非线性方程求解

一、历史背景

代数方程的求根问题是一个古老的数学问题。理论上,n次代数方程在复数域内一定有n个根(考虑重数)。早在16世纪就找到了三次、四次方程的求根公式,但直到19世纪才证明大于等于5次的一般代数方程式不能用代数公式求解,而对于超越方程就复杂的多,如果有解,其解可能是一个或几个,也可能是无穷多个。一般也不存在根的解析表达式。因此需要研究数值方法求得满足一定精度要求的根的近似解。

二、算法及原理

本文设计的有三种算法如下

{二分法 一般迭代法 牛顿迭代法

1、二分法

原理: 若 $f \in \mathbb{C}[a, b]$,且 $f(a) \cdot f(b) < 0$,则 $f \in (a, b)$ 上至少有一实根。 基本思想: 逐步将区间分半,通过判别区间端点函数值的符号,进一步搜索有根区间,将有根区间缩小到充分小,从而求出满足给定精度的根的近似值。

图 1 二分法几何意义

二分法的算法描述:

给定区间[a, b] , 求 f(x)=0 在该区间上的根 x.

输入: a 和 b; 容许误差 TOL; 最大对分次数 N_{max} .

输出: 近似根 x.

Step 1 Set k = 1;

Step 2 Compute x=f((a+b)/2);

Step 3 While ($k \le N_{max}$) do steps 4-6

Step 4 If |x| < TOL, STOP; Output the solution x.

Step 5 If x*f(a)<0, Set b=x;

Else Set a=x;

Step 6 Set k=k+1; Compute x=f((a+b)/2); Go To Step 3;

Step 7 Output the solution of equation: x; STOP.

2、一般迭代法

原理:根据原函数f(x),构造迭代形式x = g(x),若迭代函数g(x)收敛,则通过若干次迭代可得到f(x) = 0的近似解。

基本思想: 迭代法是一种逐步逼近的方法,首先给出一个粗糙的初始值点,利用同一个迭代公式,反复计算,最终能得到一个较为准确的近似解。

图 2 一般迭代法几何意义

算法描述:

给定初始近似值 x_0 , 求 x = g(x) 的解.

输入: 初始近似值 x_0 ; 容许误差 TOL;

最大迭代次数 Nmax.

输出: 近似解 x 或失败信息.

Step 1 Set i = 1;

Step 2 While ($i \le N_{max}$) do steps 3-6

Step 3 Set $x = g(x_0)$; /* 计算 x_i */

Step 4 If $|x-x_0| < TOL$ then Output (x); /*成功*/STOP;

Step 5 Set i ++;

Step 6 Set $x_0 = x$; /* 更新 x_0 */

Step 7 Output (The method failed after N_{max} iterations); /*不成功 */STOP.

3、牛顿迭代法

原理: 若令一般迭代法中的 $g(x) = x - \frac{f(x)}{f'(x)}$,则为牛顿迭代法,通过若干次迭代可得到

f(x) = 0 的近似解。

基本思想:基于一般迭代法,对迭代函数进行优化,使迭代过程加速。

图 3 牛顿迭代发几何意义

算法描述: 同一般迭代法,这里不再赘述。

三、代码实现

1、参数类 Options

2、二分法实现

```
edouble my_dichotomy(Options &opt, func_p func){
 double a = opt.a;
 double b = opt.b;
 double error_limit = opt.error_limit;
 int cycle_limit = opt.cycle_limit;
 double middle;
 double last_middle;
 int i = 0;

if (func(a) * func(b) < 0) {
 middle = (a + b) / 2;
 last_middle = a;
 while (fabs(middle - last_middle) > error_limit) {
 func(middle)* func(a) > 0 ? a = middle : b = middle;
 last_middle = (a + b) / 2;
 i++;
 if (i > cycle_limit) {
 return -1.0;
 }
 return middle;
 }
}
```

3、一般迭代法实现

```
edouble my_iteration(Options &opt, func_iteration_p func_interation) {
 double x0 = opt.x0;
 double error_limit = opt.error_limit;
 int cycle_limit = opt.cycle_limit;
 int i = 0;
 double x;

while (i < cycle_limit) {
 x = func_interation(x0);
 if (fabs(x - x0) < error_limit) {
 return x;
 }
 i++;
 x0 = x;
 }
 return -1.0;
}</pre>
```

4、牛顿迭代法实现

```
double my_newton(Options &opt, func_p func){
 double error_limit = opt.error_limit;
 int cycle_limit = opt.cycle_limit;
 double x0 = opt.x0;
 double h = opt.h;
 int i = 0;
 double x;

while (i < cycle_limit) {
 x = x0 - func(x0) / (func(x0 + h) - func(x0 - h)) / 2*h;
 if (fabs(x - x0) < error_limit) {
 return x;
 }
 i++;
 x0 = x;
 }
 return -1.0;
}</pre>
```