第一章数值计算中的误差

- §1.1 误差的来源
- §1.2 绝对误差、相对误差和有效数字
- §1.3 数值计算中误差的传播
- §1.4 数值计算中应注意的几个问题

§1.1 误差的来源

- ▶ 误差按来源可分为:
 - 模型误差
 - 观测误差
 - 截断误差
 - 舍入误差

模型误差 数学模型通常是由实际问题抽象得到的,一般带有误差,这种误差称为模型误差.

观测误差数学模型中包含的一些物理参数通常是通过观测和实验得到的,难免带有误差,这种误差称为观测误差.

● 截断误差 求解数学模型所用的数值方法通常是一种近似方法, 这种因方法产生的误差称为截断误差或方法误差. 例如,利用 ln(x+1) 的Taylor公式计算 ln 2,

$$\ln(x+1) = x - \frac{1}{2}x^2 + \frac{1}{3}x^3 - \frac{1}{4}x^4 + \frac{1}{5}x^5 - \dots$$

实际计算时只能截取有限项代数和计算,如取前5项有:

$$\ln 2 \approx 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5}$$

这里产生误差 (记作R₅) 截断误差

$$R_5 = -\frac{1}{6} + \frac{1}{7} - \frac{1}{8} + \cdots$$

● 舍入误差

由于计算机只能对有限位数进行运算,在运算中像 $\sqrt{2}$, e, 1/3等都要按舍入原则保留有限位,这时产生的误差称为舍入误差。

在数值分析中,均假定数学模型是准确的,因而不考虑模型误差和 观测误差,只讨论<u>截断误差和舍入误差</u>对计算结果的影响.

§1.2 绝对误差、相对误差和有效数字

> 绝对误差

 \otimes 设 x^* 是准确值 x 的一个近似值,记

$$e = x - x^*$$

称 e 为近似值 x*的绝对误差, 简称误差.

绝对误差一般很难准确计算,但可以估计上界.

 \otimes 若 ε 满足 $|e| \le \varepsilon$

则称 ε 为近似值 x^* 的绝对误差限, 简称误差限.

 $\varepsilon > 0$ 不唯一, 当然 ε 越小越具有参考价值.

例 用毫米刻度的尺子测量一长度 x, 如读出的长度是 $x^* = 765$ mm, 由于误差限是 0.5 mm, 故准确值 $x \in [764.5 \text{ mm}, 765.5 \text{ mm}].$

• 精确值 x, 近似值 x^* 和误差限 ε 之间满足:

$$x * -\varepsilon \le x \le x * +\varepsilon$$

通常记为

$$x = x * \pm \varepsilon$$

- 绝对误差有时并不能完全地反映近似值的好坏,如测量 100 m 和 10 m 两个长度,若它们的绝对误差都是 1 cm,显然前者的测量结果比后者的准确.
- 因此,决定一个量的近似值的精确度,除了要看<u>绝对误差</u>外,还必须考虑该量本身的大小.

▶ 相对误差

• $illet e_r = \frac{e}{x} = \frac{x - x^*}{x}$, $illet e_r = \frac{e}{x} = \frac{x - x^*}{x}$, $illet e_r = \frac{e}{x} = \frac{x - x^*}{x}$

由于 x 未知,实际使用时总是将 x*的相对误差取为

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

• $\varepsilon_r = \varepsilon/|x^*|$ 称为近似值 x^* 的相对误差限.

$$|e_r| \leq \varepsilon_r$$
.

例 设 $x^*=1.24$ 是由精确值 x 经过四舍五入得到的近似值, 求 x^* 的绝对误差限和相对误差限.

解 由已知可得: 1.235≤x<1.245

所以 $\varepsilon = 0.005$,

 $\varepsilon_r = 0.005/1.24 \approx 0.4\%$.

● 一般地, 凡是由准确值经过四舍五入得到的近似值, 其绝对误差限等于该近似值末位的半个单位.

