第二章 数值积分习题

高云

试检查下列求积公式的代数精度:

$$\int_0^1 f(x)dx \approx \frac{2}{3}f(\frac{1}{4}) - \frac{1}{3}f(\frac{1}{2}) + \frac{2}{3}f(\frac{3}{4})$$

解 直接检查易知,原式对于 $f=1,x,x^2,x^3$ 准确成立,但当 $f=x^4$ 时其左端=1/5,而

右端
$$=\frac{2}{3}(\frac{1}{4})^4 - \frac{1}{3}(\frac{1}{2})^4 + \frac{2}{3}(\frac{3}{4})^4$$

左右两端不相等,故所给求积公式仅有三阶精度。

试构造下列求积公式,使其代数精度尽量高,并证明所构造出的求积公式是插值型的:

$$\int_0^1 f(x)dx \approx A_0 f(\frac{1}{4}) + A_1 f(\frac{3}{4})$$

解 令原式对于 f=1,f=x 准确,可列出方程

$$A_0 + A_1 = 1$$

$$\frac{1}{4} A_0 + \frac{3}{4} A_1 = \frac{1}{2}$$

解之得

$$A_0 = A_1 = \frac{1}{2}$$

这样构造出的求积公式是

$$\int_0^1 f(x) dx \approx \frac{1}{2} f(\frac{1}{4}) + \frac{1}{2} f(\frac{3}{4})$$

注意到节点 $x_0 = \frac{1}{4}, x_1 = \frac{3}{4}$ 的拉格朗日插值基函数

$$l_0(x) = -2x + \frac{3}{2}, l_1(x) = 2x - \frac{1}{2}$$

直接计算知

$$\int_0^1 l_0(x) dx = \int_0^1 l_1(x) dx = \frac{1}{2}$$

故所构造出的求积公式是插值型的。

构造下列形式的插值型求积公式,并指明该求积公式所具有的代数精度:

$$\int_0^1 f(x)dx \approx A_0 f(\frac{1}{4}) + A_1 f(\frac{1}{2}) + A_2 f(\frac{3}{4})$$

解 按题设原式是插值型的,故有

$$A_0 = \int_0^1 \frac{(x - \frac{1}{2})(x - \frac{3}{4})}{(\frac{1}{4} - \frac{1}{2})(\frac{1}{4} - \frac{3}{4})} dx = \frac{2}{3}$$

$$A_{1} = \int_{0}^{1} \frac{(x - \frac{1}{4})(x - \frac{3}{4})}{(\frac{1}{2} - \frac{1}{4})(\frac{1}{2} - \frac{3}{4})} dx = -\frac{1}{3}$$

考虑到对称性,显然有40=42,于是有求积公式

$$\int_0^1 f(x)dx \approx \frac{2}{3} \left[f(\frac{1}{4}) + f(\frac{3}{4}) \right] - \frac{1}{3} f(\frac{1}{2})$$

由于原式含有3个节点,按定理1它至少有2阶精度。

考虑到其对称性,可以猜到它可能有3阶精度。事实上,

对于 $f = x^3$ 原始左右两端相等。此外,容易原式对于

f=x4不准确,故所构造出的求积公式确实有3阶精度。

4

求积公式的设计

试设计求积公式

$$\int_0^1 f(x)dx \approx A_0 f(\frac{1}{4}) + A_1 f(\frac{1}{2}) + A_2 f(\frac{3}{4})$$

解令原式对于 $f=1,x,x^2$ 准确成立,可列出方程组

$$\begin{cases} A_0 + A_1 + A_2 = 1\\ \frac{1}{4}A_0 + \frac{1}{2}A_1 + \frac{3}{4}A_2 = \frac{1}{2}\\ \frac{1}{16}A_0 + \frac{1}{4}A_1 + \frac{9}{16}A_2 = \frac{1}{3} \end{cases}$$

考虑到对称性,令 $A_0 = A_2$,则下列前两个方程是同解方程:

$$\begin{cases} 2 A_0 + A_1 = 1 \\ A_0 + \frac{1}{2} A_1 = \frac{1}{2} \\ \frac{5}{8} A_0 + \frac{1}{4} A_1 = \frac{1}{3} \end{cases}$$

