

第一章 绪论

1. 设x > 0, x 的相对误差为 δ , 求 $\ln x$ 的误差。

解: 近似值
$$x^*$$
的相对误差为 $\delta = e_r^* = \frac{e^*}{x^*} = \frac{x^* - x}{x^*}$

而
$$\ln x$$
 的误差为 $e(\ln x^*) = \ln x^* - \ln x \approx \frac{1}{x^*} e^*$

进而有 $\varepsilon(\ln x^*) \approx \delta$

2. 设x的相对误差为2%,求xⁿ的相对误差。

解: 设
$$f(x) = x^n$$
,则函数的条件数为 $C_p = \left| \frac{xf'(x)}{f(x)} \right|$

$$\mathbb{X} : f'(x) = nx^{n-1}, : C_p = \left| \frac{x \cdot nx^{n-1}}{n} \right| = n$$

$$\mathbb{X}$$
 :: $\varepsilon_r((x^*)n) \approx C_p \cdot \varepsilon_r(x^*)$

且 $e_r(x^*)$ 为2

$$\therefore \varepsilon_r((x^*)^n) \approx 0.02n$$

3. 下列各数都是经过四舍五入得到的近似数,即误差限不超过最后一位的半个单位,试指出它们是几位有效数字: $x_1^*=1.1021, x_2^*=0.031, x_3^*=385.6, x_4^*=56.430, x_5^*=7\times1.0.$

解: $x_1^* = 1.1021$ 是五位有效数字;

 $x_{2}^{*} = 0.031$ 是二位有效数字;

 $x_3^* = 385.6$ 是四位有效数字;

 $x_4^* = 56.430$ 是五位有效数字;

 $x_5^* = 7 \times 1.0$. 是二位有效数字。

4. 利用公式(2.3)求下列各近似值的误差限: (1) $x_1^* + x_2^* + x_4^*$,(2) $x_1^* x_2^* x_3^*$,(3) x_2^* / x_4^* .

其中 $x_1^*, x_2^*, x_3^*, x_4^*$ 均为第3题所给的数。

解:

$$\varepsilon(x_1^*) = \frac{1}{2} \times 10^{-4}$$

$$\varepsilon(x_2^*) = \frac{1}{2} \times 10^{-3}$$

$$\varepsilon(x_3^*) = \frac{1}{2} \times 10^{-1}$$

$$\varepsilon(x_4^*) = \frac{1}{2} \times 10^{-3}$$

$$\varepsilon(x_5^*) = \frac{1}{2} \times 10^{-3}$$

$$\varepsilon(x_5^*) = \frac{1}{2} \times 10^{-1}$$

$$(1)\varepsilon(x_1^* + x_2^* + x_4^*)$$

$$= \varepsilon(x_1^*) + \varepsilon(x_2^*) + \varepsilon(x_4^*)$$

$$= \frac{1}{2} \times 10^{-4} + \frac{1}{2} \times 10^{-3} + \frac{1}{2} \times 10^{-3}$$

$$= 1.05 \times 10^{-3}$$

$$(2)\varepsilon(x_1^* x_2^* x_3^*)$$

$$= |x_1^* x_2^*| \varepsilon(x_3^*) + |x_2^* x_3^*| \varepsilon(x_1^*) + |x_1^* x_3^*| \varepsilon(x_2^*)$$

$$= |1.1021 \times 0.031| \times \frac{1}{2} \times 10^{-1} + |0.031 \times 385.6| \times \frac{1}{2} \times 10^{-4} + |1.1021 \times 385.6| \times \frac{1}{2} \times 10^{-3}$$

$$\approx 0.215$$

$$(3)\varepsilon(x_2^* / x_4^*)$$

$$\approx \frac{|x_2^*| \varepsilon(x_4^*) + |x_4^*| \varepsilon(x_2^*)}{|x_4^*|^2}$$

$$= \frac{0.031 \times \frac{1}{2} \times 10^{-3} + 56.430 \times \frac{1}{2} \times 10^{-3}}{56.430 \times 56.430}$$

5 计算球体积要使相对误差限为 1, 问度量半径 R 时允许的相对误差限是多少?

解:球体体积为
$$V = \frac{4}{3}\pi R^3$$

则何种函数的条件数为

$$C_p = \left| \frac{R \cdot V'}{V} \right| = \left| \frac{R \cdot 4\pi R^2}{\frac{4}{3}\pi R^3} \right| = 3$$

$$\therefore \, \varepsilon_r(V^*) \approx C_{_P} \! \bullet \! \varepsilon_r(R^*) = 3 \varepsilon_r(R^*)$$

$$\mathbb{Z}$$
:: $\varepsilon_r(V^*) = 1$

故度量半径 R 时允许的相对误差限为 $\varepsilon_r(R^*) = \frac{1}{3} \times 1 \approx 0.33$

6. 设
$$Y_0 = 28$$
, 按递推公式 $Y_n = Y_{n-1} - \frac{1}{100}\sqrt{783}$ (n=1,2,...)

计算到 Y_{100} 。若取 $\sqrt{783}\approx 27.982$ (5位有效数字),试问计算 Y_{100} 将有多大误差?

解:
$$:: Y_n = Y_{n-1} - \frac{1}{100} \sqrt{783}$$

$$\therefore Y_{100} = Y_{99} - \frac{1}{100} \sqrt{783}$$

$$Y_{99} = Y_{98} - \frac{1}{100}\sqrt{783}$$

$$Y_{98} = Y_{97} - \frac{1}{100}\sqrt{783}$$

.

$$Y_1 = Y_0 - \frac{1}{100}\sqrt{783}$$

依次代入后,有
$$Y_{100} = Y_0 - 100 \times \frac{1}{100} \sqrt{783}$$

即
$$Y_{100} = Y_0 - \sqrt{783}$$
 ,

若取
$$\sqrt{783} \approx 27.982$$
, $\therefore Y_{100} = Y_0 - 27.982$

$$\therefore \varepsilon(Y_{100}^*) = \varepsilon(Y_0) + \varepsilon(27.982) = \frac{1}{2} \times 10^{-3}$$

$$\therefore Y_{100}$$
的误差限为 $\frac{1}{2} \times 10^{-3}$ 。

7. 求方程 $x^2 - 56x + 1 = 0$ 的两个根,使它至少具有 4 位有效数字($\sqrt{783} = 27.982$)。

$$\text{MF}: x^2 - 56x + 1 = 0$$

故方程的根应为 x_1 , = 28± $\sqrt{783}$

故
$$x_1 = 28 + \sqrt{783} \approx 28 + 27.982 = 55.982$$

:. x₁具有 5 位有效数字

$$x_2 = 28 - \sqrt{783} = \frac{1}{28 + \sqrt{783}} \approx \frac{1}{28 + 27.982} = \frac{1}{55.982} \approx 0.017863$$

x₂具有 5 位有效数字

8. 当 N 充分大时,怎样求
$$\int_{N}^{N+1} \frac{1}{1+x^2} dx$$
 ?

$$\Re \int_{N}^{N+1} \frac{1}{1+x^2} dx = \arctan(N+1) - \arctan N$$

设 $\alpha = \arctan(N+1), \beta = \arctan N$ 。

则 $\tan \alpha = N + 1$, $\tan \beta = N$.

$$\int_{N}^{N+1} \frac{1}{1+x^{2}} dx$$

$$= \alpha - \beta$$

$$= \arctan(\tan(\alpha - \beta))$$

$$= \arctan\frac{\tan \alpha - \tan \beta}{1 + \tan \alpha \cdot \tan \beta}$$

$$= \arctan\frac{N+1-N}{1+(N+1)N}$$

$$= \arctan\frac{1}{N^{2}+N+1}$$

9. 正方形的边长大约为了 100cm,应怎样测量才能使其面积误差不超过 $1cm^2$?