> 有效数字

● 若近似值 x^* 满足 $|x-x^*| \le \frac{1}{2} \times 10^{-n}$,则称 x^* 准确到小数点后第n位. 并把从第一个非零数字到这一位的所有数字均称为有效数字.

例
$$\pi = 3.1415926535897932.....;$$
 $\pi^* = 3.1415$

问: π *有几位有效数字?

解: ::/
$$\pi*-\pi$$
|< 0.5×10^{-3}

 $\therefore \pi^*$ 有 4 位有效数字,精确到小数点后第 3 位

● 有效数字的另一定义

数x*总可以写成如下形式

$$x^* = \pm 0.a_1 a_2 \cdots a_n \times 10^m.$$

其中m是整数, a_i 是0到9中的一个数字, $a_1 \neq 0$.

x* 作为x的近似值, 具有n位有效数字当且仅当

$$\left|x^*-x\right| \leq \frac{1}{2} \times 10^{m-n}$$

由此可见, 近似值的有效数字越多, 其绝对误差越小.

例 为了使 $x = \sqrt{2}$ 的近似值的绝对误差小于10⁻⁵,问应取几位有效数字?

解 由于 $\sqrt{2} = 1.414...$,则近似值 x^* 可写为

$$x^* = 0.a_1a_2 \cdots a_n \times 10^1$$
, $a_1 = 1 \neq 0$.

$$|\sqrt{2} - x^*| \le \frac{1}{2} \times 10^{1-n} \le 10^{-5}$$

故取 n=6, 即取 6 位有效数字. 此时 $x^*=1.41421$.

● 相对误差限与有效数字之间的关系.

☞ 有效数字 ⇒ 相对误差限

已知 $x^* = \pm 0.a_1a_2...a_n \times 10^m$ 有n位有效数字,则其相对误差限为

$$\varepsilon_r = \left| \frac{\varepsilon}{x^*} \right| = \frac{0.5 \times 10^{m-n}}{0.a_1 a_2 \dots a_n \times 10^m} = \frac{10^{-n}}{2 \times 0.a_1 \dots} \le \frac{1}{2a_1} \times 10^{-n+1}$$

☞ 相对误差限 ⇒ 有效数字

已知 x^* 的相对误差限可写为 $\varepsilon_r = \frac{1}{2(a_1+1)} \times 10^{-n+1}$,则

$$|x - x^*| \le \varepsilon_r \cdot |x^*| = \frac{10^{-n+1}}{2(a_1 + 1)} \times 0.a_1 a_2 \dots \times 10^m$$

$$< \frac{10^{-n+1}}{2(a_1 + 1)} \cdot (a_1 + 1) \times 10^{m-1} = 0.5 \times 10^{m-n}$$

可见 x^* 至少有 n 位有效数字.

§1.3 数值计算中误差的传播

▶ 基本运算中(+ - × ÷)的误差估计

如
$$|\sqrt{2}-1.414| \le 0.5 \times 10^{-3}$$
, $|\sqrt{5}-2.236| \le 0.5 \times 10^{-3}$,

问
$$|\sqrt{5} \times \sqrt{2} - 2.236 \times 1.414| \le ?$$

$$\left| \frac{\sqrt{2}}{\sqrt{5}} - \frac{1.414}{2.236} \right| \le ?$$

事实上, 对于 $A = f(x_1, x_2)$, 如果 x_1, x_2 的近似值为 x_1^*, x_2^* , 则A 的近似值为 $A^* = f(x_1^*, x_2^*)$, 用多元函数微分近似公式可以得到

$$\begin{split} e(A^*) &= A - A^* = f(x_1, x_2) - f(x_1^*, x_2^*) \\ &\approx \frac{\partial f(x_1^*, x_2^*)}{\partial x_1} (x_1 - x_1^*) + \frac{\partial f(x_1^*, x_2^*)}{\partial x_2} (x_2 - x_2^*) \\ &= \frac{\partial f(x_1^*, x_2^*)}{\partial x_1} e(x_1^*) + \frac{\partial f(x_1^*, x_2^*)}{\partial x_2} e(x_2^*) \end{split}$$

● 绝对误差 e 运算可近似看成微分运算.

