

Programmer en

8. La recherche de « zéros »

« Introduction à l'informatique »

semestre d'été 2002

Olivier Schaad

Bibliographie

- Introductory JAVA for Scientists and Engineers
Richard Davies, ed Addison-Wesley, 1999,
ISBN 0-201-39813-3, <http://cseng.aw.com/>
- <http://www.jscieng.co.uk/>
- <http://www.jscieng.co.uk/Code/NumComp/>

Recherche de « zéros »

- La recherche de « zéros » d'une fonction permet de manière générale de trouver une solution à l'équation :

$$f(x,y,\dots) = z \Leftrightarrow f(x,y,\dots) - z = 0$$

- La recherche de zéros de la dérivée d'une fonction permet de trouver des valeurs singulières telles que minima et maxima

Méthodes numériques

- La résolution d'une équation $f(x_i) = 0$ n'est pas toujours possible ou réalisable par une voie analytique (la plus précise, la plus complète). Dans de nombreux cas en sciences, il est nécessaire de recourir à des méthodes numériques qui nécessitent l'écriture de programmes ou au minimum l'emploi de programmes informatiques.

Exemple

Théorème fondamental

- La recherche numérique de « zéros » utilise les conséquences directes d'un théorème fondamental d'algèbre :
 - Si une fonction continue et monotone dans l'intervalle $[a,b]$ possède la propriété que $f(a) * f(b) < 0$ alors cette fonction possède une valeur x telle $f(x) = 0$

Théorème fondamental

Méthode de recherche de zéros :

-1- recherche exhaustive

- Méthode exhaustive : à partir de a on calcule la valeur de $f(a)$, puis $f(a+\Delta x)$ et on évalue la valeur de la fonction. Si la valeur de $f(a + n \Delta x)$ est suffisamment proche de zéro on conserve cette valeur de $a + n\Delta x$. et on continue
 - Cette méthode a le mérite de la simplicité de son concept et de sa mise en oeuvre.
 - C'est une méthode robuste qui permet l'obtention de plusieurs solutions.
 - C'est une méthode qui n'est pas optimale du point de vue du temps de calcul.

-1- recherche exhaustive Pseudo-code

- 1 $x = a$ (borne inférieur)
- 2 calcul de $x = x + \Delta x$
- 3 calcul de $f(x)$
- 4 tester si $f(x) < \text{epsilon}$ (valeur acceptable)
 - 4' si $f(x) < \text{Epsilon}$ conserver x
 - 4'' si $f(x) > \text{Epsilon}$ ne rien faire
- 5 tester si x est supérieur à b (borne supérieure)
 - 5' si oui alors on arrête
 - 5'' si non alors on continue la boucle en 2

Méthode de recherche de zéros :

-2- recherche aléatoire

- Cette méthode consiste à choisir un nombre aléatoire dans l'intervalle $[a,b]$ puis d'évaluer sa similitude avec la valeur zéro.
 - Méthode plus rapide
 - Méthode robuste, exhaustive si le nombre de tirage est grand
 - Méthode lente dans certains cas
 - Ne présente pas d'effet de mémoire

-1- Recherche aléatoire Pseudo-code

1 calcul de $x = a + \text{rand}[0, 1] * (b-a)$

3 calcul de $f(x)$

4 tester si $f(x) < \text{epsilon}$ (valeur acceptable)

4' si $f(x) < \text{Epsilon}$ conserver x

4'' si $f(x) > \text{Epsilon}$ ne rien faire

5 tester si N le nombre de tirages est suffisant

5' si oui alors on arrête

5'' si non alors on continue la boucle en 1

Méthode de recherche de zéros :

-3- recherche par bisection

- La méthode par bisection est une méthode rapide et simple permettant de trouver la solution d'une équation
 - La fonction doit être continue dans l'intervalle $[a,b]$.
 - La fonction doit avoir un signe différent à la borne a de la borne b .
 - Cette méthode est plus rapide que la recherche exhaustive.
 - Cette méthode permet l'obtention d'une solution, en cas de solutions multiples dans l'intervalle $[a,b]$ la méthode par bisection va procurer qu'une seule solution.
 - Afin d'obtenir d'autres solutions, il convient de modifier les bornes $[a,b]$.

-3- Recherche par bisection

Principe

- Afin de trouver une solution on calcule le point milieu de l'intervalle $[a,b]$, le point c puis on évalue si la fonction change de signe entre $[a, c]$ ou $[c,b]$.
- Le sous intervalle choisi, on l'utilise pour l'itération suivante.
- L'arrêt est déterminé par comparaison de $f(x)$ avec une valeur Epsilon proche de zéro choisie par l'utilisateur.

