本科生公共课工程数学系列之

《计算方法》

教师:王振海

QQ群: 823654750

教材

- 聂玉峰,王振海主编,数值方法简明教程 (第二版),高等教育出版社,2020.12 (国家十二五规划教材)
- ■作业: 计算方法作业集(A、B)

周二、周三上午9:00--下午5:00,价格10元 购买地点:数学与统计学院A215房间

■参考书

- 1、封建湖,车刚明,计算方法典型题分析解集(第三版),西北工业大学出版社,2001
- 2、封建湖,聂玉峰,王振海,数值分析导教导学导考(第二版),西北工业大学出版社,2006.7

.

.

数值方法简明教程

(第二版)

主练

聂玉峰 王振海

c作业集方法作业集 (B)

学应用数学系 长教学组编 业大学应用数学系算方法教学组编

课程参考文献

课件下载地址:

QQ群: 823654750

参考网站地址:

- $(1)_{\underline{\text{https://learn.nwpu.edu.cn/app/coursehome.jsp?key=9DE0C3B2480F47F5E053650A280A2084}}$
- (2) http://www.nwpu-compmath.cn/szfx/
- (3)其它

作业答疑: 1~9周周二、四下午4: 00-5: 40,

地点: 教西A103

课程考核

- ◆ 20%-平时成绩,作业,出勤 ,课堂表现,慕课等
- ◆ 80%-结业考试

内容提要

- § 1.1 引言
- § 1.2 误差的度量与传播
- § 1.3 数值实验与算法性能比较

重点精讲1.1 内容概要与特点

$$10^{100} + 2 - 10^{100} = ?$$

提交

§ 1.1引言

科学与工程计算过程:

■ 提出实际问题

辨析其中的主要矛盾和次要矛盾, 并在合理假设的条件下,运用各种数学理论、工具和方法,建立 起问题中不同量之间的联系,即 得到数学模型。

• 建立数学模型

数学模型解的存在性(模型内部没有蕴含矛盾)、惟一性(模型 是完备的)以及对相关数据的连续依赖性统称为模型的适定性。 ■ 提出数值问题

数值问题是指有限个输入数据(问题的自变量、原始数据(问题的自变量、原始数据)与有限个输出数据(待求解数据)之间函数关系的一个明确无歧义的描述。这时确无歧义的描述。这时算方法所研究的对象。

数值问题举例

$$\begin{cases} \frac{dy}{dx} = x + y^2 & x \in [0, 1] \\ y(0) = y_0 \end{cases}$$

是用一阶常微分方程初值问题表示的数学模型,要求无穷多个输出,因而它不是数值问题。但当我们要求出有限个点处函数值的近似值时,便成为一数值问题。

科学与工程计算过程(续)

■ 设计高效可靠的算法

计算方法的任务之一就是 提供求得数值问题近似解的方 法—算法。

概念: 从程序设计的角 度来讲,所谓**算法**是由一个或 多个进程组成:每个进程明确 无歧义地描述由操作及操作对 象合成的按一定顺序执行的有 限序列; 所有进程能够同时执 行并且协调地在有限个操作步 内完成一个给定问题的求解。 这里操作可以是计算机能够完 成的算术运算(加减乘除)、 逻辑运算、字符运算等。

分类方法1: 若算 法包含有一个进程则称 其为串行算法, 否则为 并行算法。

分类方法2: 从 算法执行所花费的时间 角度来讲,若算术运算 占绝大多数时间则称其 为数值型算法,否则为 非数值型算法。

本课程介绍数值 型串行算法。(其它类 型算法参阅数据结构、 并行算法等课程。)

设计高效可靠的算法(续)

可靠性:所谓算法的可靠性包括如下几个方面:算法的收敛性、 危定性、误差估计等。 这些是计算方法研究的第二个任务。

一个算法在保证可 靠的大前提下再评价其 优劣才是有价值的。

优劣评价:可靠算法 的优劣,应该考虑其时 间复杂度(计算机运行 时间)、空间复杂度 (占据计算机存储空间 的多少) 以及逻辑复杂 度(影响程序开发的周 期以及维护)。这是计 算方法研究的第三个任 务。

算法应用状态

由于计算方法研究对象以及解决问题方法的广泛适用性,著名流行软件如Maple、Matlab、Mathematica等已将其绝大多数内容设计成函数,简单调用之后便可以得到运行结果。