由此可以得到基本运算中(+-×÷)的误差估计,

$$e(x_1 \pm x_2) = e(x_1) \pm e(x_2),$$

$$|e(x_1 \pm x_2)| \le |e(x_1)| + |e(x_2)|$$

● 和差的误差限不超过各数的误差限之和.

$$e(x_1x_2) = x_2e(x_1) + x_1e(x_2),$$

$$e_r(x_1x_2) = \frac{x_2e(x_1)}{x_1x_2} + \frac{x_1e(x_2)}{x_1x_2} = e_r(x_1) + e_r(x_2)$$

$$|e_r(x_1x_2)| \le |e_r(x_1)| + |e_r(x_2)|$$

● 乘法相对误差限不超过各数相对误差限之和.

$$e\left(\frac{x_1}{x_2}\right) = \frac{x_2 e(x_1) - x_1 e(x_2)}{x_2^2},$$

$$e_r\left(\frac{x_1}{x_2}\right) = \frac{x_2e(x_1) - x_1e(x_2)}{x_2^2} \cdot \frac{x_2}{x_1} = e_r(x_1) - e_r(x_2).$$

$$\left| e_r \left(\frac{x_1}{x_2} \right) \right| \le \left| e_r(x_1) \right| + \left| e_r(x_2) \right|.$$

● 除法相对误差限不超过各数相对误差限之和.

例 设 $y=x^n$, 求 y 的相对误差与 x 的相对误差之间的关系.

$$production production producti$$

$$e_r(y) = \frac{e(y)}{y} = \frac{nx^{n-1}e(x)}{x^n} = n\frac{e(x)}{x} = ne_r(x)$$

所以 x^n 的相对误差是 x 的相对误差的n倍.

x²的相对误差是 x 的相对误差的 2 倍,

 \sqrt{x} 的相对误差是 x 的相对误差的 1/2 倍.

> 算法的数值稳定性

● 一种数值算法,如果其计算舍入误差积累是可控制的,则称其为数值稳定的,反之称为数值不稳定的.

例 计算积分
$$I_n = \int_0^1 x^n e^{x-1} dx$$

解 利用分部积分法可得计算 I_n 的递推公式

$$I_n = 1 - nI_{n-1}, \quad n = 1, 2, \cdots$$

算法1:
$$I_n = 1 - nI_{n-1}$$
, $n = 1, 2, \cdots$

$$I_0 = \int_0^1 e^{x-1} dx = 1 - e^{-1} = 0.632120558 \dots \approx 0.6321$$

由此递推计算 $I_1, I_2, ..., I_9$.

算法2:
$$\frac{e^{-1}}{10} \le \int_0^1 x^9 e^{-1} dx \le I_9 \le \int_0^1 x^9 dx \le \frac{1}{10}$$

取近似值
$$I_9 \approx \frac{1}{2} (\frac{e^{-1}}{10} + \frac{1}{10}) \approx 0.0684,$$

此时
$$|I_9 - I_9^*| \le \frac{1}{2} \cdot \frac{1 - e^{-1}}{10} \approx 0.0316.$$

并将计算公式改写为

$$I_{n-1} = \frac{1}{n}(1 - I_n), \quad n = 9, 8, \dots, 2, 1$$

由此计算 $I_8, I_7, ..., I_0$

\boldsymbol{I}_n	算法1	算法2	真值	
$\overline{I_0}$	0.6321	0.6321	0.6321	
I_1	0.3679	0.3679	0.3679	
I_2	0.2642	0.2642	0.2642	
I_3	0.2074	0.2073	0.2073	
I_4	0.1704	0.1709	0.1709	
I_5	0.1480	0.1455	0.1455	
I_6	0.1120	0.1268	0.1268	
I_7	0.2160	0.1121	0.1124	
I_8	- 0.7280	0.1035	0.1009	
I_9	7.5520	0.0684	0.0916	

德以明理 学以特已

• 对任何 n都应有 I_n >0, 但算法1的计算结果显示 I_8 <0, 可见, 虽然 I_0 的 近似误差不超过0.5×10⁻⁴, 但随着计算步数的增加, 误差明显增大. 这说明算法1给出的递推公式是数值不稳定的.