解之得

$$A_0 = A_2 = \frac{2}{3}, A_1 = -\frac{1}{3}$$

这样所构造的插值公式是

其左右两端不相等,故所构造出的求积公式具有3阶精度。

试设计求积公式

$$\int_{-2h}^{2h} f(x)dx \approx h[A_{-1}f(-h) + A_0f(0) + A_1f(h)]$$

解 不妨令 h=1,否则作变换 x=ht,原式化为

$$\int_{-2}^{2} f(x)dx \approx A_{-1}f(-1) + A_{0}f(0) + A_{1}f(1)$$

考虑到求积公式内在的对称性,显然有 $^{A_1=A_1}$,这时对奇函数的 $f=x,x^3$ 自然准确;令对 $f=1,x^2$ 准确成立,可列出方程

$$\begin{cases} 2 A_1 + A_0 = 4 \\ 2 A_1 = \frac{16}{3} \end{cases}$$

因之有

$$A_{-1} = A_1 = \frac{8}{3}, A_0 = -\frac{4}{3}$$

这样构造出的求积公式是

$$\int_{-2h}^{2h} f(x) dx \approx h \left[\frac{8}{3} f(-h) - \frac{4}{3} f(0) + \frac{8}{3} f(h) \right]$$

易知它对于 $f = x^4$ 不准确,故所构造出的求积公式具有 3 阶精度。

试设计求积公式

$$\int_0^1 f(x)dx \approx A_0 f(0) + A_1 f(1) + B_2 f'(0)$$

解 令对 $f = 1, x, x^2$ 准确,可列出方程

$$\begin{cases} A_{0} + A_{1} = 1 \\ A_{1} + B_{0} = \frac{1}{2} \\ A_{1} = \frac{1}{3} \end{cases}$$

$$A_0 = \frac{2}{3}, A_1 = \frac{1}{3}, B_0 = \frac{1}{6}$$

于是有求积公式

$$\int_0^1 f(x)dx \approx \frac{2}{3}f(0) + \frac{1}{3}f(1) + \frac{1}{6}f'(0)$$

易知它对于 $f = x^3$ 不准确,故该求积公式仅有 2 阶精度。

试设计求积公式

$$\int_{a}^{b} f(x)dx \approx A_{0}f(a) + A_{1}f(\frac{a+b}{2}) + A_{2}f(b) + B_{2}f'(a)$$

$$+ B_{1}f'(\frac{a+b}{2}) + B_{2}f'(b)$$

4

解 引进变换 $x = \frac{a+b}{2} + \frac{b-a}{2}t$ 将求积区间[a,b]变到 [0, 1],则原式化为如下形式

$$\int_{-1}^{1} f(x)dx \approx A_0 f(-1) + A_1 f(0) + A_2 f(1) + B_2 f'(-1) + B_1 f'(0) + B_2 f'(1)$$

$$B_1 f'(0) + B_2 f'(1)$$

这一求积公式含有 6 个待定系数, 考虑到对称性有 $A_0 = A_2, B_0 = -B_2, B_1 = 0$ 这时对 $f = x, x^3, x^5$ 自然 准确; 再令对于 $f = 1, x^2, x^4$ 准确, 可列出方程组

$$\begin{cases}
2 & A_{0} + A_{1} = 2 \\
2 & A_{0} - 4 & B_{0} = \frac{2}{3} \\
2 & A_{0} - 8 & B_{0} = \frac{2}{5}
\end{cases}$$

解之得

$$A_0 = A_2 = \frac{7}{15}, A_1 = \frac{16}{15}, B_0 = -B_2 = \frac{1}{15}, B_1 = 0$$

于是这样设计出的求积公式是

$$\int_{a}^{b} f(x)dx \approx \frac{b-a}{30} \left[7f(a) + 16f(\frac{a+b}{2}) + 7f(b)\right] + \frac{(b-a)^{2}}{60} \left[f'(a) - f'(b)\right]$$

易知它对于 $f = x^{\circ}$ 不准确,故所设计的求积公式有 5 阶精度。

试设计求积公式

$$\int_0^1 f(x)dx \approx A_0 f(0) + A_1 f(x_1) + A_2 f(1)$$

4

解 令原式对于 $f = 1, x, x^2, x^3$ 准确,可列出方程组

$$\begin{cases} A_0 + A_1 + A_2 = 1 \\ A_1 x_1 + A_2 = \frac{1}{2} \\ A_1 x_1^2 + A_2 = \frac{1}{3} \\ A_1 x_1^3 + A_2 = \frac{1}{4} \end{cases}$$