Recherche par bisection Principe

$$f(c) * f(a) > 0$$

$$f(c) * f(b) < 0$$

$$\Rightarrow c = \frac{b-c}{2}$$

-3- Recherche par bisection Pseudo-code

- 1 milieu = moyenne des deux bornes $[a,b]$
- 2 calcul de $f(a), f(b), f(\text{milieu})$
- 3 tester la valeur de $f(\text{milieu})$
si la valeur est acceptable arrêter
- 4 tester si $f(\text{milieu}) * f(b) < 0$
 - 4' si oui le milieu devient la nouvelle gauche (a)
 - 4'' si non le milieu devient la nouvelle droite (4)
- 5 on boucle via 1

-3- Recherche par bisection code java

```
// repetition tant que la valeur > epsilon et Niter < maxIter
epsilon = epsilon*epsilon ;
milieu=(a+b)/2.0;
y=f(milieu) ;
gauche=a;droite=b;
Niter=0;
while ((y*y>epsilon) && (Niter<MaxIteration) ) {
 Niter=Niter+1;
 milieu=(gauche+droite)/2.0;
 y=f(milieu) ;
 // change de maniere a etre dans l'intervalle qui change de signe
 if (y*f(droite) <=0) {
 gauche = milieu }
 else {
 droite = milieu;}
}
```


-3- Recherche par bisection applet java

Exemple d'applet :

AppletViewer : DemoBissection.class

Applet

Calcul

limite inférieur a limite supérieur b

Epsilon Maximum Iteration

Résultats:
on affiche les Coefficients a,b
a= -1.000 b= 3.000
epsilon= 0.00000000
MaxIteration= 100

f(a) = 5.000000
f(b) = -7.000000

le zero de la fonction se situe autour de la valeur de
x= 2.359303 f(x) = 0.000004
Après 21 iterations

Applet démarré.

Recherche de « zéros »

-4- Méthode de Newton

- La méthode de Newton ou son application plus générale : Newton-Raphson sont des algorithmes plus rapides que la méthode de bisection.
 - Méthode rapide
 - Moins stable
 - Dépend plus des conditions de départ
 - L'idée de base est une approximation par une série de Taylor

-4- Méthode de Newton

Série de Taylor

- Une expansion en série de Taylor d'une fonction consiste à calculer les différentes dérivées de la fonction étudiée, puis de calculer une somme :

$$f(x+h) \approx f(x) + hf'(x) + \frac{h^2}{2} f''(x) + \frac{h^3}{6} f'''(x) + \dots$$

- Si h est petit et que la fonction est monotone, les termes au delà de la première dérivée peuvent être négligés

$$f(x+h) \approx f(x) + hf'(x)$$

-4- Méthode de Newton

Série de Taylor

- On recherche que $f(x+h)$ soit égale à zéro

$$f(x+h) \approx f(x) + hf'(x)$$

$$f(x+h) = 0 \approx f(x) + hf'(x) \Leftrightarrow h \approx -\frac{f(x)}{f'(x)}$$

- Ce qui nous procure la formule itérative suivante :

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$

- Cette formule nécessite la connaissance de la dérivée, elle peut être numériquement estimée :

$$f'(x_n) \cong \frac{f(x+h) - f(x-h)}{2h}$$

-4- Méthode de Newton

Interprétation géométrique

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$

-3- Recherche par bisection Pseudo-code

1. Choisir un x de départ
2. calculer $x(n+1) = x(n) - f(x)/\text{derivée}(f(x))$
3. tester la valeur de $f(x)$
si la valeur est acceptable arrêter
4. on boucle via 2

-3- Recherche par bisection code java

```
Niter=0; double x=xo; y=f(x);
while ((y*y>epsilon) && (Niter<MaxIteration) ) {
 Niter++;
 x = x - f(x) / deriv(x,h);
 y=f(x) ;
}
// Estimation numérique de la dérivée d'une fonction « f »
public static double deriv(double x, double h)
{
 return (f(x+h)-f(x-h))/(2.0*h);
}
```

-3- Recherche par Newton applet java

Exemple d'applet :

AppletViewer : DemoZeroNewton.class

Applet

Calcul

Valeur initial de x Epsilon

Maximum Iteration

```
x= -3.00422379 f(x) = 47.16492430
x= -1.79774304 f(x) = 14.27384997
x= -0.95246692 f(x) = 4.67845803
x= -0.23616964 f(x) = 2.12472482
x= 1.67454232 f(x) = 2.91261327
x= 3.37374419 f(x) = -13.63616220
x= 2.71344444 f(x) = -3.25293496
x= 2.42389739 f(x) = -0.49051525
x= 2.36204367 f(x) = -0.01993223
x= 2.35930932 f(x) = -0.00003801
```

le zero de la fonction se situe autour de la valeur de
x= 2.359309 f(x) = -0.000038
Après 16 iterations

Applet démarré.