● 而对于算法2, 虽然初始给出的 *I*₉没有一位有效数字, 但算至 *I*₆已有4位有效数字. 这说明算法2中误差随着计算过程的深入是逐步递减的, 因而是数值稳定的.

例 计算积分
$$I_n = \int_0^1 x^n e^{x-1} dx$$

对于算法1: $I_n = 1 - nI_{n-1}, \quad n = 1, 2, \cdots$

$$I_0 = \int_0^1 e^{x-1} dx = 1 - e^{-1} \approx 0.6321 = I_0 *$$

可得
$$I_n - I_n^* = -n(I_{n-1} - I_{n-1}^*) = \cdots = (-1)^n n! (I_0 - I_0^*)$$

$$|I_9 - I_9^*| = 9! |I_0 - I_0^*| = 362880 |I_0 - I_0^*|$$

可见,随着计算步数的增加,误差迅速放大,使结果失真.

例 计算积分
$$I_n = \int_0^1 x^n e^{x-1} dx$$

$$I_n = 1 - nI_{n-1}, \quad n = 1, 2, \cdots$$

算法2的计算公式为

$$I_{n-1} = \frac{1}{n}(1 - I_n), \quad n = k, k - 1, \dots, 2, 1$$

类似地可得

$$I_n - I_n^* = (-1)^{k-n} \frac{n!}{k!} (I_k - I_k^*), \quad n = k, k - 1, \dots, 1, 0$$

$$|I_0 - I_0^*| = \frac{1}{9!} |I_9 - I_9^*| = \frac{1}{362880} |I_9 - I_9^*|$$

可见,近似误差 $I_n - I_n^*$ 是可控制的,算法是数值稳定的.

§4 数值计算中应注意的问题

为了减少舍入误差的影响,设计算法时应遵循如下的一些原则.

▶ 1. 避免两个相近的数相减

如果 x, y 的近似值分别为 x^* , y^* , 则 $z^* = x^* - y^*$ 是 z = x - y 的近似值. 此时,相对误差满足估计式

$$|e_r(z^*)| = \frac{e(x^*-y^*)}{x^*-y^*},$$

可见, 当x*与y*很接近时, z*的相对误差有可能很大.

- 在数值计算中,如果遇到两个相近的数相减,可考虑改变一下算法 以避免两数相减.
- 例如

当
$$x >> 1$$
时, $\sqrt{x+1} - \sqrt{x} = \frac{1}{\sqrt{x+1} + \sqrt{x}}$

例 求方程 x^2 - 64x+1=0的两个根,使它们至少具有四位有效数字. $(\sqrt{1023} \approx 31.984)$

解 由求根公式有 $x_1 = 32 + \sqrt{1023} \approx 63.984$

若由 $x_2 = 32 - \sqrt{1023} \approx 0.016$,仅有两位有效数字,

但若采用 $x_2 = 1/x_1 \approx 0.01563$, 则有四位有效数字.

对两个相近的数相减,若找不到适当方法代替,只能在计算机上采用双精度进行计算,以提高精度.

▶ 2. 防止大数 "吃掉" 小数

- 因为计算机上只能采用有限位数计算, 若参加运算的数量级差很大, 在它们的加、减运算中, 绝对值很小的数往往被绝对值较大的数 "吃 掉", 造成计算结果失真.
- 在求和或差的过程中应采用由小到大的运算过程.