解:正方形的面积函数为 $A(x) = x^2$

$$\therefore \varepsilon(A^*) = 2A^* \cdot \varepsilon(x^*).$$

当
$$x^* = 100$$
 时,若 $\varepsilon(A^*) \le 1$,

则
$$\varepsilon(x^*) \leq \frac{1}{2} \times 10^{-2}$$

故测量中边长误差限不超过 0.005cm 时,才能使其面积误差不超过1cm2

10. 设 $S = \frac{1}{2}gt^2$,假定 g 是准确的,而对 t 的测量有 ± 0.1 秒的误差,证明当 t 增加时 S 的绝对误差增加,而相对误差却减少。

解:
$$: S = \frac{1}{2}gt^2, t > 0$$

$$\therefore \varepsilon(S^*) = gt^2 {\scriptstyle \bullet} \varepsilon(t^*)$$

当t*增加时,S*的绝对误差增加

$$\varepsilon_r(S^*) = \frac{\varepsilon(S^*)}{|S^*|}$$

$$=\frac{gt^2\bullet\varepsilon(t^*)}{\frac{1}{2}g(t^*)^2}$$

$$=2\frac{\varepsilon(t^*)}{t^*}$$

当t*增加时, $\varepsilon(t*)$ 保持不变,则S*的相对误差减少。

11. 序列 $\{y_n\}$ 满足递推关系 $y_n = 10y_{n-1} - 1$ (n=1,2,...),

若 $y_0 = \sqrt{2} \approx 1.41$ (三位有效数字), 计算到 y_{10} 时误差有多大? 这个计算过程稳定吗?

解:
$$:: y_0 = \sqrt{2} \approx 1.41$$

$$\therefore \varepsilon(y_0^*) = \frac{1}{2} \times 10^{-2}$$

$$\mathbb{Z}$$
: $y_n = 10 y_{n-1} - 1$

$$\therefore y_1 = 10 y_0 - 1$$

$$\therefore \varepsilon(y_1^*) = 10\varepsilon(y_0^*)$$

$$\mathbb{Z}$$
: $y_2 = 10y_1 - 1$

$$\therefore \varepsilon(y_2^*) = 10\varepsilon(y_1^*)$$

$$\therefore \varepsilon(y_2^*) = 10^2 \varepsilon(y_0^*)$$

.....

$$\therefore \varepsilon(y_{10}^*) = 10^{10} \varepsilon(y_0^*)$$
$$= 10^{10} \times \frac{1}{2} \times 10^{-2}$$

$$=\frac{1}{2}\times10^{8}$$

计算到 y_{10} 时误差为 $\frac{1}{2}$ × 10^8 ,这个计算过程不稳定。

12. 计算 $f = (\sqrt{2} - 1)^6$, 取 $\sqrt{2} \approx 1.4$, 利用下列等式计算, 哪一个得到的结果最好?

$$\frac{1}{(\sqrt{2}+1)^6}$$
, $(3-2\sqrt{2})^3$, $\frac{1}{(3+2\sqrt{2})^3}$, $99-70\sqrt{2}$.

解: 设
$$y = (x-1)^6$$
,

若
$$x = \sqrt{2}$$
 , $x^* = 1.4$, 则 $\epsilon(x^*) = \frac{1}{2} \times 10^{-1}$ 。

若通过
$$\frac{1}{(\sqrt{2}+1)^6}$$
计算 y 值,则

$$\varepsilon(y^*) = -\left| -6 \times \frac{1}{(x^* + 1)^7} \right| \cdot \varepsilon(x^*)$$

$$= \frac{6}{(x^* + 1)^7} y^* \varepsilon(x^*)$$

$$= 2.53 y^* \varepsilon(x^*)$$

若通过 $(3-2\sqrt{2})^3$ 计算 y 值,则

$$\varepsilon(y^*) = \left| -3 \times 2 \times (3 - 2x^*)^2 \right| \cdot \varepsilon(x^*)$$

$$= \frac{6}{3 - 2x^*} y^* \cdot \varepsilon(x^*)$$

$$= 30 y^* \varepsilon(x^*)$$

若通过 $\frac{1}{(3+2\sqrt{2})^3}$ 计算 y 值,则

$$\varepsilon(y^*) = -\left| -3 \times \frac{1}{(3+2x^*)^4} \right| \cdot \varepsilon(x^*)$$

$$= 6 \times \frac{1}{(3+2x^*)^7} y^* \varepsilon(x^*)$$

$$= 1.0345 y^* \varepsilon(x^*)$$

通过 $\frac{1}{(3+2\sqrt{2})^3}$ 计算后得到的结果最好。

13. $f(x) = \ln(x - \sqrt{x^2 - 1})$,求 f(30) 的值。若开平方用 6 位函数表,问求对数时误差有多

大? 若改用另一等价公式。 $\ln(x-\sqrt{x^2-1}) = -\ln(x+\sqrt{x^2-1})$

计算,求对数时误差有多大?

解

$$f(x) = \ln(x - \sqrt{x^2 - 1}), \quad f(30) = \ln(30 - \sqrt{899})$$

设
$$u = \sqrt{899}, y = f(30)$$

则
$$u^* = 29.9833$$

$$\therefore \varepsilon(u^*) = \frac{1}{2} \times 10^{-4}$$

故

$$\varepsilon(y^*) \approx -\frac{1}{|30 - u^*|} \varepsilon(u^*)$$
$$= \frac{1}{0.0167} \cdot \varepsilon(u^*)$$
$$\approx 3 \times 10^{-3}$$

若改用等价公式

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

则
$$f(30) = -\ln(30 + \sqrt{899})$$

此时,

$$\varepsilon(y^*) = \left| -\frac{1}{30 + u^*} \right| \varepsilon(u^*)$$

$$= \frac{1}{59.9833} \cdot \varepsilon(u^*)$$

$$\approx 8 \times 10^{-7}$$

第二章 插值法

1. 当 x = 1,-1,2 时, f(x) = 0,-3,4,求 f(x) 的二次插值多项式。

$$x_0 = 1, x_1 = -1, x_2 = 2,$$

$$f(x_0) = 0, f(x_1) = -3, f(x_2) = 4;$$

$$l_0(x) = \frac{(x - x_1)(x - x_2)}{(x_0 - x_1)(x_0 - x_2)} = -\frac{1}{2}(x + 1)(x - 2)$$

$$l_1(x) = \frac{(x - x_0)(x - x_2)}{(x_1 - x_0)(x_1 - x_2)} = \frac{1}{6}(x - 1)(x - 2)$$

$$l_2(x) = \frac{(x - x_0)(x - x_1)}{(x_2 - x_0)(x_2 - x_1)} = \frac{1}{3}(x - 1)(x + 1)$$

