第九节

方程的近似解

- 一、主要内容
- 一、典型例题
- 三、同步练习
- 四、同步练习解答

一、主要内容

(一)根的隔离

求方程 f(x) = 0的近似解,可分为两个步骤:

- (1) 确定根的个数及每个根 所在的大致范围;
- (2) 求实根的近似值 .

若方程 f(x) = 0在区间 [a,b] 内只有一个根,

则称[a,b]为根的隔离区间。隔根区间

若函数 $f(x) \in C[a,b], f(a)f(b) < 0$,

且 f(x) 在 (a,b) 内严格单调,则 [a,b] 为隔根区间.

求隔根区间可采用作图法:

可由y = f(x)的草图估计隔根区间;

也可将 f(x) = 0 转化为等价方程 $\varphi(x) = \psi(x)$,

由 $y = \varphi(x), y = \psi(x)$ 的草图估计隔根区间.

例如,方程 $x^3 - x - 1 = 0$,

可转化为 $x^3 = x + 1$,

由图可见只有一个实根5,

[1,2]即为其隔根区间。

(二) 二分法

设 $f(x) \in C[a,b], f(a)f(b) < 0$, 且方程f(x) = 0只有一个根 $\xi \in (a,b)$,取中点 $\xi_1 = \frac{a+b}{2}$, 若 $f(\xi_1)=0$,则 ξ_1 即为所求根 ξ . b_1 若 $f(a)f(\xi_1)<0$,则根 $\xi\in(a,\xi_1)$,

对新的隔根区间[a_1,b_1]重复以上步骤, 反复进行.

可得

$$[a,b]\supset [a_1,b_1]\supset \cdots \supset [a_n,b_n]\supset \cdots$$

若取
$$[a_n,b_n]$$
的中点 $\xi_{n+1} = \frac{1}{2}(a_n+b_n)$ 作为 ξ 的

的近似值,则误差满足

$$\left| \xi_{n+1} - \xi \right| \leq \frac{1}{2} (b_n - a_n)$$

$$\leq \frac{1}{2^{n+1}} (b - a) \xrightarrow{n \to \infty} 0.$$

(三) 切线法 (牛顿法)

差f(x)满足

- (1) 在 [a,b] 上连续, f(a)f(b) < 0,
- (2) 在 [a,b]上 f'(x)及 f''(x)不变号,

则方程 f(x) = 0 在 (a,b) 内有唯一的实根 ξ .

有如下四种情况:

牛顿切线法的基本思想:

用切线近似代替曲线弧 求方程的近似根.

记纵坐标与f''(x)同号的端点为 $(x_0, f(x_0))$,

在此点作切线,其方程为

$$y-f(x_0)=f'(x_0)(x-x_0),$$

令y=0得它与x轴的交点($x_1,0$),

其中

$$x_1 = x_0 - \frac{f(x_0)}{f'(x_0)},$$

再在点 $(x_1, f(x_1))$ 作切线,可得近似根 x_2 .

如此继续下去,可得求近似根的迭代公式:

$$x_n = x_{n-1} - \frac{f(x_{n-1})}{f'(x_{n-1})}$$
 (n=1,2,…)
牛顿迭代公式

牛顿法的误差估计:

由微分中值定理得

$$f(x_n) - f(\xi) = f'(\eta)(x_n - \xi), \quad \eta \, \text{在} x_n = \xi \, \text{之间},$$
$$x_n - \xi = \frac{f(x_n)}{f'(\eta)}. \qquad f(\xi) = 0$$

记
$$m = \min_{[a,b]} |f'(x)| > 0$$
, 则得 $|x_n - \xi| \le \frac{|f(x_n)|}{m}$.

注

1°用牛顿法时,应过纵坐标与f''(x)同号的端点作切线;否则,切线与x轴交点的横坐标 x_1 未必在[a,b]内,从而就不能保证 x_1 比a,b更接近于根 ξ .

二、典型例题

例1 用二分法求方程 $x^3-3x^2+6x-1=0$ 在(0,1)内的近似根, 使误差不超过0.01.

$$f(0) = -1 < 0, \quad f(1) = 3 > 0, \ \mathcal{R}$$

$$f'(x) = 3x^2 - 3x + 6 = 3(x^2 - x + 2) > 0$$

故该方程在(0,1)只有唯一实根 ξ .

$$\xi_1 = 0.5, \ f(\xi_1) = 1.38 > 0,$$
 $a_1 = 0, \ b_1 = 0.5,$
 $\xi_2 = 0.25, \ f(\xi_2) = 1.33 > 0,$
 $a_2 = 0, \ b_2 = 0.25,$
 $\xi_3 = 0.13, \ f(\xi_3) = -0.27 < 0,$
 $a_3 = 0.13, \ b_3 = 0.25,$
 $\xi_4 = 0.19, \ f(\xi_4) = 0.04 > 0,$
 $a_4 = 0.13, \ b_4 = 0.19,$

$$\xi_5 = 0.16, \ f(\xi_5) = -0.11 < 0,$$
 $a_5 = 0.16, \ b_5 = 0.19,$
 $\xi_6 = 0.18, \ f(\xi_6) = -0.01 < 0,$
 $a_6 = 0.18, \ b_8 = 0.19,$

于是

$$0.18 < \xi < 0.19$$
,

且以0.18或0.19作为与的近似值,误差均不超过0.01.