但由于实际问题的具体特征、复杂性, 以及算法自身的适用范围决定了应用中必须 选择、设计适合于自己特定问题的算法,因 而掌握数值方法的思想和内容是至关重要的。

科学与工程计算过程小结

- 提出实际问题
- 建立数学模型
- 提出数值问题
- 设计可靠、高效的算法
- 程序设计、上机实践计算结果
- 计算结果的可视化

在具体问题的求解过程中,上述步骤形成一个循环。

科学计算(数值模拟)已经被公认为与理论分析、实验分析并列的科学研究三大基本手段之一。

本课程主要内容

鉴于实际问题的复杂性,通常将其具体地分解为一系列子问题进行研究,本课程主要涉及如下几个方面问题的求解算法:

- > 非线性方程的近似求解方法
- > 线性代数方程组的求解方法
- > 函数的插值近似和数据的拟合近似
- > 积分和微分的近似计算
- > 常微分方程初值问题的数值解法
- > 代数特征值问题

本课程的学习方法

- 尽管本课程所讲算法是很有限的,但许多初学者可能仍会觉得公式多,理论分析复杂。在此,我们提出如下的几点学习方法,仅供初学者参考。
- 1、认识建立算法和对每个算法进行理论分析是基本任务,主动适应公式多和讲究理论分析的特点。
- 2、注重各章节所研究算法的提出,搞清楚问题的基本 提法、逐步深入的层次及提法的正确性。
- 3、理解每个算法建立的数学背景、数学原理和基本线索,而且对一些最基本的算法要非常熟悉。
- 4、从各种算法的理论分析中学习推理证明方法,提高推理证明能力。
- 5、认真进行数值计算的训练,并注意与实践相结合。

§ 1.2 误差的度量与传播

内容提要:

- 1. 误差的来源及分类
- 2. 误差的度量
- 3. 误差的传播

一、误差来源及分类

重点精讲1.2

误差来源与度量

1)模型误差(描述误差)

2)观测误差

$$F = G \frac{m_1 m_2}{r^2}$$

在计算方法中不研究这两类误差,总是假定数学模型是正确合理的反映了客观实际问题。

误差来源及分类(续)

3) 截断误差(方法误差)

数值方法精确解与待求解模型的理论分析解之间的差异。

它是由于算法必须在有限步内执行结束而导致的,它需要将无穷过程截断为有限过程。

例如:

$$e = 1 + \frac{1}{1!} + \frac{1}{2!} + \cdots$$
, $e_n = 1 + \frac{1}{1!} + \frac{1}{2!} + \cdots + \frac{1}{n!}$, $e - e_n$

误差来源及分类(续)

4) 舍入误差

在实现数值方法的过程中,由于计算机表示 浮点数采用的是有限字长,因而仅能够区分有限 个信息,准确表示某些数,不能准确表示所有实 数,这样在计算机中表示的原始输入数据、中间 计算数据、以及最终输出结果必然产生误差,称 此类误差为**舍入误差**。

如利用计算机计算e的近似值 e_n 时,实际上得不到 e_n 的精确值,只能得到 e_n 的近似 e^* ;这样 e^* 作为e的近似包含有舍入误差和截断误差两部分:

$$e^* - e = (e^* - e_n) + (e_n - e)$$

19

- 1) 绝对误差
- 2) 相对误差
- 3) 有效数字

1. 绝对误差

■ 绝对误差定义: 近似值---真值,用符号记为 $x^* - x \stackrel{\triangle}{=} e(x^*)$

在不引起混淆时,简记 $e(x^*)$ 为 e^* 。

•绝对误差限:

如果存在正数 $ε^* = ε(x^*)$, 使得有绝对误差

$$\left| e^* \right| = \left| x^* - x \right| \le \varepsilon^* ,$$

则称 ϵ^* 为 x^* 近似x的一个绝对误差限。

$$x \in [x^* - \varepsilon^*, x^* + \varepsilon^*], \quad x = x^* \pm \varepsilon^*$$

●Remark: 通常计算中所要求的误差,是指估计一个尽可能小的绝对误差限。

2.相对误差

· Remark: 绝对误差限虽然能够刻划对同一真值不同近似的好坏,但它不能刻划对不同真值近似程度的好坏。

●**定义** 设 x^* 是对准确值x(≠0)的一个近似,称

$$e_r(x^*) = \frac{x^* - x}{x^*} = \frac{e(x^*)}{x^*}$$

为 x^* 近似x的相对误差。不引起混淆时,简记 $e_r(x^*)$ 为 e_r^* .

