Лабораторная работа № 2

РЕШЕНИЕ СИСТЕМ НЕЛИНЕЙНЫХ АЛГЕБРАИЧЕСКИХ УРАВНЕНИЙ МЕТОДОМ НЬЮТОНА

ЦЕЛЬ РАБОТЫ: изучить и программно реализовать на языке высокого уровня метод Ньютона, исследовать его точность и эффективность на тестовых задачах.

Метол Ньютона

Многие прикладные задачи радиофизики и электроники требуют решения систем нелинейных алгебраических уравнений (СНАУ)

$$f_1(x_1, x_2, \mathbf{K}, x_n) = 0,$$

 $f_2(x_1, x_2, \mathbf{K}, x_n) = 0,$
 \mathbf{L}
 $f_n(x_1, x_2, \mathbf{K}, x_n) = 0,$

или в векторной форме

$$\mathbf{F}(\mathbf{x}) = \mathbf{0}, \ \mathbf{x} \in \mathbb{R}^n \,, \tag{2.1}$$

где $\mathbf{x} = (x_1, x_2, \mathbf{K}, x_n)^{\mathrm{T}}$ – вектор-столбец переменных, $\mathbf{F} = (f_1, f_2, \mathbf{K}, f_n)^{\mathrm{T}}$ – вектор-столбец функций, R^n – n-мерное векторное пространство.

Для численного решения таких систем используются итерационные методы. Суть итерационных методов состоит в построении после-

довательности $\{\mathbf{x}^k\}$, $k = 0,1,2,\mathbf{K}$, сходящейся при $k \to \infty$ к точному

решению \mathbf{x}^* .

Различают одношаговые и многошаговые итерационные методы. В m-шаговом итерационном методе при построении приближения \mathbf{x}^k используются приближения на m предыдущих шагах. Общую схему наиболее распространенных на практике так называемых неявных одношаговых методов можно представить в виде

$$\mathbf{B}_{k+1} \frac{\mathbf{x}^{k+1} - \mathbf{x}^k}{t_{k+1}} + \mathbf{F}(\mathbf{x}^k) = \mathbf{0}, \quad k = 0,1,2,\mathbf{K},$$

при этом ${\bf B}_{k+1}$ – [nxn]-неособенная матрица, задающая итерационный процесс, t_{k+1} – числовой параметр. Построение (k+1)-го приближения в этой схеме осуществляется посредством решения линейной системы

$$\mathbf{B}_{k+1}\mathbf{x}^{k+1} = \mathbf{g}(\mathbf{x}^k), \qquad (2.2)$$

где

$$\mathbf{g}(\mathbf{x}^k) = \mathbf{B}_{k+1}\mathbf{x}^k - t_{k+1}\mathbf{F}(\mathbf{x}^k).$$

Если $\mathbf{B}_{k+1} = \mathbf{I}$ для всех k, здесь $\mathbf{I} - [\mathbf{n}\mathbf{x}\mathbf{n}]$ -единичная матрица, то итерационный метод называют явным, так как в этом случае $\mathbf{x}^{k+1} = \mathbf{g}(\mathbf{x}^k)$. Метод является стационарным, когда \mathbf{B}_{k+1} и t_{k+1} не зависят от номера итерации и нестационарным в противном случае.

Качество итерационных методов оценивают по скорости сходимости, определяя ее как степень уменьшения нормы вектора погрешности при выполнении одного итерационного шага:

$$\left\|\mathbf{x}^{k+1} - \mathbf{x}^*\right\| \le q \left\|\mathbf{x}^k - \mathbf{x}^*\right\|^p$$
,

где q – коэффициент сжатия, p – порядок метода. Если p = 1 , то итерационный метод имеет линейную сходимость, при p = 2 – квадратичную сходимость.

Наиболее часто применяемым на практике при решении систем нелинейных алгебраических уравнений является метод Ньютона, который сочетает в себе квадратичную сходимость с удобством реализации. Он основан на линеаризации системы (2.1) с помощью разложения $\mathbf{F}(\mathbf{x})$ в ряд Тейлора.

Предположим, что известно k-ое приближение \mathbf{x}^k к точному решению \mathbf{x}^* системы (2.1). Следующее (k+1)-ое приближение в методе Ньютона вычисляется как

$$\mathbf{x}^{k+1} = \mathbf{x}^k + \Delta \mathbf{x}^k \,, \tag{2.3}$$

при этом вектор поправки $\Delta \mathbf{x}^k$ находится путем решения системы линейных алгебраических уравнений

$$\mathbf{J}(\mathbf{x}^k)\Delta\mathbf{x}^k = -\mathbf{F}(\mathbf{x}^k), \qquad (2.4)$$

где ${\bf J}$ – [nxn]-матрица Якоби, определяемая следующим образом:

$$\mathbf{J} = \frac{\partial \mathbf{F}}{\partial \mathbf{x}} = \begin{bmatrix} \partial f_1 / \partial x_1 & \partial f_1 / \partial x_2 & \mathbf{L} & \partial f_1 / \partial x_n \\ \mathbf{M} & \mathbf{M} & \mathbf{L} & \mathbf{M} \\ \partial f_n / \partial x_1 & \partial f_n / \partial x_2 & \mathbf{L} & \partial f_n / \partial x_n \end{bmatrix}.$$

Из сравнения соотношений (2.2) и (2.4) следует, что метод Ньютона является одношаговым, неявным, нестационарным итерационным правилом.

