Equazioni non lineari

Sandra Pieraccini

Politecnico di Torino, Dipartimento di Scienze Matematiche sandra.pieraccini@polito.it http://calvino.polito.it/~pieraccini

Calcolo Numerico e MATLAB

Ultimo aggiornamento: 28 novembre 2016

Argomenti trattati

- Premessa
- 2 Metodo di bisezione
- Metodo di Newton
 - Sistemi di equazioni
- Problema di punto fisso

$$f(x) = 0, \qquad f: \mathbb{R} \mapsto \mathbb{R}$$

Soluzioni dette zeri o radici.

Quante soluzioni?

$$0 (x^2 + 1 = 0)$$

$$2 1 (2x + 3 = 0)$$

3 1 con
$$m = 2(x^2 - 4x + 4 = 0)$$

$$2 (x^2 - 5x + 6 = 0)$$

In generale non esiste una formula risolutiva → non esistono metodi diretti ma solo **iterativi**

Avremo due aspetti da analizzare:

- Convergenza si/no
- Velocità di convergenza

Premessa Metodo di bisezione Metodo di Newton Problema di punto fisso

Qualunque metodo si intenda applicare, sarà sempre necessario effettuare uno studio preliminare della funzione in modo da **localizzare** le eventuali radici, i.e. determinare un intervallo (possibilmente piccolo) che contenga una e una sola radice.

Metodo di bisezione

Teorema (esistenza degli zeri per funzioni continue)

Se
$$f \in C[a, b]$$
 e $f(a)f(b) < 0$, $\exists c \in [a, b]$ t.c. $f(c) = 0$

Su questo teorema si basa il semplicissimo metodo di bisezione. Sia [a,b] l'intervallo in cui si è isolata la radice x^* e $m=\frac{a+b}{2}$. Ho due possibilità (escludendo il caso fortuito f(m)=0)

- Se f(m) è discorde con f(a), $x^* \in [a, m]$
- Se f(m) è discorde con f(b), $x^* \in [m, b]$

In entrambi i casi, ovviamente x^* continua ad essere l'unica radice nel nuovo intervallo di ampiezza dimezzata. E procedo iterativamente dimezzando ad ogni passo l'ampiezza dell'intervallo...

1 Dato
$$[a_0, b_0]$$
; $x_0 = \frac{a_0 + b_0}{2}$

2 Per
$$k = 0, 1, 2, ..., k_{max}$$

- Se $f(a_k)f(x_k) < 0$ poni $a_{k+1} = a_k$, $b_{k+1} = x_k$, altrimenti poni $a_{k+1} = x_k$, $b_{k+1} = b_k$

Errore? x_k è il punto medio dell'intervallo corrente

$$e_k = |x_k - x_*| \le \frac{b_k - a_k}{2} = \frac{b_{k-1} - a_{k-1}}{4} = \dots = \frac{b_0 - a_0}{2^{k+1}}$$

Quindi $\lim_{k\to\infty} e_k = 0$ indipendentemente dall'intervallo iniziale $[a_0,b_0]$ (purchè contenga una e una sola radice).

Definizione

Il metodo di bisezione è globalmente convergente, poichè la convergenza è sempre garantita, qualunque sia la stima iniziale della soluzione.

Stima dell'errore

Supponiamo di voler garantire un errore assoluto inferiore ad una certa tolleranza ϵ .

Nel metodo di bisezione è possibile stabilire il numero massimo di iterazioni necessarie a soddisfare tale richiesta.

Infatti se garantiamo

$$rac{b_0-a_0}{2^{k+1}}<\epsilon$$
 i.e. $k+1\geq \log_2(rac{b_0-a_0}{\epsilon})$

avremo sicuramente anche $e_k \leq \epsilon$.

Velocità di convergenza

Definizione

Sia $\{x_k\}$ una successione convergente a un limite x^* . Sia $e_k=|x_k-x^*|$. Se esistono $p\geq 1$ e una costante c>0 (c<1 se p=1) tale che

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

(i.e. asintoticamente $e_{k+1} = \mathcal{O}(e_k^p)$) allora si dice che la successione converge con ordine p.