相对误差(续)

• 相对误差限:数值 e_r^* 的上界,记为 $\varepsilon_r(x^*)$ 。

相对误差限也可以通过 $\varepsilon_r^* = \frac{\varepsilon^*}{|x^*|}$ 来计算。

Remark1: 当要求计算相对误差,是指估计一个 尽可能小的相对误差限。

Remark2: 相对误差及相对误差限是无量纲的, 但绝对误差以及绝对误差限是有量纲的。

3.有效数字

为规定一种近似数的表示法,使得用它表示的 近似数自身就直接指示出其误差的大小。为此 需要引出有效数字和有效数的概念。

● 定义 设x的近似值 x^* 有如下标准形式

$$x^* = \pm 10^m \times \underbrace{0.x_1 x_2 \cdots x_n x_{n+1} \cdots x_p}_{,}$$

其中m为整数, $\{x_i\}\subset\{0,1,2,\cdots,9\}$ 且 $x_i\neq 0$, $p\geq n$. 如果有

$$|e^*| = |x^* - x| \le \frac{1}{2} \times 10^{m-n}$$
,

则称 x^* 为 x 的具有 n 位有效数字的近似数,或称 x^* 准确到 10^{m-n} 位,

其中数字 x_1, x_2, \dots, x_n 分别被称为 x^* 的第一、二、 \dots 、n个有效数字。

有效数字(续)

■ 有效数: 当 x^* 准确到末位,即n=p,则称 x^* 为**有效数**。

■ 举例: $x=\pi$, $x_{\overline{1}}^*=3.141$, $x_{\overline{2}}^*=3.142$

$$\left| x_1^* - x \right| = 0.00059 \dots \le 0.005 = \frac{1}{2} \cdot 10^{1-3}$$

3位有效数字,非有效数

$$|x_2^* - x| = 0.00040 \dots \le 0.0005 = \frac{1}{2} \cdot 10^{1-4}$$

4位有效数字,有效数

有效数字(续)

- Remark1: 有效数的误差限是末位数单位的一半,可见有效数本身就体现了误差界。
- Remark2: 对真值进行四舍五入得到有效数。
- Remark3:准确数字有无穷多位有效数字。
- Remark4: 从实验仪器所读的近似数(最后一为是估计位)不是有效数,估计最后一位是为了确保对最后一位进行四舍五入得到有效数。
 - 例 从最小刻度为厘米的标尺读得的数据123.4cm是为了得到有效数123.cm,读得数据156.7cm是为了得到有效数157.cm。

三、误差传播

重点精讲1.3 初值误差传播

- 概念:近似数参加运算后所得之值一般也是近似值,含有误差,将这一
- 现象称为误差传播。
- 误差传播的表现:
 - 算法本身可能有截断误差;
 - 初始数据在计算机内的浮点表示一般有舍入误差;
 - 每次运算一般又会产生新的舍入误差,并传播以前各步已经引入的误差;
 - 误差有正有负,误差积累的过程一般包含有误差 增长和误差相消的过程,并非简单的单调增长;
 - 运算次数非常之多,不可能人为地跟踪每一步运算。

数值运算的误差估计(续)

- 初值误差传播:假设每一步都是准确计算,即不考虑截断误差和由运算进一步引入的舍入误差,仅介绍初始数据的误差传播规律。
 - 研究方法:
 - 泰勒 (Taylor) 方法
 - n元函数

复习泰勒公式

记点 $(x_1^*, x_2^*, \dots, x_n^*)$ 为 p^* ,点 (x_1, x_2, \dots, x_n) 为p,n元泰勒公式:

$$f(p) = f(p^*) + \frac{1}{1!} \Big[f'_1(p^*)(x_1 - x_1^*) + \dots + f'_n(p^*)(x_n - x_n^*) \Big] + \frac{1}{2!} \Big[f'_{11}(p^*)(x_1 - x_1^*)^2 + \dots + f'_{1n}(p^*)(x_1 - x_1^*)(x_n - x_n^*) + \frac{1}{2!} \Big[f''_{11}(p^*)(x_2 - x_2^*)(x_1 - x_1^*) + \dots + f''_{2n}(p^*)(x_2 - x_2^*)(x_n - x_n^*) + \dots + f''_{n1}(p^*)(x_n - x_n^*)(x_1 - x_1^*) + \dots + f''_{nn}(p^*)(x_n - x_n^*)^2 \Big] + \dots$$

泰勒公式分析初值误差传播

设n元可微函数 $y = f(x_1, x_2, \dots, x_n)$ 中的自变量 $x_1 \setminus x_2 \setminus \dots \setminus x_n$ 是相互独立的。

