

**Решение
алгебраических и
трансцендентных
уравнений**

Решить уравнение – это
значит:

- установить, имеет ли оно корни
- сколько корней
- и найти значение корней с заданной точностью

Графический метод решения уравнений

$$f(x) = 0$$

$$\varphi(x) = g(x)$$

Пример:

Решить графически уравнение $x^3 - 2x^2 + 2x - 1 = 0$.

Первый способ.

Второй способ.

$$y = x^3$$

$$y = 2x^2 + 2x - 1$$

Ответ: $x = 1$

Задача численного нахождения
корней уравнения
СОСТОИТ ИЗ ДВУХ ЭТАПОВ:

- отделение корней
- уточнение корней

Отделение корней

Корень уравнения $f(x) = 0$ считается *отделенным* на отрезке $[a, b]$, если на ЭТОМ отрезке уравнение $f(x) = 0$ не имеет других корней

Аналитический метод отделения корней

1) Если непрерывная на отрезке $[a; b]$ функция $F(x)$ принимает на его концах значения разных знаков, то уравнение $F(x)=0$ имеет на этом отрезке, по меньшей мере, один корень

2) Если функция $F(x)$ к тому же еще и строго монотонна, то корень на отрезке $[a, b]$ единственный

$$f(A) * f(B) < 0$$

Метод половинного деления

Алгоритм данного метода:

1. Определить начальные данные (a , b , ε).
2. Если нужная точность достигнута ($|b - a| < \varepsilon$) то п.6
3. Найти середину очередного отрезка ($c = (a+b)/2$).
4. Если значения функции в точках a и c одного знака ($f(a) \cdot f(c) > 0$), то в качестве следующего отрезка взять правую половину ($a = c$), иначе левую ($b = c$).
5. Иди к п.2.
6. Напечатать ответ ($(a + b) / 2$)

**Методом половинного деления уточнить
корень уравнения**

$$x^4 + 2x^3 - x - 1 = 0$$

лежащий на отрезке $[0, 1]$.

Метод хорд

Применяется в том случае, когда $f'(X)$ и $f''(X)$ не изменяют знака на отрезке $[a,b]$, т.е. функция $f(X)$ на отрезке $[a,b]$ монотонна и не имеет точек перегиба

Метод хорд

$$\frac{y - f(a)}{f(b) - f(a)} = \frac{x - a}{b - a}$$

$$y = f(a) + (f(b) - f(a)) \frac{x - a}{b - a}$$

$$x = a - \frac{f(a)}{f(b) - f(a)} (b - a).$$

Метод хорд

$$\frac{y - f(a)}{f(b) - f(a)} = \frac{x - a}{b - a}$$

$$x = a - \frac{f(a)}{f(b) - f(a)}(b - a).$$

$$x_{i+1} = x_i - \frac{f(x_i)}{f(x_i) - f(a)}(x_i - a),$$

$$x_{i+1} = x_i - \frac{f(x_i)}{f(b) - f(x_i)}(b - x_i)$$

**Найти положительный корень
уравнения (методом хорд)**

$$x^3 - 0,2x^2 - 0,2x - 1,2 = 0$$

с точностью $\varepsilon = 0,01$.

Метод Ньютона (касательной)

В качестве исходной точки x_0 выбирается тот конец интервала $[a, b]$, которому отвечает ордината того же знака, что и знак $f''(x)$.

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

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

Метод простой итерации

$$f(x) = 0$$

$$x = \phi(x).$$

$$\phi'(x) > 0$$

$$\phi'(x) > 0$$

$$\phi'(x) > 0$$

Решить уравнение

$x^3 - x - 1 = 0$, на интервале $1 < x < 2$

i	0	1	2	3	4
x_i	1	1,260	1,312	1,322	1,3243