则二次拉格朗日插值多项式为

$$L_2(x) = \sum_{k=0}^{2} y_k l_k(x)$$

$$= -3l_0(x) + 4l_2(x)$$

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

$$= \frac{5}{6}x^2 + \frac{3}{2}x - \frac{7}{3}$$

2. 给出 $f(x) = \ln x$ 的数值表

X	0.4	0.5	0.6	0.7	0.8
lnx	-0.916291	-0.693147	-0.510826	-0.356675	-0.223144

用线性插值及二次插值计算 ln 0.54 的近似值。

解:由表格知,

$$x_0 = 0.4, x_1 = 0.5, x_2 = 0.6, x_3 = 0.7, x_4 = 0.8;$$

 $f(x_0) = -0.916291, f(x_1) = -0.693147$
 $f(x_2) = -0.510826, f(x_3) = -0.356675$
 $f(x_4) = -0.223144$

若采用线性插值法计算 $\ln 0.54$ 即f(0.54),

$$l_1(x) = \frac{x - x_2}{x_1 - x_2} = -10(x - 0.6)$$

$$l_2(x) = \frac{x - x_1}{x_2 - x_1} = -10(x - 0.5)$$

$$L_1(x) = f(x_1)l_1(x) + f(x_2)l_2(x)$$

$$= 6.93147(x - 0.6) - 5.10826(x - 0.5)$$

$$L_1(0.54) = -0.6202186 \approx -0.620219$$

若采用二次插值法计算 ln 0.54 时,

$$l_0(x) = \frac{(x - x_1)(x - x_2)}{(x_0 - x_1)(x_0 - x_2)} = 50(x - 0.5)(x - 0.6)$$

$$l_1(x) = \frac{(x - x_0)(x - x_2)}{(x_1 - x_0)(x_1 - x_2)} = -100(x - 0.4)(x - 0.6)$$

$$l_2(x) = \frac{(x - x_0)(x - x_1)}{(x_2 - x_0)(x_2 - x_1)} = 50(x - 0.4)(x - 0.5)$$

$$L_2(x) = f(x_0)l_0(x) + f(x_1)l_1(x) + f(x_2)l_2(x)$$

$$=-50\times0.916291(x-0.5)(x-0.6)+69.3147(x-0.4)(x-0.6)-0.510826\times50(x-0.4)(x-0.5)$$

$$L_{1}(0.54) = -0.61531984 \approx -0.615320$$

3. 给全 $\cos x$,0° $\le x \le 90$ °的函数表,步长h = 1' = (1/60)°,若函数表具有 5 位有效数字,研究用线性插值求 $\cos x$ 近似值时的总误差界。

解:求解 $\cos x$ 近似值时,误差可以分为两个部分,一方面,x 是近似值,具有 5 位有效数字,在此后的计算过程中产生一定的误差传播;另一方面,利用插值法求函数 $\cos x$ 的近似值时,采用的线性插值法插值余项不为 0,也会有一定的误差。因此,总误差界的计算应综合以上两方面的因素。

当 $0^{\circ} \le x \le 90^{\circ}$ 时,

$$\Leftrightarrow f(x) = \cos x$$

$$\mathbb{E}[x_0 = 0, h = (\frac{1}{60})^\circ = \frac{1}{60} \times \frac{\pi}{180} = \frac{\pi}{10800}]$$

$$\Rightarrow x_i = x_0 + ih, i = 0, 1, ..., 5400$$

则
$$x_{5400} = \frac{\pi}{2} = 90^\circ$$

当 $x \in [x_k, x_{k-1}]$ 时,线性插值多项式为

$$L_{1}(x) = f(x_{k}) \frac{x - x_{k+1}}{x_{k} - x_{k+1}} + f(x_{k+1}) \frac{x - x_{k}}{x_{k+1} - x_{k}}$$

插值余项为

$$R(x) = \left|\cos x - L_1(x)\right| = \left|\frac{1}{2}f''(\xi)(x - x_k)(x - x_{k+1})\right|$$

又:在建立函数表时,表中数据具有 5 位有效数字,且 $\cos x \in [0,1]$,故计算中有误差传播过程。

$$\therefore \varepsilon(f^{*}(x_{k})) = \frac{1}{2} \times 10^{-5}$$

$$R_{2}(x) = \left| \varepsilon(f^{*}(x_{k})) \frac{x - x_{k+1}}{x_{k} - x_{k+1}} \right| + \left| \varepsilon(f^{*}(x_{k+1})) \frac{x - x_{k+1}}{x_{k+1} - x_{k}} \right|$$

$$\leq \varepsilon(f^{*}(x_{k})) \left(\left| \frac{x - x_{k+1}}{x_{k} - x_{k+1}} \right| + \left| \frac{x - x_{k+1}}{x_{k+1} - x_{k}} \right| \right)$$

$$= \varepsilon(f^{*}(x_{k})) \frac{1}{h} (x_{k+1} - x + x - x_{k})$$

$$= \varepsilon(f^{*}(x_{k}))$$

:. 总误差界为

$$R = R_{1}(x) + R_{2}(x)$$

$$= \left| \frac{1}{2} (-\cos \xi)(x - x_{k})(x - x_{k+1}) \right| + \varepsilon(f^{*}(x_{k}))$$

$$\leq \frac{1}{2} \times (x - x_{k})(x_{k+1} - x) + \varepsilon(f^{*}(x_{k}))$$

$$\leq \frac{1}{2} \times (\frac{1}{2}h)^{2} + \varepsilon(f^{*}(x_{k}))$$

$$= 1.06 \times 10^{-8} + \frac{1}{2} \times 10^{-5}$$

$$= 0.50106 \times 10^{-5}$$

4. 设为互异节点,求证:

(1)
$$\sum_{j=0}^{n} x_{j}^{k} l_{j}(x) \equiv x^{k}$$
 $(k = 0, 1, \dots, n);$

(2)
$$\sum_{j=0}^{n} (x_j - x)^k l_j(x) \equiv 0$$
 $(k = 0, 1, \dots, n);$

证明

(1)
$$\diamondsuit f(x) = x^k$$

若插值节点为 x_j , $j=0,1,\cdots,n$,则函数 f(x) 的n 次插值多项式为 $L_n(x)=\sum_{i=0}^n x_j^k l_j(x)$ 。