考虑到高精度的求积公式具有内在的对称性,试

令 $x_1 = \frac{1}{2}$, $A_0 = A_2$,则上述方程组内仅含两个待定系数 A_0 , A_1 而具有形式

$$\begin{cases} 2 A_{0} + A_{1} = 1 \\ A_{0} + \frac{1}{2} A_{1} = \frac{1}{2} \\ A_{0} + \frac{1}{4} A_{1} = \frac{1}{3} \\ A_{0} + \frac{1}{8} A_{1} = \frac{1}{4} \end{cases}$$

$$A_0 = A_2 = \frac{1}{6}, A_1 = \frac{2}{3}$$

这样构造出的求积公式是

$$\int_0^1 f(x) dx \approx \frac{1}{6} [f(0) + 4f(\frac{1}{2}) + f(1)]$$

它具有3阶精度。

验证下列数值微分公式是插值型的:

$$f'(a) \approx \frac{1}{6h} [-11f(a) + 18f(a+h) - 9f(a+2h) + 2f(a+3h)]$$

证 为简化分析,令 a=0,h=1, 否则施行变换 x = a + th , 则原式化为 $f'(0) \approx \frac{1}{6} [-11f(0) + 18f(1) - 9f(2) + 2f(3)]$

试以 x=0,1,2,3 为节点构作拉格朗日插值多项式

$$p(x)=l_0(x)f(0)+l_1(x)f(1)+l_2(x)f(2)+l_3(x)f(3)$$

式中 $l_i(x)$ 是拉格朗日插值基函数

$$l_0(x) = \frac{(x-1)(x-2)(x-3)}{(0-1)(0-2)(0-3)}$$

易知

$$l_0'(0) = -\frac{11}{6}$$

同理有

$$l_1'(0) = \frac{18}{6}, l_2'(0) = -\frac{9}{6}, l_3'(0) = \frac{2}{6}$$

故有

$$p'(0) = \frac{1}{6}[-11f(0) + 18f(1) - 9f(2) + 2f(3)] \approx f'(0)$$

第三章 常微分方程的差分方法

高云

问题的提出

实际中,很多问题的数学模型都是微分方程。我们可以研究它们的一些性质。但是,只有极少数特殊的方程有解析解。对于绝大部分的微分方程是没有解析解的。

常微分方程作为微分方程的基本类型之一,在自然界与工程界有很广泛的应用。很多问题的数学表述都可以归结为常微分方程的定解问题。很多偏微分方程问题,也可以化为常微分方程问题来近似求解。

4

常微分方程的定解问题

$$\begin{cases} \frac{dy}{dx} = f(x, y) & x \in [a, b] \\ y(a) = y_0 \end{cases}$$

只要 f(x,y) 在 $[a,b] \times R^1$ 上连续,且关于 y 满足 Lipschitz 条件,即存在与 x,y 无关的常数 L 使 $|f(x,y_1)-f(x,y_2)| \le L|y_1-y_2|$ 对任意定义在 [a,b] 上的 $y_1(x)$ 和 $y_2(x)$ 都成立,则上述问题存在唯一解。

差分方法

要计算出解函数 y(x) 在一系列节点 $a = x_0 < x_1 < ... < x_n = b$ 处的近似值 $y_i \approx y(x_i)$ (i = 1, ..., n)

节点间距 $h_i = x_{i+1} - x_i$ (i = 0, ..., n-1) 为步长,通常采用等距节点,即取 $h_i = h$ (常数)。

在这些节点上采用离散化方法, (通常用数值积分、微分、 泰勒展开等)将上述初值问题化成关于离散变量的相应问题。 把这个相应问题的解y,作为y(x,)的近似值。这样求得的y,就是 上述初值问题在节点x,上的数值解。一般说来,不同的离散化 导致不同的方法。

精确解和数值解

用数值方法求解初值问题,不是求出它的解析解或其近似解析式,而是给出它的解在某些离散节点上的近似值

 $y(x_0)$, $y(x_1)$, $y(x_N)$ 表示解y(x) 在节点 x_0 , x_1 , ..., x_N 处的准确值

 $y_0, y_1, ..., y_N$ 表示数值解,即问题(1), (2)的解y(x) 在相应节点处的近似值,

单步法和多步法

单步法: 在计算y_{i+1} 时只利用y_i

多步法: 在计算 y_{i+1} 时不仅利用 y_i ,还要利用

 $y_{i-1}, y_{i-2}, ...,$

k步法: 在计算 y_{i+1} 时要用到 $y_i, y_{i-1}, ..., y_{i-k+1}$

显式计算公式可写成: $y_{k+1}=y_k+h\Phi_f(x_k, y_k; h)$ 隐式格式: $y_{k+1}=y_k+h\Phi_f(x_k, y_k, y_{k+1}; h)$ 它每步求解 y_{k+1} 需要解一个隐式方程