用自变量的近似值进行准确计算,得 $y^*=f(x_1^*,x_2^*,\dots,x_n^*)$ 。 当 x_1^* 、 x_2^* 、 \dots 、 x_n^* 很好地近似了相应真值时,利用多元函数一阶 Taylor 公式求得 y^* 的绝对误差:

$$e(y^*) = y^* - y \approx \sum_{i=1}^n f_i'(x_1^*, \dots, x_n^*)(x_i^* - x_i)$$
$$= \sum_{i=1}^n f_i'(x_1^*, \dots, x_n^*)e(x_i^*)$$

30

泰勒公式分析初值误差传播(续)

以及相对误差

$$e_{r}(y^{*}) = \frac{e(y^{*})}{y^{*}} \approx \sum_{i=1}^{n} \frac{x_{i}^{*}}{y^{*}} f_{i}'(x_{1}^{*}, \dots, x_{n}^{*}) \frac{e(x_{i}^{*})}{x_{i}^{*}}$$
$$= \sum_{i=1}^{n} \frac{x_{i}^{*}}{y^{*}} f_{i}'(x_{1}^{*}, \dots, x_{n}^{*}) e_{r}(x_{i}^{*})$$

进而得到如下绝对误差限和相对误差限传播关系:

$$\varepsilon(y^*) \lesssim \sum_{i=1}^{n} \left| f_i'(x_1^*, \dots, x_n^*) \right| \varepsilon(x_i^*)$$

$$\varepsilon_r(y^*) \lesssim \sum_{i=1}^{n} \left| \frac{x_i^*}{y^*} f_i'(x_1^*, \dots, x_n^*) \right| \varepsilon_r(x_i^*)$$

泰勒公式分析初值误差传播(续)

■ 二元函数算术运算误差传播规律

▶绝对误差限

$$\varepsilon(x_{1}^{*} \pm x_{2}^{*}) \approx \varepsilon(x_{1}^{*}) + \varepsilon(x_{2}^{*}) \qquad \varepsilon_{r}(x_{1}^{*} + x_{2}^{*}) \approx \max\{\varepsilon_{r}(x_{1}^{*}), \varepsilon_{r}(x_{2}^{*})\}$$

$$\varepsilon(x_{1}^{*} x_{2}^{*}) \approx \begin{vmatrix} x_{2}^{*} | \varepsilon(x_{1}^{*}) + | x_{1}^{*} | \varepsilon(x_{2}^{*}) \\ | x_{2}^{*} \end{vmatrix} = \frac{\varepsilon_{r}(x_{1}^{*} + x_{2}^{*}) \approx \max\{\varepsilon_{r}(x_{1}^{*}), \varepsilon_{r}(x_{2}^{*})\}$$