插值余项为
$$R_n(x) = f(x) - L_n(x) = \frac{f^{(n+1)}(\xi)}{(n+1)!}\omega_{n+1}(x)$$

$$\therefore f^{(n+1)}(\xi) = 0$$

$$\therefore R_n(x) = 0$$

$$\therefore \sum_{i=0}^{n} x_{j}^{k} l_{j}(x) = x^{k} \qquad (k = 0, 1, \dots, n);$$

$$(2)\sum_{j=0}^{n} (x_{j} - x)^{k} l_{j}(x)$$

$$= \sum_{j=0}^{n} (\sum_{i=0}^{n} C_{k}^{j} x_{j}^{i} (-x)^{k-i}) l_{j}(x)$$

$$= \sum_{i=0}^{n} C_{k}^{i} (-x)^{k-i} (\sum_{j=0}^{n} x_{j}^{i} l_{j}(x))$$

又 $: 0 \le i \le n$ 由上题结论可知

$$\sum_{i=0}^{n} x_j^k l_j(x) = x^i$$

$$\therefore 原式 = \sum_{i=0}^{n} C_k^i (-x)^{k-i} x^i$$

$$=(x-x)^k$$

=0

:. 得证。

5 设
$$f(x) \in C^2[a,b]$$
且 $f(a) = f(b) = 0$,求证:

$$\max_{a \le x \le b} |f(x)| \le \frac{1}{8} (b-a)^2 \max_{a \le x \le b} |f''(x)|.$$

解: $\Diamond x_0 = a, x_1 = b$, 以此为插值节点, 则线性插值多项式为

$$L_1(x) = f(x_0) \frac{x - x_1}{x_0 - x_1} + f(x_1) \frac{x - x_0}{x - x_0}$$
$$= f(a) \frac{x - b}{a - b} + f(b) \frac{x - a}{x - a}$$

$$\mathbb{X}$$
: $f(a) = f(b) = 0$

$$\therefore L_1(x) = 0$$

插值余项为 $R(x) = f(x) - L_1(x) = \frac{1}{2} f''(x)(x - x_0)(x - x_1)$

$$\therefore f(x) = \frac{1}{2} f''(x)(x - x_0)(x - x_1)$$

$$\nabla : |(x-x_0)(x-x_1)|$$

$$\leq \left\{ \frac{1}{2} \left[(x - x_0) + (x_1 - x) \right] \right\}^2$$

$$=\frac{1}{4}(x_1-x_0)^2$$

$$=\frac{1}{4}(b-a)^2$$

$$\therefore \max_{a \le x \le b} |f(x)| \le \frac{1}{8} (b-a)^2 \max_{a \le x \le b} |f''(x)|.$$

6. 在 $-4 \le x \le 4$ 上给出 $f(x) = e^x$ 的等距节点函数表,若用二次插值求 e^x 的近似值,要使

截断误差不超过10⁻⁶,问使用函数表的步长 h 应取多少?

解: 若插值节点为 x_{i-1}, x_i 和 x_{i+1} ,则分段二次插值多项式的插值余项为

$$R_2(x) = \frac{1}{3!} f'''(\xi)(x - x_{i-1})(x - x_i)(x - x_{i+1})$$

$$\therefore |R_2(x)| \le \frac{1}{6} (x - x_{i-1})(x - x_i)(x - x_{i+1}) \max_{-4 \le x \le 4} |f'''(x)|$$

设步长为 h,即 $x_{i-1} = x_i - h, x_{i+1} = x_i + h$

$$|R_2(x)| \le \frac{1}{6}e^4 \cdot \frac{2}{3\sqrt{3}}h^3 = \frac{\sqrt{3}}{27}e^4h^3.$$

若截断误差不超过10-6,则

$$|R_2(x)| \le 10^{-6}$$

$$\therefore \frac{\sqrt{3}}{27}e^4h^3 \le 10^{-6}$$

 $h \le 0.0065$.

7. 若
$$y_n = 2^n$$
,求 $\Delta^4 y_n$ 及 $\delta^4 y_n$.,

解:根据向前差分算子和中心差分算子的定义进行求解。

$$y_n = 2^n$$

$$\Delta^{4} y_{n} = (E-1)^{4} y_{n}$$

$$= \sum_{j=0}^{4} (-1)^{j} {4 \choose j} E^{4-j} y_{n}$$

$$= \sum_{j=0}^{4} (-1)^{j} {4 \choose j} y_{4+n-j}$$

$$= \sum_{j=0}^{4} (-1)^{j} {4 \choose j} 2^{4-j} \cdot y_{n}$$

$$= (2-1)^{4} y_{n}$$

$$= y_{n}$$

$$= 2^{n}$$

$$\delta^{4} y_{n} = (E^{\frac{1}{2}} - E^{-\frac{1}{2}})^{4} y_{n}$$

$$= (E^{-\frac{1}{2}})^{4} (E-1)^{4} y_{n}$$

$$= E^{-2} \Delta^{4} y_{n}$$

$$= y_{n-2}$$

8. 如果 f(x) 是 m 次多项式,记 $\Delta f(x) = f(x+h) - f(x)$,证明 f(x)的k 阶差分

 $\Delta^k f(x)$ (0 $\leq k \leq m$) 是 m-k 次多项式, 并且 $\Delta^{m+1} f(x) = 0$ (l 为正整数)。

解:函数 f(x) 的 Taylor 展式为

$$f(x+h) = f(x) + f'(x)h + \frac{1}{2}f''(x)h^2 + \dots + \frac{1}{m!}f^{(m)}(x)h^m + \frac{1}{(m+1)!}f^{(m+1)}(\xi)h^{m+1}$$

其中 $\xi \in (x, x+h)$

又:: f(x)是次数为m 的多项式

$$f^{(m+1)}(\xi) = 0$$

$$\therefore \Delta f(x) = f(x+h) - f(x)$$

$$= f'(x)h + \frac{1}{2}f''(x)h^2 + \dots + \frac{1}{m!}f^{(m)}(x)h^m$$

 $:: \Delta f(x) 为 m-1 阶多项式$

$$\Delta^2 f(x) = \Delta(\Delta f(x))$$

$$:: \Delta^2 f(x) 为 m - 2 阶多项式$$

依此过程递推, 得 $\Delta^k f(x)$ 是m-k次多项式

 $:: \Delta^m f(x)$ 是常数

:: 当l 为正整数时,

$$\Delta^{m+1} f(x) = 0$$

9. 证明
$$\Delta(f_k g_k) = f_k \Delta g_k + g_{k+1} \Delta f_k$$

证明

$$\begin{split} \Delta(f_k g_k) &= f_{k+1} g_{k+1} - f_k g_k \\ &= f_{k+1} g_{k+1} - f_k g_{k+1} + f_k g_{k+1} - f_k g_k \\ &= g_{k+1} (f_{k+1} - f_k) + f_k (g_{k+1} - g_k) \\ &= g_{k+1} \Delta f_k + f_k \Delta g_k \\ &= f_k \Delta g_k + g_{k+1} \Delta f_k \end{split}$$

:. 得证

10. 证明
$$\sum_{k=0}^{n-1} f_k \Delta g_k = f_n g_n - f_0 g_0 - \sum_{k=0}^{n-1} g_{k+1} \Delta f_k$$