例2 用切线法求方程 $x^3 - 2x^2 - 3x - 5 = 0$ 在隔根区间[3,4]内的近似根, 使误差不超过 0.01.

解 设
$$f(x) = x^3 - 2x^2 - 3x - 5$$
. 由于在[3,4]上, $f(3) = -5 < 0$, $f(4) = 15 > 0$, $f'(x) = 3x^2 - 4x - 3$
$$= \frac{1}{3}[3x - (2 + \sqrt{13})][3x - (2 - \sqrt{13})] > 0$$
, $f''(x) = 6x - 4 = 2(3x - 2) > 0$, 故取 $x_0 = 4$. 连续使用牛顿迭代公式, 得

$$x_1 = 4 - \frac{f(4)}{f'(4)} = 4 - \frac{15}{29} = 3.483,$$

$$x_2 = 3.483 - \frac{f(3.483)}{f'(3.483)} = 3.483 - \frac{2.542}{19.462} = 3.352,$$

$$x_3 = 3.352 - \frac{f(3.352)}{f'(3.352)} = 3.352 - \frac{0.135}{17.3} = 3.344,$$

$$x_4 = 3.344 - \frac{f(3.344)}{f'(3.344)} = 3.344 - \frac{-0.003}{17.17} = 3.344,$$

于是 $x_4 = x_3 = 3.344$, 迭代停止.

经计算可知 f(3.344) < 0, f(3.345) > 0, 于是 $3.344 < \xi < 3.345$,

且以3.344或3.345作为5的近似值,误差均不超过0.01.

三、同步练习

- 用二分法求方程 x³+1.1x²+0.9x-1.4=0的
 近似实根时,要使误差不超过 10⁻³,至少应对分
 区间多少次?
- 2. 用切线法求方程 $x^3 2x^2 4x 7 = 0$ 在隔根区间[3,4]内的近似根, 使误差不超过 0.01.

四、同步练习解答

用二分法求方程 x³+1.1x²+0.9x-1.4=0的
 近似实根时,要使误差不超过 10⁻³,至少应对分
 区间多少次?

解 没
$$f(x) = x^3 + 1.1x^2 + 0.9x - 1.4$$
,则
$$f(x) \in C(-\infty, +\infty).$$

$$f'(x) = 3x^2 + 2.2x + 0.9 > 0,$$
 $\Delta = -5.67 < 0$

$$f(0) = -1.4 < 0, f(1) = 1.6 > 0,$$

故该方程只有一个实根 ξ , [0,1] 为其一个隔根区间。现采用二分法、欲使

$$\left| \xi_{n+1} - \xi \right| \leq \frac{1}{2^{n+1}} (1-0) < 10^{-3},$$

必需

$$2^{n+1} > 1000$$
,

 $p > \log_2 1000 - 1 \approx 8.96.$

可见只要对分区间9次,即可得到满足要求的实根近似值510·

2. 用切线法求方程 $x^3 - 2x^2 - 4x - 7 = 0$ 在隔根区间[3,4]内的近似根, 使误差不超过 0.01.

解 设
$$f(x) = x^3 - 2x^2 - 4x - 7$$
. 由于在[3,4]上,
 $f(3) = -10 < 0$, $f(4) = 9 > 0$,
 $f'(x) = 3x^2 - 4x - 4 = (3x + 2)(x - 2) > 0$,
 $f''(x) = 6x - 4 = 2(3x - 2) > 0$,

故取
$$x_0 = 4$$
. 又
$$m = \min_{[3,4]} |f'(x)| = f'(3) = 11.$$

$$x_1 = 4 - \frac{f(4)}{f'(4)} = 4 - \frac{9}{28} = 3.68,$$

而

$$|x_1 - \xi| \le \frac{|f(x_1)|}{m} = \frac{1.03}{11} = 0.09,$$

故 x_1 精度不够,再求

$$x_2 = 3.68 - \frac{f(3.68)}{f'(3.68)} = 3.68 - \frac{1.03}{21.9} = 3.63.$$

$$|x_2 - \xi| \le \frac{|f(x_2)|}{m} = \frac{0.042}{11} < 0.004 < 0.01,$$

因此得满足精度要求的近似解 $\xi \approx 3.63$.