- p = 2 convergenza quadratica
- 3 1 convergenza superlineare

Osservazione

Se c'è convergenza lineare, $\lim_{k \to \infty} e_{k+1}/e_k < 1$. Quindi (teorema della permanenza del segno) asintoticamente l'errore deve diminuire monotonicamente $(e_{k+1} < e_k)$.

Metodo di bisezione non garantisce decrescita monotona dell'errore velocità di convergenza meno che lineare! (sublineare)

- Metodo bisezione quindi globalmente convergente ma molto lento
- Sfrutta solo il segno della funzione.

Test di arresto

- $|f(x_k)| \le \text{tol}_f$, con tol_f tolleranza fissata dall'utente
- $|f(x_k)| \le tol_f |f(x_0)|$, per un criterio relativo
- $|x_{k+1} x_k| \le \text{tol}_x |x_{k+1}|$, con tol_x tolleranza fissata dall'utente

Esercizio proposto

Implementare il metodo di bisezione in una function, arrestando le iterazioni quando il residuo è sceso sotto una tolleranza fissata. Applicarlo agli zeri della funzione $f(x) = \sqrt{x^2 + 1} + x^3 + 4x^2 + 1$.

Metodo di Newton o delle tangenti

- Il metodo di Newton sfrutta informazioni sia sul valore di f(x) che di f'(x)
- Sia x_k la stima corrente della soluzione di f(x) = 0
- Approssimiamo localmente f con la retta tangente passante per il punto $(x_k, f(x_k))$:

$$r_k(x) = f(x_k) + f'(x_k)(x - x_k)$$

• Cerchiamo i punti in cui $r_k(x) = 0$

$$x_{k+1}$$
 t.c. $r_k(x_{k+1}) = 0$:

$$f(x_k) + f'(x_k)(x_{k+1} - x_k) = 0$$

$$x_{k+1} = x_k - \frac{f(x_k)}{f'(x_k)}, \qquad k = 0, 1, \dots$$

- Richiede ad ogni passo $f(x_k)$ e $f'(x_k)$
- Se $f'(x_k) = 0$ per qualche k il procedimento si blocca

Velocità di convergenza

Teorema

Sia $f \in C^2$ in un intorno della soluzione x^* . **Se** la successione $\{x_k\}$ generata dal metodo di Newton converge a x^* e $f'(x^*) \neq 0$, allora l'ordine di convergenza è (almeno) p = 2.

Osservazione

 $f'(x^*) = 0 \Rightarrow x^*$ radice multipla. Se molteplicità m è nota, la seguente correzione del metodo di Newton ha ordine p = 2:

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

Esercizio proposto

Implementare il metodo di Newton in una function, arrestando le iterazioni quando il residuo è sceso sotto una tolleranza fissata. Applicarlo alla funzione $f(x) = x^2 - 7$ per trovarne la radice positiva. Confrontare con il risultato prodotto dal metodo di bisezione, e con il risultato esatto $\sqrt{7}$.

Esempio: Confronto bisezione/Newton

$$x^2-2=0$$
, $x^*=\pm\sqrt{2}$. La radice positiva $\sqrt{2}=1.41421356237310$ localizzata in $[1,2]$. Confrontiamo bisezione e Newton con $[a_0,b_0]=[1,2]$ e $x_0=1$ rispettivamente

k	$x_k^{ ext{bis}}$	$e_k^{ m bis}$	x_k^{New}	x_k^{New}
0	<u>1</u> .5	8.6e - 02	<u>1</u> .5	8.6 <i>e</i> – 02
1	<u>1</u> .25	1.6e - 01	<u>1.41</u> 666666666667	2.5e - 03
2	<u>1</u> .375	3.9e - 02	<u>1.41421</u> 568627451	2.1e - 06
3	<u>1.4</u> 375	2.3e - 02	<u>1.41421356237</u> 469	1.6e - 12
4	<u>1.4</u> 0625	7.9e - 03	1.41421356237310	"0 "
:				
13	1 41424560	3.2e - 05		

È un procedimento globalmente convergente?