> 3. 绝对值太小的数不宜作除数

由于除数很小,将导致商很大,有可能出现"溢出"现象. 另外,设x,y 的近似值分别为x*,y*,则z*=x*/y*是z=x/y的近似值. 此时z*的绝对误差满足估计式

$$|e(z)| = \left| \frac{ye(x) - xe(y)}{y^2} \right| \le \frac{|y||e(x)| + |x||e(y)|}{y^2}$$

● 可见, 若除数太小,则可能导致商的绝对误差很大.

- ▶ 4. 注意简化计算程序, 减少计算次数
- 首先, 若算法计算量太大, 实际计算无法完成
- 例 用Cramer法则求n阶线性方程组Ax=b的解,用n阶行列式定义来计算总乘法运算次数 > (n-1)(n+1)!

当n=25时,在每秒百亿次乘除运算计算机上求解时间为

$$\frac{24*26!}{10^{10} \times 3600 \times 24 \times 365} \approx 307 \text{ (亿年)}$$

● 其次,即使是可行算法,则计算量越大积累的误差也越大. 因此, 算法的计算量越小越好.

例 计算n次多项式:

$$p_n(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$

若直接逐项计算,大约需要乘法运算次数为

$$n + (n-1) + \dots + 2 + 1 = \frac{n(n+1)}{2}$$

如果利用分配律,则能使计算量大为降低

$$P_2(x) = a_2 x^2 + a_1 x + a_0$$

 $= (a_2 \cdot x + a_1) \cdot x + a_0,$ 2次乘法+2次加法
 $P_3(x) = a_3 x^3 + a_2 x^2 + a_1 x + a_0$
 $= (a_3 x^2 + a_2 x + a_1) x + a_0$
 $= ((a_3 \cdot x + a_2) \cdot x + a_1) \cdot x + a_0$ 3次乘法+3次加法

一般地,对于n次多项式将它改写为

$$p_n(x) = \left(\cdots\left((a_n \cdot x + a_{n-1}) \cdot x + a_{n-2}\right) \cdot x + \cdots\right) \cdot x + a_0$$

则只需n次乘法和n次加法运算.

> 5. 要关注计算效率, 注意收敛速度

例:用下述级数计算ln 2,且要求误差小于10⁻⁷.

$$\ln 2 = 1 - \frac{1}{2} + \frac{1}{3} - \dots + (-1)^{n-1} \frac{1}{n} - \dots$$

解: 用计算公式 $\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \dots + \frac{(-1)^{n-1}x^n}{n}$

$$\ln 2 \approx S_n = 1 - \frac{1}{2} + \frac{1}{3} - \dots + (-1)^{n-1} \frac{1}{n}$$

误差
$$|\ln 2 - S_n| \le \frac{1}{n+1} < 10^{-7}$$
, 得 $n > 10^7 - 1$.

需前一千万项求和!

如果用级数

$$\ln \frac{1+x}{1-x} = 2x(1+\frac{1}{3}x^2+\frac{1}{5}x^4+...+\frac{1}{2m+1}x^{2m}+...), |x|<1$$

取 $x = \frac{1}{3}$ 来计算 ln 2 用前9项求和(取m = 8)就达到精度要求,即

$$\ln 2 \approx S_8 = 2x(1 + \frac{1}{3}x^2 + \frac{1}{5}x^4 + \dots + \frac{1}{17}x^{16}), \qquad x = \frac{1}{3}$$

则误差 $|\ln 2 - S_8| < 10^{-7}$.

> 6.选用数值稳定性好的算法

在数值计算方法中,一般注重误差的定性分析,即只讨论各种算法的数值稳定性,只要算法是数值稳定的,就不再进行舍入误差估计;截断误差将针对各种问题结合具体算法讨论.

模型误差、观测误差 知 分类 截断误差、舍入误差 识 绝对误差(限) 结 相对误差(限) 构 度量 有效数字 冬 三者的联系 误差 基本运算的误差估计 传播 算法的稳定性 避免误差扩大 提高算法效率 注意 注重算法稳定性

• 作业 P13: 4, 7, 9, 10, 12

• 数值实验 P14: 2, 3