证明:由上题结论可知

$$f_k \Delta g_k = \Delta (f_k g_k) - g_{k+1} \Delta f_k$$

$$\therefore \sum_{k=0}^{n-1} f_k \Delta g_k
= \sum_{k=0}^{n-1} (\Delta(f_k g_k) - g_{k+1} \Delta f_k)
= \sum_{k=0}^{n-1} \Delta(f_k g_k) - \sum_{k=0}^{n-1} g_{k+1} \Delta f_k
\therefore \Delta(f_k g_k) = f_{k+1} g_{k+1} - f_k g_k
\therefore \sum_{k=0}^{n-1} \Delta(f_k g_k)
= (f_1 g_1 - f_0 g_0) + (f_2 g_2 - f_1 g_1) + \dots + (f_n g_n - f_{n-1} g_{n-1})
= f_n g_n - f_0 g_0$$

$$\therefore \sum_{k=0}^{n-1} f_k \Delta g_k = f_n g_n - f_0 g_0 - \sum_{k=0}^{n-1} g_{k+1} \Delta f_k$$

得证。

11. 证明
$$\sum_{j=0}^{n-1} \Delta^2 y_j = \Delta y_n - \Delta y_0$$

证明
$$\sum_{j=0}^{n-1} \Delta^2 y_j = \sum_{j=0}^{n-1} (\Delta y_{j+1} - \Delta y_j)$$
$$= (\Delta y_1 - \Delta y_0) + (\Delta y_2 - \Delta y_1) + \dots + (\Delta y_n - \Delta y_{n-1})$$
$$= \Delta y_n - \Delta y_0$$

得证。

12. 若
$$f(x) = a_0 + a_1 x + \dots + a_{n-1} x^{n-1} + a_n x^n$$
 有 n 个不同实根 x_1, x_2, \dots, x_n ,

证明:
$$\sum_{j=1}^{n} \frac{x_{j}^{k}}{f'(x_{j})} = \begin{cases} 0, 0 \le k \le n-2; \\ n_{0}^{-1}, k = n-1 \end{cases}$$

证明: :: f(x) 有个不同实根 x_1, x_2, \dots, x_n

$$\therefore f(x) = a_n(x - x_1)(x - x_2) \cdots (x - x_n)$$

$$\diamondsuit \omega_n(x) = (x - x_1)(x - x_2) \cdots (x - x_n)$$

$$\text{III} \sum_{j=1}^{n} \frac{x_{j}^{k}}{f'(x_{j})} = \sum_{j=1}^{n} \frac{x_{j}^{k}}{a_{n} \omega'_{n}(x_{j})}$$

$$\overrightarrow{\text{mid}} \ \omega'_n(x) = (x - x_2)(x - x_3) \cdots (x - x_n) + (x - x_1)(x - x_3) \cdots (x - x_n)$$

$$+ \cdots + (x - x_1)(x - x_2) \cdots (x - x_{n-1})$$

$$\therefore \omega'_n(x_j) = (x_j - x_1)(x_j - x_2) \cdots (x_j - x_{j-1})(x_j - x_{j+1}) \cdots (x_j - x_n)$$

$$\Leftrightarrow g(x) = x^k$$
,

$$g\left[x_1, x_2, \dots, x_n\right] = \sum_{i=1}^n \frac{x_i^k}{\omega_n'(x_i)}$$

则
$$g[x_1, x_2, \dots, x_n] = \sum_{i=1}^n \frac{x_i^k}{\omega_n'(x_i)}$$

$$\mathbb{Z} :: \sum_{i=1}^{n} \frac{x_{j}^{k}}{f'(x_{i})} = \frac{1}{a_{n}} g\left[x_{1}, x_{2}, \dots, x_{n}\right]$$

$$\therefore \sum_{j=1}^{n} \frac{x_{j}^{k}}{f'(x_{j})} = \begin{cases} 0, 0 \le k \le n-2; \\ n_{0}^{-1}, k = n-1 \end{cases}$$

:: 得证。

13. 证明 n 阶均差有下列性质:

(2) 若
$$F(x) = f(x) + g(x)$$
,则 $F[x_0, x_1, \dots, x_n] = f[x_0, x_1, \dots, x_n] + g[x_0, x_1, \dots, x_n]$. 证明:

$$(1) : f[x_1, x_2, \dots, x_n] = \sum_{j=0}^{n} \frac{f(x^j)}{(x_j - x_0) \cdots (x_j - x_{j-1})(x_j - x_{j+1}) \cdots (x_j - x_n)}$$

$$F[x_1, x_2, \dots, x_n] = \sum_{j=0}^{n} \frac{F(x^j)}{(x_j - x_0) \cdots (x_j - x_{j-1})(x_j - x_{j+1}) \cdots (x_j - x_n)}$$

$$= \sum_{j=0}^{n} \frac{cf(x^j)}{(x_j - x_0) \cdots (x_j - x_{j-1})(x_j - x_{j+1}) \cdots (x_j - x_n)}$$

$$= c(\sum_{j=0}^{n} \frac{f(x^j)}{(x_j - x_0) \cdots (x_j - x_{j-1})(x_j - x_{j+1}) \cdots (x_j - x_n)}$$

$$= cf[x_0, x_1, \dots, x_n]$$

:: 得证。

$$(2)$$
: $F(x) = f(x) + g(x)$

$$F[x_{0}, \dots, x_{n}] = \sum_{j=0}^{n} \frac{F(x^{j})}{(x_{j} - x_{0}) \cdots (x_{j} - x_{j-1})(x_{j} - x_{j+1}) \cdots (x_{j} - x_{n})}$$

$$= \sum_{j=0}^{n} \frac{f(x^{j}) + g(x^{j})}{(x_{j} - x_{0}) \cdots (x_{j} - x_{j-1})(x_{j} - x_{j+1}) \cdots (x_{j} - x_{n})}$$

$$= \sum_{j=0}^{n} \frac{f(x^{j})}{(x_{j} - x_{0}) \cdots (x_{j} - x_{j-1})(x_{j} - x_{j+1}) \cdots (x_{j} - x_{n})}$$

$$+ \sum_{j=0}^{n} \frac{g(x^{j})}{(x_{j} - x_{0}) \cdots (x_{j} - x_{j-1})(x_{j} - x_{j+1}) \cdots (x_{j} - x_{n})}$$

$$= f[x_{0}, \dots, x_{n}] + g[x_{0}, \dots, x_{n}]$$

:: 得证。

$$\mathfrak{M}: : f(x) = x^7 + x^4 + 3x + 1$$

若
$$x_i = 2^i, i = 0,1,\dots,8$$

则
$$f[x_0, x_1, \dots, x_n] = \frac{f^{(n)}(\xi)}{n!}$$

$$\therefore f[x_0, x_1, \dots, x_7] = \frac{f^{(7)}(\xi)}{7!} = \frac{7!}{7!} = 1$$

$$f[x_0, x_1, \dots, x_8] = \frac{f^{(8)}(\xi)}{8!} = 0$$

15. 证明两点三次埃尔米特插值余项是

$$R_3(x) = f^{(4)}(\xi)(x - x_k)^2 (x - x_{k+1})^2 / 4!, \xi \in (x_k, x_{k+1})$$