欧拉公式

Euler方法是一种最简单的单步法

$$a = x_0 < x_1 < x_2 < \dots < x_{N-1} < x_N = b,$$

$$x_j = x_0 + jh, h = \frac{b-a}{N}, j = 1, 2, \dots, N.$$

欧拉公式

向前差商近似导数 →
$$y'(x_0) \approx \frac{y(x_1) - y(x_0)}{h}$$

$$y(x_1) \approx y(x_0)$$
 亦称为欧拉折线法 (x_0, y_0) 证为 (x_1, y_0) 证为

$$y_{i+1} = y_i + h f(x_i, y_i)$$
 $(i = 0, ..., n-1)$

局部截断误差

定义 在假设 $y_i = y(x_i)$, 即第 i 步计算是精确的前提下,考虑的截断误差 $R_i = y(x_{i+1}) - y_{i+1}$ 称为局部截断误差

对于数值方法

$$y_{i+1} = y_i + h\phi(x_i, y_i, h),$$

局部截断误差定义为:

$$e_{i+1} = y(x_{i+1}) - [y(x_i) + h\phi(x_i, y(x_i), h)]$$

假定 " $y_i = y(x_i)$ "称为局部化假定

欧拉格式的误差

若某算法的局部截断误差为 $O(h^{p+1})$,则称该算法有p

☞ 欧拉法的局部截断误差:

 $R_i = y(x_{i+1}) / y_{i+1} = [y(x_i) + hy'(x_i) + \frac{h^2}{2}y''(x_i) + O(h^3)] - [y_i + hf(x_i, y_i)]$ $=\frac{h^2}{2}v''(x_i)+O(h^3)$ 欧拉法具有 1 阶精度。

已知
$$\begin{cases} y' = x + y & (0 < x < 1) \\ y(0) = 1 \end{cases}$$

则欧拉公式为

$$y_{n+1} = y_n + hf(x_n, y_n) = y_n + h(x_n + y_n)$$

如何求解此问题?

隐式欧拉格式

向后差商近似导数
$$\rightarrow y'(x_1) \approx \frac{y(x_1) - y(x_0)}{h}$$

$$\longrightarrow y(x_1) \approx y_0 + h f(x_1, y(x_1))$$

$$y_{i+1} = y_i + h f(x_{i+1}, y_{i+1})$$
 $(i = 0, ..., n-1)$

隐式欧拉格 式的代数精 度是几阶的?

由于未知数 y_{i+1} 同时出现在等式的两边,不能直接得到,故称为隐式/* implicit */ 欧拉公式,而前者称为显式/* explicit */ 欧拉公式。

需要2个初值 y_0 和 y_1 来启动递推过程,这样的算法称为双步法 /* double-step method */,而前面的三种算法都是单步法/* single-step method */。

中心差商近似导数

$$\rightarrow y(x_2) \approx y(x_0) + / (x_1, y(x_1))$$

$$y_{i+1} = y_{i-1} + 2h f(x_i, y_i)$$
 $i = 1, ..., n-1$

假设 $y_{i-1} = y(x_{i-1})$, $y_i = y(x_i)$, 则可以导出 $R_i = y(x_{i+1}) - y_{i+1} = O(h^3)$ 即中点公式具有 2 阶精度。

初值问题的积分形式

一阶方程的初值问题与积分方程

$$y(x) = y_0 + \int_{x_0}^{x} f(t, y(t))dt$$
 是等价的

当
$$x = x_1$$
时, $y(x_1) = y_0 + \int_{x_0}^{x_1} f(t, y(t)) dt$

借助于数值积分, 求y(x1)的值

用矩形公式
$$\int_{x_0}^{x_1} f(t, y(t)dt \approx f(x_0, y(x_0))(x_1 - x_0)$$
$$y(x_1) \approx y_0 + f(x_0, y(x_0))(x_1 - x_0)$$
$$= y_0 + hf(x_0, y_0)$$

梯形公式

用梯形公式

$$\int_{x_0}^{x_1} f(t, y(t)) dt \approx \frac{1}{2} \{ f(x_0, y(x_0)) + f(x_1, y(x_1)) \} (x_1 - x_0)$$

$$y_1 = y_0 + \frac{1}{2} h [f(x_0, y_0) + f(x_1, y_1)]$$

同理

$$y_{n+1} = y_n + \frac{1}{2}h[f(x_n, y_n) + f(x_{n+1}, y_{n+1})]$$

各种方法的比较

方法		\$
显式欧拉	简单	精度低
隐式欧拉	稳定性最好	精度低,计算量大
梯形公式	精度提高	计算量大
中点公式	精度提高,显式	多一个初值, 可能影响精度