Esempio: La scelta del punto iniziale

$$f(x) = \arctan(x)$$

Banalmente la soluzione è $x^* = 0$

Applichiamo il metodo di Newton con tre stime iniziali diverse:

$$x_0 = 1$$
, $x_0 = 1.3917$, $x_0 = 1.46$

Apparentemente tutte e tre ragionevolmente vicine alla soluzione esatta.

$$x_0 = 1.3917$$

$$x_0 = 1.46$$

Metodi Netwon-like

Metodo di Newton molto costoso perché richiede ad ogni passo $f(x_k)$ e $f'(x_k)$

Varianti del metodo approssimano opportunamente la derivata

- Newton alle differenze: $f'(x_k)$ approssimata con differenze in avanti/all'indietro
- Metodo delle secanti:

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

Metodo delle secanti:

- Vantaggio: sfrutta valutazioni di funzione già fatte. Costo a regime: solo valutazione di $f(x_k)$
- Svantaggio: richiede due stime iniziali x_0 e x_1
- "Svantaggio": $p = (1 + \sqrt{5})/2$

Esercizio proposto

Implementare il metodo delle secanti ed applicarlo all'equazione $x^2 - 7 = 0$.

Verifica sperimentale dell'ordine di convergenza

Come possiamo verificare *sperimentalmente* l'ordine di convergenza di un metodo?

Determinare p tale che $|e_{k+1}| \simeq c|e_k|^p$ (e quindi $|e_k| \simeq c|e_{k-1}|^p$).

$$\frac{|e_{k+1}|}{|e_k|} \simeq \left(\frac{|e_k|}{|e_{k-1}|}\right)^p$$

Passando ai logaritmi:

$$ho \simeq rac{log \left(rac{|e_{k+1}|}{|e_k|}
ight)}{log \left(rac{|e_k|}{|e_{k-1}|}
ight)}$$

Ovviamente, la formula è applicabile solo se si può calcolare esattamente gli errori. In caso contrario, si può applicarla usando la differenza tra due iterate al posto dell'errore:

$$\rho \simeq \frac{\log\left(\frac{|x_{k+1}-x_k|}{|x_k-x_{k-1}|}\right)}{\log\left(\frac{|x_k-x_{k-1}|}{|x_{k-1}-x_{k-2}|}\right)}$$

Esercizio proposto

Verificare sperimentalmente l'ordine di convergenza del metodo di Newton e del metodo delle Secanti negli esempi indicati.

Verifica sperimentale dell'ordine di convergenza - II

Un altro modo per verificare sperimentalmente l'ordine di convergenza:

Determinare p tale che $|e_{k+1}| \simeq c|e_k|^p$.

Passando ai logaritmi:

$$\log(|e_{k+1}|) \simeq \log(c) + p\log(|e_k|)$$

Usando l'approssimazione nel senso dei minimi quadrati, si possono ricavare le costanti $c \in p$.

Anche in questo caso, si può applicare la formula usando la differenza tra due iterate al posto dell'errore.

Esercizio proposto

Verificare sperimentalmente l'ordine di convergenza del metodo di Newton e del metodo delle Secanti negli esempi indicati.

Il caso dei sistemi

Il metodo di Newton è facilmente estendibile al caso di un sistema di equazioni non lineari

$$F(x) = 0, \qquad F: \mathbb{R}^n \mapsto \mathbb{R}^n$$

Sviluppo di Taylor centrato in $x_k \in \mathbb{R}^n$ ed arrestato al primo ordine:

$$F(x) \simeq F(x_k) + F'(x_k)(x - x_k)$$

con $F'(x_k)$ matrice jacobiana.

Cerco x_{k+1} tale che

$$F(x_k) + F'(x_k)(x - x_k) = 0$$

$$F'(x_k)(x_{k+1} - x_k) = -F(x_k)$$

$$F'(x_k)s = -F(x_k), \qquad s = x_{k+1} - x_k$$

$$x_{k+1} = x_k + s$$
, $F'(x_k)s = -F(x_k)$, $k \ge 0$

Comandi MATLAB

- fzero
- fsolve (Optimization toolbox)

Problema di punto fisso

Data $\phi : \mathbb{R} \to \mathbb{R}$ determinare x t.c.