На каждом шаге итерационного ньютоновского процесса необходимо вычислить вектор невязки $\mathbf{F}(\mathbf{x}^k)$, матрицу Якоби $\mathbf{J}(\mathbf{x}^k)$, решить систему линейных алгебраических уравнений (2.4) относительно вектора - поправки $\Delta \mathbf{x}^k$, определить новое приближение \mathbf{x}^{k+1} по уточняющей формуле (2.3).

Критерием завершения итерационного процесса является одновременное выполнение условий:

$$d_1 \le e_1 \quad \text{if} \quad d_2 \le e_2,$$
 (2.5)

где

$$d_{1} = \max_{1 \leq i \leq n} \left| f_{i}(\mathbf{x}^{k}) \right|,$$

$$d_{2} = \begin{cases} \max_{1 \leq i \leq n} \left| x_{i}^{k+1} - x_{i}^{k} \right|, & \left| x_{i}^{k+1} \right| < 1, \\ \max_{1 \leq i \leq n} \left| \frac{x_{i}^{k+1} - x_{i}^{k}}{x_{i}^{k+1}} \right|, & \left| x_{i}^{k+1} \right| \geq 1, \end{cases}$$

 e_1 , e_2 — константы, определяющие погрешность решения (они задаются в качестве исходных данных). Эти условия свидетельствуют о том, что в точке приближенного решения задачи становятся меньше заданных как норма вектора невязки, так и норма вектора изменения решения на одной итерации.

Для предотвращения зацикливания следует задать также предельное число итераций, по достижению которого необходимо принудительно завершить вычисления с сообщением IER=2. Причиной зацикливания может быть погрешность решения линейной системы, не позволяющая достичь требуемую в соответствии с условием (2.5) точность.

Описание алгоритма

Алгоритм решения систем нелинейных алгебраических уравнений методом Ньютона реализуется следующим образом:

1. Ввести начальное приближение \mathbf{x}^0 , параметры e_1 и e_2 , предельное число итераций *NIT* и положить k=1.

- 2. Вывести на экран шапку таблицы, содержащей информацию о сходимости метода: номер итерации, d_1 и d_2 .
- 3. Вычислить вектор невязки:

$$\mathbf{F}^k = \mathbf{F}(\mathbf{x}^k)$$
.

4. Вычислить матрицу Якоби:

$$\mathbf{J}^k = \mathbf{J}(\mathbf{x}^k) .$$

5. Решить систему линейных алгебраических уравнений

$$\mathbf{J}^k \Delta \mathbf{x}^k = -\mathbf{F}^k.$$

6. Уточнить решение:

$$\mathbf{x}^{k+1} = \mathbf{x}^k + \Delta \mathbf{x}^k.$$

- 7. Вычислить по формулам (2.5) и вывести на экран текущие значения d_1 и d_2 , текущий номер итерации.
- 8. Проверить критерий (2.5) завершения итерационного процесса. Если этот критерий выполняется, то выйти из программы.
- 9. Проверить условие $k \ge NIT$. Если это условие имеет место, то выйти из итерационного процесса с сообщением IER = 2 .
- 10. Положить k = k + 1 и перейти к п. 3.

Залание

1.Написать, отладить и исследовать на задаче, предложенной преподавателем (см. табл. 2.1), программу численного решения систем нелинейных алгебраических уравнений методом Ньютона. Вычисления выполнить для $e_1=10^{-9}$, $e_2=10^{-9}$ от начального приближения, приведенного в таблице в порядке x_1^0, x_2^0, \mathbf{K} .