解:

若 $x \in [x_k, x_{k+1}]$, 且插值多项式满足条件

$$H_3(x_k) = f(x_k), H'_3(x_k) = f'(x_k)$$

$$H_3(x_{k+1}) = f(x_{k+1}), H'_3(x_{k+1}) = f'(x_{k+1})$$

插值余项为
$$R(x) = f(x) - H_3(x)$$

由插值条件可知 $R(x_{\iota}) = R(x_{\iota+1}) = 0$

$$\perp R'(x_k) = R'(x_{k+1}) = 0$$

$$\therefore R(x)$$
 可写成 $R(x) = g(x)(x - x_k)^2(x - x_{k+1})^2$

其中g(x)是关于x的待定函数,

现把x看成[x_{k}, x_{k+1}]上的一个固定点,作函数

$$\varphi(t) = f(t) - H_3(t) - g(x)(t - x_k)^2(t - x_{k+1})^2$$

根据余项性质,有

$$\varphi(x_k) = 0, \varphi(x_{k+1}) = 0$$

$$\varphi(x) = f(x) - H_3(x) - g(x)(x - x_k)^2 (x - x_{k+1})^2$$

$$= f(x) - H_3(x) - R(x)$$

$$= 0$$

$$\varphi'(t) = f'(t) - H'_3(t) - g(x)[2(t - x_k)(t - x_{k+1})^2 + 2(t - x_{k+1})(t - x_k)^2]$$

$$\therefore \varphi'(x_{k}) = 0$$

$$\varphi'(x_{k+1}) = 0$$

由罗尔定理可知,存在 $\xi \in (x_{\iota},x)$ 和 $\xi \in (x,x_{\iota+1})$,使

$$\varphi'(\xi_1) = 0, \varphi'(\xi_2) = 0$$

即 $\varphi'(x)$ 在 $[x_k, x_{k+1}]$ 上有四个互异零点。

根据罗尔定理, $\varphi''(t)$ 在 $\varphi'(t)$ 的两个零点间至少有一个零点,

故 $\varphi''(t)$ 在 (x_k, x_{k+1}) 内至少有三个互异零点,

依此类推, $\varphi^{(4)}(t)$ 在 (x_k, x_{k+1}) 内至少有一个零点。

记为 ξ ∈(x_{ι} , $x_{\iota+1}$)使

$$\varphi^{(4)}(\xi) = f^{(4)}(\xi) - H_3^{(4)}(\xi) - 4!g(x) = 0$$

$$\mathbb{Z}$$
: $H_3^{(4)}(t) = 0$

$$\therefore g(x) = \frac{f^{(4)}(\xi)}{4!}, \xi \in (x_k, x_{k+1})$$

其中 ξ 依赖于 x

$$\therefore R(x) = \frac{f^{(4)}(\xi)}{4!} (x - x_k)^2 (x - x_{k+1})^2$$

分段三次埃尔米特插值时,若节点为 $x_k(k=0,1,\cdots,n)$,设步长为h,即

$$x_k = x_0 + kh, k = 0, 1, \dots, n$$
 在小区间 $[x_k, x_{k+1}]$ 上

$$R(x) = \frac{f^{(4)}(\xi)}{4!} (x - x_k)^2 (x - x_{k+1})^2$$

$$\therefore |R(x)| = \frac{1}{4!} |f^{(4)}(\xi)| (x - x_k)^2 (x - x_{k+1})^2$$

$$\leq \frac{1}{4!} (x - x_k)^2 (x_{k+1} - x)^2 \max_{a \le x \le b} |f^{(4)}(x)|$$

$$\leq \frac{1}{4!} [(\frac{x - x_k + x_{k+1} - x}{2})^2]^2 \max_{a \le x \le b} |f^{(4)}(x)|$$

$$= \frac{1}{4!} \times \frac{1}{2^4} h^4 \max_{a \le x \le b} |f^{(4)}(x)|$$

$$= \frac{h^4}{384} \max_{a \le x \le b} |f^{(4)}(x)|$$

16. 求一个次数不高于 4 次的多项式 P (x), 使它满足

$$P(0) = P'(0) = 0, P(1) = P'(1) = 0, P(2) = 0$$

解:利用埃米尔特插值可得到次数不高于4的多项式

$$x_0 = 0, x_1 = 1$$

$$y_0 = 0, y_1 = 1$$

$$m_0 = 0, m_1 = 1$$

$$H_3(x) = \sum_{j=0}^{1} y_j \alpha_j(x) + \sum_{j=0}^{1} m_j \beta_j(x)$$

$$\alpha_0(x) = (1 - 2\frac{x - x_0}{x_0 - x_1})(\frac{x - x_1}{x_0 - x_1})^2$$

$$=(1+2x)(x-1)^2$$

$$\alpha_1(x) = (1 - 2\frac{x - x_1}{x_1 - x_0})(\frac{x - x_0}{x_1 - x_0})^2$$

$$= (3-2x)x^2$$

$$\beta_0(x) = x(x-1)^2$$

$$\beta_1(x) = (x-1)x^2$$

$$\therefore H_3(x) = (3-2x)x^2 + (x-1)x^2 = -x^3 + 2x^2$$

设
$$P(x) = H_3(x) + A(x - x_0)^2 (x - x_1)^2$$

其中, A 为待定常数

$$\therefore P(2) = 1$$

$$P(x) = -x^3 + 2x^2 + Ax^2(x-1)^2$$

$$\therefore A = \frac{1}{4}$$

从而
$$P(x) = \frac{1}{4}x^2(x-3)^2$$

17. 设 $f(x) = 1/(1+x^2)$,在 $-5 \le x \le 5$ 上取 n = 10,按等距节点求分段线性插值函数 $I_h(x)$,

计算各节点间中点处的 $I_h(x)$ 与 f(x) 值,并估计误差。

解:

