5.2 Конечно- разностные аппроксимации производных

Пусть отрезок [a,b] разбит на n (n>2) равных частей точками $|x_i|: a = x_0 < x_1 < x_2 < ... < x_{i-1} < x_{i+1} < ... < x_n = b$. Разность между соседними значениями аргумента постоянна, т.е. шаг $n = x_i - x_{i-1}$ (i = 1, 2, ..., n). Далее, пусть на отрезке [a,b] определена функция y = f(x), значения которой в точках равны $y_i = f(x_i)$ (i = 0, 1, 2, ..., n).

Запишем выражения для первой производной функции в точке с помощью конечных разностей:

а) аппроксимация с помощью разностей вперед (правых разностей)

$$y'(x_1) \approx \frac{\Delta y_i}{\Delta x_i}$$
, $\Delta x_i = x_{i+1} - x_i = h$, $\Delta y_i = y_{i+1} - y_i$,

$$y'(x_i) \approx \frac{y_{i+1} - y_i}{h}$$
 (i =0,1,...,n-1); (4)

б) аппроксимация с помощью разностей назад (левых разностей)

$$y'(x_i) \approx \frac{\Delta y_i}{\Delta x_i}$$
, $\Delta x_i = x_{i-1} - x_i = -h$, $\Delta y_i = y_{i-1} - y_i$

$$y'(x_i) \approx \frac{y_i - y_{i-1}}{h}, \quad (i = 1, 2, ..., n); (5)$$

Аппроксимация производной с помощью центральных разностей представляет собой среднее арифметическое соотношений (4) и (5)] точках $[x_i]$ (i = 1, ..., n - 1).

Отметим, что соотношения (4) и (6) не позволяют вычислить производную в точке x_n =b, a (5) и (6) - в точке x_o =a.

Можно показать, что для функции y=f(x), имеющей непрерывную производную до второго порядка включительно, погрешность аппроксимации производных разностями вперед и назад имеет один и то же порядок O(h), а погрешность аппроксимации центральными разностями (6) для функции y=f(x), имеющей непрерывную производную до третьего порядка включительно, имеет порядок $O(h^2)$.

Приближенное значение производной второго порядка в точке выразим через значения функции y_{i-1}, y_i, y_{i+1} . Для этого представим вторую производную с помощью правой разности:

$$y''(x_i) \approx \frac{\Delta y_i'}{\Delta x_i}$$
, $\Delta x_i = x_{i+1} - x_i = h$, $\Delta y_i' = y_{i+1}' - y_i'$,

а производные первого порядка $y_{i+1}^{'}$ и $y_{i}^{'}$ - с помощью левых разностей:

$$y'_{i+1} = y'(x_{i+1}) \approx \frac{y_{i+1} - y_i}{h}, \ y'_{i+1} = y'(x_i) \approx \frac{y_i - y_{i-1}}{h},$$

и окончательно получим

$$y''(x_i) \approx \frac{y_{i+1} - 2y_i + y_{i-1}}{h^2}, (i = 1, 2, ..., n - 1). (7)$$

Погрешность последней аппроксимации имеет порядок для функции y=f(x), имеющей непрерывную производную до четвертого порядка включительно на отрезке[a,b]. Естественно, что представление (7) с помощью конечных разностей позволяет вычислять значения второй производной только во внутренних точках отрезка.

y' = -2y можно использовать метод прямых разностей, чтобы аппроксимировать решение на сетке с шагом h:

Например, для линейного обыкновенного дифференциального уравнения первого порядка:

 $y_i+1 \approx y_i + h^*(-2y_i)$

= (1-2h)*у_і Для определения значений функции на каждой точке сетки, необходимо задать начальное условие у0, а затем применять формулу для каждой последующей точки сетки.