Содержание электронного отчета

- 1.Текст программы;
- 2.Задача, результаты ее решения, характеристики $d_1(k)$, $d_2(k)$, представленные таблично:

k	d_1	d_2
1		
2		
M		

Таблица 2.1

No	Система уравнений	Начальное
п/п		приближение
1.	$\ln\left(1 + \frac{x_1 + x_2}{5}\right) - \sin\frac{x_2}{3} - x_1 + 1.1 = 0;$ $\cos\frac{x_1 x_2}{6} - x_2 + 0.5 = 0$	(1; 1)
2.	$x_1 - x_2 - 6\lg x_1 - 1 = 0;$ $x_1 - 3x_2 - 6\lg x_2 - 2 = 0$	(0.5; 0.2)
3.	$x_1^2 x_2^2 - 3x_1^2 - 6x_2^3 + 8 = 0;$ $x_1^4 - 9x_2 + 2 = 0$	(-1.5; 1.5) (-1; 1) (1; 0)
4.	$\sin x_1 - x_2 = 1.32; \cos x_2 - x_1 = -0.85$	(1; 0)
5.	$x_1^3 + x_2^3 - 6x_1 + 3 = 0;$ $x_1^3 - x_2^3 - 6x_2 + 2 = 0$	(1; 1) (2; 1.5) (-3; -1.5)
6.	$2x_1^3 - x_2^2 - 1 = 0; x_1 x_2^3 - x_2 - 4 = 0$	(1; 1)
7.	$\cos(0.4x_2 + x_1^2) + x_2^2 + x_1^2 - 1.6 = 0;$ $1.5x_1^2 - x_2^2 / 0.36 - 1 = 0$	(1; -1) (-1; 1)
8.	$2x_1^2 - x_1x_2 - 5x_1 + 1 = 0;$ $x_1 + 3\lg x_1 - x_2^2 = 0$	(3; 2) (3; -2)
9.	$1.5x_1^3 - x_2^2 - 1 = 0; x_1x_2^3 - x_2 - 4 = 0$	(1; 1)
10.	$\sin(x_1+1) - x_2 = 1; 2x_1 + \cos x_2 = 2$	(1; 1)
11.	$x_1^2 - x_2^2 - 1 = 0; x_1 x_2^3 - x_2 - 3 = 0$	(1; 1) (-1; -1)
12.	$x_1^2 - x_2 + 1 = 0; x_1 - \cos(\frac{p}{2}x_2) = 0$	(1; 0)
13.	$x_1^7 - 5x_1^2 x_2^4 + 1510 = 0; \ x_2^3 - 3x_1^4 x_2 - 105 = 0$	(1; 1)(1; -1)
14.	$tg(x_1x_2 + 0.2) - x_1^2 = 0; 0.5x_1^2 + 2x_2^2 = 1$	(1; 1)

Продолжение таблицы 2.1

3.0		жение таолицы 2.1
No	Система уравнений	Начальное
п/п		приближение
15.	$x_1^3 - x_2^2 - 1 = 0; x_1 x_2^3 - x_2 - 4 = 0$	(1.2; 1.3)
16.	$2x_1 - \sin\frac{x_1 - x_2}{2} = 0; 2x_2 - \cos\frac{x_1 + x_2}{2} = 0$	(0; 1)
17.	$\cos\frac{x_1 - x_2}{3} - 2x_2 = 0; \sin\frac{x_1 + x_2}{3} - 2x_1 = 0$	(1; 1)
18.	$e^{x_1x_2} - x_1^2 + x_2 = 1.1; (x_1 + 0.5)^2 + x_2^2 = 1$	(1; 1) (-1.; 1) (1; 1)
19.	$\sin(x_1 + x_2) - 1.3x_1 = 0.1; x_1^2 + x_2^2 = 1$	(1; 1) (-1; -1)
20.	$x_1 + x_1^2 - 2x_2x_3 - 0.1 = 0;$	(0; 0; 0)
	$x_2 - x_2^2 + 3x_1x_3 + 0.2 = 0;$, , , ,
	$x_3 + x_3^2 + 2x_1x_2 - 0.3 = 0$	
21.	$x_1^2 + x_2^2 + x_3^2 - 1 = 0;$ $2x_1^2 + x_2^2 - 4x_3 = 0;$	(1; 1; 1)
	$3x_1^2 - 4x_2 + x_3 = 0$, , ,
22.	$\lg \frac{x_2}{x_3} - x_1 + 1 = 0; \frac{x_1 x_2}{20} - x_3 + 2 = 0$ $2x_1^2 + x_2 - x_3 - 0.4 = 0;$	(1; 2.2; 2)
	$2x_1 + x_2 - x_3 - 0.4 = 0;$	
23.	$x_1^2 + x_2^3 + x_3^3 - 1 = 0;$ $2x_1^2 + x_2^2 - 4x_3 = 0;$	(1; 1; 1)
	$3x_1^2 - 4x_2 + x_3 = 0$	(+, +, +)
24.	$5x_1 + 3x_2 + x_3 + x_4 - 15 = 0;$ $x_1x_2 + x_2x_3 + x_3x_4 - 17 = 0;$	(1; 1; 1; 1) (10; 10; 10; 10)
	$x_1^2 + x_2^2 + x_3^2 - x_4^2 - 9 = 0;$	(100; 10; 10) (100; 100; 100; 100)
	$x_1 x_3 + x_2 x_4 + x_1^3 - 8 = 0$	