$$\phi(x) = x$$

Osservazione

Il problema di punto fisso di presenta da solo in moltissime applicazioni. È comunque possibile ricondurre anche un'equazione nonlineare f(x) = 0 a un problema di punto fisso in infiniti modi:

$$\underbrace{f(x) + x}_{\phi} = x, \qquad \underbrace{\sqrt[3]{f(x) + x^3}}_{\phi} = x, \qquad \underbrace{\frac{f(x) + kx}{k}}_{\phi} = x, \qquad \dots$$

Metodo delle iterate successive o delle iterazioni di punto fisso

Dato x_0 ,

$$x_{k+1} = \phi(x_k), \qquad k = 0, 1, \dots$$

Un risultato "locale"

Teorema

Se $|\phi'(x^*)| < 1$ esiste un intorno I di x^* tale che la successione $\{x_k\}$ converge se $x_0 \in I$. Se viceversa $|\phi'(x^*)| > 1$ il metodo delle iterate successive non può convergere.

 • Se $|\phi'(x^*)|=1$ il metodo delle iterate successive può convergere o non convergere.

Esercizio proposto

Applicare il metodo delle iterate di punto fisso al problema di punto fisso $\phi(x)=x$ con le funzioni ϕ di seguito indicate, illustrando graficamente la bisettrice I-III quadrante, la funzione ϕ e l'andamento delle iterazioni (si usi il comando pause per inserire le iterate una per volta nel grafico).

$$\phi(x) = \log(x-1) + 3$$
 $x > 1$ (per entrambi i punti fissi)

Un risultato "globale"

Teorema

Se

- $\bullet \phi \in C^1[a,b]$
- **③** $\exists K < 1$ tale che $|\phi'(x)| \le K \ \forall x \in [a, b]$

allora esiste uno e un solo punto fisso in [a, b] e il metodo delle iterate successive converge ad esso per ogni $x_0 \in [a, b]$.

Velocità di convergenza

Sia $\phi \in C^m[a, b]$ per qualche m > 1.

Polinomio di Taylor di $\phi(x)$ centrato in x^* arrestato a ordine m:

$$\phi(x) = \phi(x^*) + \phi'(x^*)(x - x^*) + \frac{\phi''(x^*)}{2!}(x - x^*)^2 + \ldots + \frac{\phi^{(m)}(x^*)}{m!}(x - x^*)^m$$

Calcoliamo in $x = x_k$ e poniamo $e_k = x_k - x^*$ (errore al passo k):

$$\phi(x_k) = \phi(x^*) + \phi'(x^*)e_k + \frac{\phi''(x^*)}{2!}e_k^2 + \ldots + \frac{\phi^{(m)}(x^*)}{m!}e_k^m$$

Per analizzare ordine di convergenza, studiamo e_{k+1} in funzione di e_k ricordando che:

- ② $x^* = \phi(x^*)$ (perché x^* è il punto fisso)

$$e_{k+1} = x_{k+1} - x^* = \phi(x_k) - \phi(x^*) \simeq \phi'(x^*) e_k + \frac{1}{2} \phi''(x^*) e_k^2 + \ldots + \frac{\phi^{(m)}(x^*)}{m!} e_k^m$$

② Se
$$\phi^{(i)}(x_*) = 0$$
 per $i = 1, ..., m - 1$ e $\phi^{(m)}(x_*) \neq 0$, $\frac{e_{k+1}}{e_k^m} \simeq \frac{\phi^{(m)}(x^*)}{m!}$

Teorema

Se:

$$\phi^{(i)}(x_*) = 0 \text{ per } i = 1, ..., m-1$$

$$\phi^{(m)}(x_*) \neq 0$$

allora l'ordine di convergenza è m. In particolare se m=1

$$\lim_{k\to\infty}\frac{e_{k+1}}{e_k}=\phi'(x^*)$$

Esercizio proposto

Si considerino i seguenti problemi di punto fisso:

$$x^3 - 5 = x$$
, $\frac{2x^3 + 5}{3x^2 - 1} = x$

Si applichi il metodo delle iterate di punto fisso calcolando sperimentalmente l'ordine di convergenza. Si verifichi poi teoricamente l'ordine di convergenza.

