\varphi(x) = x - \frac{x^2 - 3}{4}$$
 $\varphi'(x_*) = 1 - \frac{\sqrt{3}}{2} \approx 0.134 < 1$

(3)
$$\varphi(x) = \frac{1}{2} \left(x + \frac{3}{x} \right)$$
 $\varphi'(x_*) = 0$ $\varphi''(x_*) = \frac{2}{\sqrt{3}} \neq 0$

• 一般来说, $|\varphi'(x_*)|$ 越小,收敛越快!

不动点迭代的加速

- Aitken 加速技巧
- Steffensen 迭代方法

Aitken 加速

$$x_{1} = \varphi(x_{0}) \implies x_{1} - x_{*} = \varphi(x_{0}) - \varphi(x_{*}) = \varphi'(\xi_{1})(x_{0} - x_{*})$$

$$x_{2} = \varphi(x_{1}) \implies x_{2} - x_{*} = \varphi(x_{1}) - \varphi(x_{*}) = \varphi'(\xi_{2})(x_{1} - x_{*})$$

若 $\varphi'(x)$ 变化不大,则可假定: $\varphi'(\xi_1) \approx \varphi'(\xi_2)$

$$\varphi'(\xi_1) \approx \varphi'(\xi_2)$$

$$\frac{x_1 - x_*}{x_2 - x_*} \approx \frac{x_0 - x_*}{x_1 - x_*}$$

$$x_* \approx x_0 - \frac{(x_1 - x_0)^2}{x_2 - 2x_1 + x_0} = y_1$$

Aitken 加速

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

收敛性:
$$\lim_{k\to\infty}\frac{y_{k+1}-x_*}{x_k-x_*}=0 \longrightarrow y_k$$
 收敛较快

Steffensen 迭代

基本思想:将 Aitken 加速技巧与不动点迭代相结合

$$y_k = \varphi(x_k), \quad z_k = \varphi(y_k)$$

$$x_{k+1} = x_k - \frac{(y_k - x_k)^2}{z_k - 2y_k + x_k} \qquad k = 0, 1, 2, \dots$$

Steffensen 迭代函数:

$$x_{k+1} = \psi(x_k), \ \psi(x) = x - \frac{(\varphi(x) - x)^2}{\varphi(\varphi(x)) - 2\varphi(x) + x}$$

Steffensen 迭代

定理: 若 x_* 是 $\psi(x)$ 的不动点,则 x_* 是 $\varphi(x)$ 的不动点。反之,若 x_* 是 $\varphi(x)$ 的不动点,且 $\varphi''(x)$ 存在, $\varphi'(x_*) \neq 1$,则 x_* 是 $\psi(x)$ 的不动点。

另外,若原不动点迭代是线性收敛的,则 Steffensen 迭代是 二阶收敛的。

- 若原迭代是 p 阶收敛的,则 Steffensen 迭代 p+1 阶收敛
- 原来不收敛的迭代,Steffensen 加速可能收敛

举例

例: 用 Steffensen 迭代法求 $f(x) = x^3 - x - 1 = 0$ 在区间

[1,2] 中的根 ($\mathbf{W} \varphi(x) = x^3 - 1$)

demo_7_4.m

例: 用 Steffensen 迭代法求 $f(x) = 3x^2 - e^x = 0$ 在区间

[3,4]中的根 (取 $\varphi(x) = 2\ln(x) + \ln 3$)

demo_7_5.m