若
$$x_0 = -5$$
, $x_{10} = 5$

则步长h=1,

$$x_i = x_0 + ih, i = 0, 1, \dots, 10$$

$$f(x) = \frac{1}{1+x^2}$$

在小区间 $[x_i, x_{i+1}]$ 上,分段线性插值函数为

$$I_h(x) = \frac{x - x_{i+1}}{x_i - x_{i+1}} f(x_i) + \frac{x - x_i}{x_{i+1} - x_i} f(x_{i+1})$$

$$= (x_{i+1} - x) \frac{1}{1 + x_i^2} + (x - x_i) \frac{1}{1 + x_{i+1}^2}$$

各节点间中点处的 $I_{k}(x)$ 与f(x)的值为

当
$$x = \pm 4.5$$
 时, $f(x) = 0.0471, I_h(x) = 0.0486$

当
$$x = \pm 3.5$$
 时, $f(x) = 0.0755, I_h(x) = 0.0794$

当
$$x = \pm 2.5$$
时, $f(x) = 0.1379, I_h(x) = 0.1500$

当
$$x = \pm 1.5$$
时, $f(x) = 0.3077, I_h(x) = 0.3500$

当
$$x = \pm 0.5$$
时, $f(x) = 0.8000, I_h(x) = 0.7500$

误差

$$\max_{x_{i} \le x \le x_{i+1}} |f(x) - I_{h}(x)| \le \frac{h^{2}}{8} \max_{-5 \le x \le 5} |f''(\xi)|$$

$$\mathbb{X} :: f(x) = \frac{1}{1+x^2}$$

$$\therefore f'(x) = \frac{-2x}{(1+x^2)^2},$$

$$f''(x) = \frac{6x^2 - 2}{(1 + x^2)^3}$$

$$f'''(x) = \frac{24x - 24x^3}{(1+x^2)^4}$$

$$\diamondsuit f'''(x) = 0$$

得
$$f''(x)$$
 的驻点为 $x_{1,2} = \pm 1$ 和 $x_3 = 0$

$$f''(x_{1,2}) = \frac{1}{2}, f''(x_3) = -2$$

$$\therefore \max_{-5 \le x \le 5} |f(x) - I_h(x)| \le \frac{1}{4}$$

18. 求 $f(x) = x^2$ 在[a,b]上分段线性插值函数 $I_b(x)$,并估计误差。

解.

在区间
$$[a,b]$$
上, $x_0 = a, x_n = b, h_i = x_{i+1} - x_i, i = 0,1,\dots,n-1,$

$$h = \max_{0 \le i \le n-1} h_i$$

$$f(x) = x^2$$

 \therefore 函数 f(x) 在小区间[x_i, x_{i+1}]上分段线性插值函数为

$$I_h(x) = \frac{x - x_{i+1}}{x_i - x_{i+1}} f(x_i) + \frac{x - x_i}{x_{i+1} - x_i} f(x_{i+1})$$

$$= \frac{1}{h_i} [x_i^2 (x_{i+1} - x) + x_{i+1}^2 (x - x_i)]$$

误差为

$$\max_{x_{i} \le x \le x_{i+1}} |f(x) - I_{h}(x)| \le \frac{1}{8} \max_{a \le \xi \le b} |f''(\xi)| \cdot h_{i}^{2}$$

$$f(x) = x^2$$

$$f'(x) = 2x, f''(x) = 2$$

$$\therefore \max_{a \le x \le b} \left| f(x) - I_h(x) \right| \le \frac{h^2}{4}$$

19. 求 $f(x) = x^4$ 在 [a,b] 上分段埃尔米特插值,并估计误差。

解:

在[
$$a$$
, b] 区间上, $x_0 = a$, $x_n = b$, $h_i = x_{i+1} - x_i$, $i = 0,1,\dots,n-1$,

$$\Leftrightarrow h = \max_{0 \le i \le n-1} h_i$$

$$f(x) = x^4, f'(x) = 4x^3$$

:: 函数 f(x) 在区间 $[x_i, x_{i+1}]$ 上的分段埃尔米特插值函数为

$$I_{h}(x) = \left(\frac{x - x_{i+1}}{x_{i} - x_{i+1}}\right)^{2} \left(1 + 2\frac{x - x_{i}}{x_{i+1} - x_{i}}\right) f(x_{i})$$

$$+ \left(\frac{x - x_{i}}{x_{i+1} - x_{i}}\right)^{2} \left(1 + 2\frac{x - x_{i+1}}{x_{i} - x_{i+1}}\right) f(x_{i+1})$$

$$+ \left(\frac{x - x_{i+1}}{x_{i} - x_{i+1}}\right)^{2} (x - x_{i}) f'(x_{i})$$

$$+ \left(\frac{x - x_{i}}{x_{i+1} - x_{i}}\right)^{2} (x - x_{i+1}) f'(x_{i+1})$$

$$= \frac{x_{i}^{4}}{h_{i}^{3}} (x - x_{i+1})^{2} (h_{i} + 2x - 2x_{i})$$

$$+ \frac{x_{i+1}^{4}}{h_{i}^{3}} (x - x_{i})^{2} (h_{i} - 2x + 2x_{i+1})$$

$$+ \frac{4x_{i}^{3}}{h_{i}^{2}} (x - x_{i+1})^{2} (x - x_{i})$$

$$+ \frac{4x_{i+1}^{3}}{h_{i}^{2}} (x - x_{i})^{2} (x - x_{i+1})$$

误差为

$$\begin{split} & \left| f(x) - I_h(x) \right| \\ &= \frac{1}{4!} \left| f^{(4)}(\xi) \right| (x - x_i)^2 (x - x_{i+1})^2 \\ &\leq \frac{1}{24} \max_{a \leq x \leq b} \left| f^{(4)}(\xi) \right| (\frac{h_i}{2})^4 \end{split}$$

$$\mathbb{Z}$$
: $f(x) = x^4$

$$f^{(4)}(x) = 4! = 24$$

$$\therefore \max_{a \le x \le b} |f(x) - I_h(x)| \le \max_{0 \le i \le n-1} \frac{h_i^4}{16} \le \frac{h^4}{16}$$

20. 给定数据表如下:

X_j	0.25	0.30	0.39	0.45	0.53
\mathbf{Y}_{j}	0.5000	0.5477	0.6245	0.6708	0.7280

试求三次样条插值,并满足条件:

$$(1)S'(0.25) = 1.0000, S'(0.53) = 0.6868;$$

$$(2)S''(0.25) = S''(0.53) = 0.$$

解:

$$h_0 = x_1 - x_0 = 0.05$$

$$h_1 = x_2 - x_1 = 0.09$$

$$h_2 = x_3 - x_2 = 0.06$$

$$h_3 = x_4 - x_3 = 0.08$$

$$\therefore \mu_j = \frac{h_{j-1}}{h_{j-1} - h_i}, \lambda_j = \frac{h_j}{h_{j-1} - h_j}$$

$$\therefore \mu_1 = \frac{5}{14}, \mu_2 = \frac{3}{5}, \mu_3 = \frac{3}{7}, \mu_4 = 1$$

$$\lambda_1 = \frac{9}{14}, \lambda_2 = \frac{2}{5}, \lambda_3 = \frac{4}{7}, \lambda_0 = 1$$

$$f[x_0, x_1] = \frac{f(x_1) - f(x_0)}{x_1 - x_0} = 0.9540$$

$$f[x_1, x_2] = 0.8533$$

$$f[x_2, x_3] = 0.7717$$

$$f[x_3, x_4] = 0.7150$$

$$(1)S'(x_0) = 1.0000, S'(x_4) = 0.6868$$

$$d_0 = \frac{6}{h_0} (f[x_1, x_2] - f_0') = -5.5200$$

$$d_1 = 6 \frac{f[x_1, x_2] - f[x_0, x_1]}{h_0 + h_1} = -4.3157$$

$$d_2 = 6 \frac{f[x_2, x_3] - f[x_1, x_2]}{h_1 + h_2} = -3.2640$$

$$d_3 = 6 \frac{f[x_3, x_4] - f[x_2, x_3]}{h_2 + h_3} = -2.4300$$

$$d_4 = \frac{6}{h_3} (f_4' - f[x_3, x_4]) = -2.1150$$

由此得矩阵形式的方程组为

$$\begin{bmatrix}
2 & 1 & & & \\
\frac{5}{14} & 2 & \frac{9}{14} & & \\
& \frac{3}{5} & 2 & \frac{2}{5} & \\
& & \frac{3}{7} & 2 & \frac{4}{7} \\
& & & 1 & 2
\end{bmatrix}
\begin{bmatrix}
M_0 \\
M_1 \\
M_2 \\
M_3 \\
M_4
\end{bmatrix} = \begin{bmatrix}
-5.5200 \\
-4.3157 \\
-3.2640 \\
-2.4300 \\
-2.1150
\end{bmatrix}$$