$$\varepsilon(x_{1}^{*} x_{2}^{*} > 0)$$

$$\varepsilon(x_{1}^{*} x_{2}^{*} > 0)$$

$$\varepsilon(x_{1}^{*} x_{2}^{*} \neq 0)$$

$$\varepsilon(x_{1}^{*} x_{2}^{*} \neq 0)$$

$$\varepsilon(x_{1}^{*} x_{2}^{*} \neq 0)$$

$$\varepsilon(x_{1}^{*} x_{2}^{*} \neq 0)$$

¥ 1.3 数值实验与算法性能比较

- ❖简化计算步骤以减少运算次数。
- ➤例1

$$3^{16} = 3^8 * 3^8 = 3^4 * 3^4 * 3^8 = 3^2 * 3^2 * 3^4 * 3^8$$

= $3*3*3^2 * 3^4 * 3^8$

▶例2 秦九韶算法

$$a_4x^4 + a_3x^3 + a_2x^2 + a_1x + a_0$$

$$= (((\underline{a_4x + a_3})x + a_2)x + a_1)x + a_0$$

❖合理安排量级相差很大的数之间的运算次序,尽可能避免大数"吃掉"小数。

$$987654321 + \sum_{k=1}^{10000000} S_k \qquad (0 < S_k \le 1)$$

- ❖尽量避免相近的数相减
 - ➤例 *x*=52.127 *x**=52.129 四位有效数字

$$A = x - y = 0.004$$
 $A * = x * - y * = 0.008$

零位有效数字

▶结论: 避免相近数相减

>一些避免相近数相减示例

$$\frac{1}{x} - \frac{1}{x+1} = \frac{1}{x(x+1)}$$

$$\sqrt{x+1} - \sqrt{x} = \frac{1}{\sqrt{x+1} + \sqrt{x}}$$

$$1 - \sqrt{1 - x^2} = \frac{x^2}{1 + \sqrt{1 - x^2}}$$

$$\ln(x+1) - \ln x = \ln \frac{x+1}{x}$$

$$\ln(x - \sqrt{x^2 - 1}) = -\ln(x + \sqrt{x^2 - 1})$$

$$\arctan x - x = -\frac{x^3}{3} + \frac{x^5}{5} - \cdots$$

$$\sin x - x = -\frac{x^3}{3!} + \frac{x^5}{5!} + \cdots$$

$$\frac{1}{x} - \frac{1}{x+1} = \frac{1}{x(x+1)}$$

两种算法的相对误差图

左图 $x \to \infty$

右图 $x \rightarrow -1$

❖尽可能避免绝对值很小的数做分母, 防止出现溢出。

当a,b中有近似值时,由

$$\left| e(\frac{a}{b}) \right| \le \frac{\left| a \right| \cdot \left| e(b) \right| + \left| b \right| \cdot \left| e(a) \right|}{b^2} \qquad (b \ne 0)$$

若 |b| << |a|,则 $e^{(\frac{a}{b})}$ 可能很大,从而引起严重误差,或者会发生计算机"溢出",导致计算无法进行下去。

❖选用数值稳定性好的算法。

- ※定义:一个算法,如果在运算过程中舍入误差在一定条件下能够得到控制,或者舍入误差的增长不影响产生可靠的结果,则称该算法是数值稳定的,否则称其为数值不稳定.
 - ❖例: 计算如下积分近似值的两种方案比较

$$I_n = \int_0^1 \frac{x^n}{x+5} dx$$

》方法1:
$$I_0 = \int_0^1 \frac{1}{x+5} dx = \ln \frac{6}{5} \approx 0.1823$$
$$I_n = \frac{1}{n} - 5I_{n-1} (n = 1, 2, \cdots)$$

方法1计算结果

n	I_n^*	$\left I_{n}^{*}-I_{n} ight $
0	0.1823	0.00002
1	0.0885	0.0001
2	0.0575	0.0005
3	0.0458	0.0027
4	0.0208	0.0135
5	0.0958	0.0673
6	-0.3125	0.3368
7	1.7054	1.6842
8	-8.4018	8.4206
9	42.1200	42.1031
10	-210.5002	210.5156

方法一结果分析

■ **冷法一分析**: 计算结果表明, 舍入误差的传播近似 依5的幂次进行增长, 因而是一种不稳定的方法。

$$I_n^* = \frac{1}{n} - 5I_{n-1}^*$$
 $I_n = \frac{1}{n} - 5I_{n-1}$ $\left| e_n^* \right| = 5 \left| e_{n-1}^* \right| = 5^2 \left| e_{n-2}^* \right| = 5^n \left| e_0^* \right|$

▶方法二:

$$I_{n-1}^* = \frac{1}{5n} - \frac{I_n^*}{5}$$
 $I_{n-1} = \frac{1}{5n} - \frac{I_n}{5}$ $\left| e_{n-1}^* \right| = \frac{1}{5} \left| e_n^* \right|$

由此分析知,该方法是稳定的。关于初值的近似可由下面式子得到:

$$\frac{1}{6(n+1)} = \int_0^1 \frac{x^n}{6} dx \le I_n \le \int_0^1 \frac{x^n}{5} dx = \frac{1}{5(n+1)}$$
zhwang@nwpu.edu.cn

方法2计算结果

n	I_n^*	$\left I_n^*-I_n ight $
0	0.1823	0.2156×10 ⁻⁶
1	0.0884	0.7784×10 ⁻⁷
2	0.0580	0.3892×10 ⁻⁶
3	0.0431	0.3873×10 ⁻⁶
4	0.0343	0.6330×10 ⁻⁷
5	0.0285	0.3165×10 ⁻⁶
6	0.0243	0.2491×10 ⁻⁶
7	0.0212	0.3262×10 ⁻⁶
8	0.0189	0.6308×10 ⁻⁶
9	0.0167	0.2265×10 ⁻⁵
10	0.0167	0.1332×10 ⁻⁴

$$I_{10}^* = \frac{1}{2} \left(\frac{1}{55} + \frac{1}{66} \right) \approx 0.0167$$
 zhwang@nwpu.edu.cn

总之,除了算法的正确性之外,在算法设计中至少还<u>应注意如下几个方面的问题:</u>

- 1 简化计算步骤以减少运算次数;
- 2 合理安排量级相差很大的数之间的运算次序, 防止大数"吃掉"小数;
- 3尽量避免两个相近的近似数相减;
- 4尽可能避免绝对值很小的数做分母,防止出现溢出;
- 5 选用数值稳定性好的算法.

Remark:数学上等价的算法在数值计算中并不总是等价的!!