

Facultad de Física

Métodos Numéricos

Dr. Antonio Marín Hernández

Centro de Investigación en Inteligencia Artificial Universidad Veracruzana Sebastían Camacho # 5 Xalapa, Veracruz

Solución de ecuaciones no lineales

- 1. Método de punto fijo
- 2. Criterio de Convergencia
- 3. Método de Newton-Rhapson
- 4. Aceleración de la convergencia
- 5. Método de la secante
- 6. Método de bisección
- 7. Método de punto falso
- 8. Método de Horner

Solución de ecuaciones no lineales

- Dada una función f, definida en los reales
- Determinar los valores de x, para los cuales :

$$f(x) = 0$$

Solución de ecuaciones no lineales: Método de punto fijo

 Un punto x se llama punto fijo, sí satisface la ecuación:

$$g(x) = x$$

• Existen puntos fijos estables e inestables

- El método de punto fijo es un método iterativo
- La idea principal es encontrar las raices de una ecuación al proponerlas como puntos fijos de una formulación alternativa.

$$f(x) = 0 \Rightarrow g(x) = x$$

Solución de ecuaciones no lineales: Método de punto fijo

 Se construye un proceso iterativo a partir del valor semilla x₀:

$$g(x_0) = x_1$$

$$g(x_1) = x_2$$

$$\vdots$$

$$g(x_{n-1}) = x_n$$

 El proceso termina para un dado valor de x_i tal que :

$$g(x_{i-1}) - x_i = 0$$

· Pero dadas las incertidumbres :

$$\left| g(x_{i-1}) - x_i \right| < \varepsilon$$

Solución de ecuaciones no lineales: Método de punto fijo

• O, si cumple la condición:

$$f(x_i) = 0$$

· Pero dadas las incertidumbres :

$$|f(x_i)| < \varepsilon$$

- Ejemplo 2.1.
- Resolver la siguiente ecuación no-lineal:

$$f(x) = 0.5\sin(x) - x + 1 = 0$$

 Se obtiene el proceso iterativo definido por:

$$g(x) = x = 0.5\sin(x) + 1$$

Solución de ecuaciones no lineales: Método de punto fijo

• Resolviendo el proceso tenemos:

$$x_1 = g(0) = 0.5\sin(0) + 1 = 1$$

 $x_2 = g(1) = 0.5\sin(1) + 1 = 1.420735$
 $x_3 = g(1.420735) = 1.494380$
 $x_4 = g(1.494380) = 1.498540$

$$x_5 = g(1.498540) = 1.498695$$

 $x_6 = g(1.498695) = 1.498700$
 $x_7 = g(1.498700) = 1.498701$
 $x_8 = g(1.498701) = 1.498701$

Solución de ecuaciones no lineales: Método de punto fijo

· La solución de

$$f(x) = 0.5\sin(x) - x + 1 = 0$$

• es:

$$x = 1.498701$$
$$f(1.498701) = 0.00000013334465$$

Solución de ecuaciones no lineales: Método de punto fijo

- Hay varias maneras de obtener el proceso iterativo, pero depende de la función f
- Ejemplo 2.2:

$$f(x) = 2x^2 - x - 5 = 0$$

• Se puede proponer:

$$g_1(x) = 2x^2 - 5 = x$$

Solución de ecuaciones no lineales: Método de punto fijo

• Y otras opciones son:

$$g_2(x) = \sqrt{\frac{x+5}{2}} = x$$

$$g_3(x) = \frac{5}{2x-1} = x$$

$$g_4(x) = x - \frac{2x^2 - x - 5}{4x - 1} = x$$

• Gráficas de f(x), g1(x) y y = x

- ¿Cómo asegurar obtener la solución?
- ¿Cuál es la mejor formulación?

Solución de ecuaciones no lineales: Criterio de Convergencia

- Algunas x = g(x) de f(x) = 0 conducen a una raíz en el método de punto fijo y otras no, aun con el mismo valor inicial.
- Sería bueno tener:
 - -Una manera de evaluar si la g(x) propuesta converge o diverge
 - -El grado de convergencia

- Aplicaremos el teorema del punto medio a la función g(x) en el intervalo comprendido entre x_{i-1} y x_i
- Suponemos que g(x) satisface las condiciones de aplicabilidad.

$$g(x_i) - g(x_{i-1}) = g'(\xi_i)(x_i - x_{i-1})$$

$$\xi_i \in (x_i, x_{i-1})$$

Solución de ecuaciones no lineales: Criterio de Convergencia

· Como:

$$g(x_i) = x_{i+1}$$
 y $g(x_{i-1}) = x_i$

sustituyendo se obtiene:

$$x_{i+1} - x_i = g'(\xi_i)(x_i - x_{i-1})$$

Tomando valor absoluto en ambos miembros :

$$|x_{i+1} - x_i| = |g'(\xi_i)| |x_i - x_{i-1}|$$

Solución de ecuaciones no lineales: Criterio de Convergencia

Con lo que nos queda, para cada i:

$$\begin{aligned} |x_2 - x_1| &= |g'(\xi_1)| |x_1 - x_0| & \xi_1 \in (x_1, x_0) \\ |x_3 - x_2| &= |g'(\xi_2)| |x_2 - x_1| & \xi_2 \in (x_2, x_1) \\ |x_4 - x_3| &= |g'(\xi_3)| |x_3 - x_2| & \xi_3 \in (x_3, x_2) \end{aligned}$$

.

.

- Supóngase ahora que en la región que comprende a $x_0, x_1,...$ y en x_r misma, la función g'(x) está acotada;
- esto es:

$$\left| g'(x) \right| \le M$$

Solución de ecuaciones no lineales: Criterio de Convergencia

Entonces:

$$\begin{aligned} |x_2 - x_1| &\le M |x_1 - x_0| \\ |x_3 - x_2| &\le M |x_2 - x_1| \\ |x_4 - x_3| &\le M |x_3 - x_2| \end{aligned}$$

 Si se sustituye la primera desigualdad en la segunda, se obtiene:

$$|x_3 - x_2| \le M|x_2 - x_1| \le MM|x_1 - x_0|$$

• O bien:

$$|x_3 - x_2| \le M^2 |x_1 - x_0|$$

Solución de ecuaciones no lineales: Criterio de Convergencia

• Si se sustituye este resultado en la tercera desigualdad se tiene:

$$|x_4 - x_3| \le M|x_3 - x_2| \le MM^2|x_1 - x_0|$$

$$|x_4 - x_3| \le M^3 |x_1 - x_0|$$

 Procediendo de la misma manera se obtiene:

$$|x_{i+1} - x_i| \le M^i |x_1 - x_0|$$

- El proceso puede converger por diversas razones, pero si M < 1 en un entorno de x que incluya x₀, x₁, x₂,...
- Entonces *M* < 1 es una condición suficiente, pero no necesaria para la convergencia.

Solución de ecuaciones no lineales: Criterio de Convergencia

- Un método práctico de emplear este resultado es obtener distintas formas de x = g(x) a partir de f(x) = 0,
- y así calcular |g'(x)|;
- Las f(x) que satisfagan el criterio |g'(x)| < 1
 prometerán convergencia al aplicar el
 método de punto fijo.

Unidad 1: Manejo de errores e incertidumbre en la computadora

¿Preguntas?

anmarin@uv.mx