求解此方程组得

$$M_0 = -2.0278, M_1 = -1.4643$$

 $M_2 = -1.0313, M_3 = -0.8070, M_4 = -0.6539$

:: 三次样条表达式为

$$S(x) = M_{j} \frac{(x_{j+1} - x)^{3}}{6h_{j}} + M_{j+1} \frac{(x - x_{j})^{3}}{6h_{j}}$$

$$+ (y_{j} - \frac{M_{j}h_{j}^{2}}{6}) \frac{x_{j+1} - x}{h_{j}} + (y_{j+1} - \frac{M_{j+1}h_{j}^{2}}{6}) \frac{x - x_{j}}{h_{j}} (j = 0, 1, \dots, n - 1)$$

$$\therefore$$
 将 M_0, M_1, M_2, M_3, M_4 代入得

$$S(x) = \begin{cases} -6.7593(0.30 - x)^3 - 4.8810(x - 0.25)^3 + 10.0169(0.30 - x) + 10.9662(x - 0.25) \\ x \in [0.25, 0.30] \\ -2.7117(0.39 - x)^3 - 1.9098(x - 0.30)^3 + 6.1075(0.39 - x) + 6.9544(x - 0.30) \\ x \in [0.30, 0.39] \\ -2.8647(0.45 - x)^3 - 2.2422(x - 0.39)^3 + 10.4186(0.45 - x) + 10.9662(x - 0.39) \\ x \in [0.39, 0.45] \\ -1.6817(0.53 - x)^3 - 1.3623(x - 0.45)^3 + 8.3958(0.53 - x) + 9.1087(x - 0.45) \\ x \in [0.45, 0.53] \end{cases}$$

$$(2)S''(x_0) = 0, S''(x_4) = 0$$

$$d_0 = 2f_0'' = 0, d_1 = -4.3157, d_2 = -3.2640$$

$$d_3 = -2.4300, d_4 = 2f_4'' = 0$$

$$\lambda_0 = \mu_4 = 0$$

由此得矩阵开工的方程组为

$$\begin{split} M_0 &= M_4 = 0 \\ \begin{pmatrix} 2 & \frac{9}{14} & 0 \\ \frac{3}{5} & 2 & \frac{2}{5} \\ 0 & \frac{3}{7} & 2 \end{pmatrix} \begin{pmatrix} M_1 \\ M_2 \\ M_3 \end{pmatrix} = \begin{pmatrix} -4.3157 \\ -3.2640 \\ -2.4300 \end{pmatrix} \end{split}$$

求解此方程组,得

$$M_0 = 0, M_1 = -1.8809$$

 $M_2 = -0.8616, M_3 = -1.0304, M_4 = 0$

又::三次样条表达式为

$$S(x) = M_{j} \frac{(x_{j+1} - x)^{3}}{6h_{j}} + M_{j+1} \frac{(x - x_{j})^{3}}{6h_{j}} + (y_{j} - \frac{M_{j}h_{j}^{2}}{6}) \frac{x_{j+1} - x}{h_{j}} + (y_{j+1} - \frac{M_{j+1}h_{j}^{2}}{6}) \frac{x - x_{j}}{h_{j}}$$

将 M_0, M_1, M_2, M_3, M_4 代入得

$$S(x) = \begin{cases} -6.2697(x - 0.25)^3 + 10(0.3 - x) + 10.9697(x - 0.25) \\ x \in [0.25, 0.30] \\ -3.4831(0.39 - x)^3 - 1.5956(x - 0.3)^3 + 6.1138(0.39 - x) + 6.9518(x - 0.30) \\ x \in [0.30, 0.39] \\ -2.3933(0.45 - x)^3 - 2.8622(x - 0.39)^3 + 10.4186(0.45 - x) + 11.1903(x - 0.39) \\ x \in [0.39, 0.45] \\ -2.1467(0.53 - x)^3 + 8.3987(0.53 - x) + 9.1(x - 0.45) \\ x \in [0.45, 0.53] \end{cases}$$

21. 若 $f(x) \in C^2[a,b], S(x)$ 是三次样条函数,证明:

$$(1) \int_{a}^{b} [f''(x)]^{2} dx - \int_{a}^{b} [S''(x)]^{2} dx$$

$$= \int_{a}^{b} [f''(x) - S''(x)]^{2} dx + 2 \int_{a}^{b} S''(x) [f''(x) - S''(x)]^{2} dx$$

(2) 若
$$f(x_i) = S(x_i)(i=0,1,\cdots,n)$$
,式中 x_i 为插值节点,且 $a=x_0 < x_1 < \cdots < x_n = b$,则

$$\int_{a}^{b} S''(x) [f''(x) - S''(x)] dx$$

$$= S''(b) [f'(b) - S'(b)] - S''(a) [f'(a) - S'(a)]$$
if Θ :

$$(1) \int_{a}^{b} [f''(x) - S''(x)]^{2} dx$$

$$= \int_{a}^{b} [f''(x)]^{2} dx + \int_{a}^{b} [S''(x)]^{2} dx - 2 \int_{a}^{b} f''(x) S''(x) dx$$

$$= \int_{a}^{b} [f''(x)]^{2} dx - \int_{a}^{b} [S''(x)]^{2} dx - 2 \int_{a}^{b} S''(x) [f''(x) - S''(x)] dx$$

从而有

$$\int_{a}^{b} [f''(x)]^{2} dx - \int_{a}^{b} [S''(x)]^{2} dx$$

$$= \int_{a}^{b} [f''(x) - S''(x)]^{2} dx + 2 \int_{a}^{b} S''(x) [f''(x) - S''(x)] dx$$

第三章 函数逼近与曲线拟合

1. $f(x) = \sin \frac{\pi}{2} x$, 给出[0,1]上的伯恩斯坦多项式 $B_1(f,x)$ 及 $B_3(f,x)$ 。

解:

$$\therefore f(x) = \sin \frac{\pi}{2}, x \in [0,1]$$

伯恩斯坦多项式为

$$B_n(f,x) = \sum_{k=0}^n f(\frac{k}{n}) P_k(x)$$

其中
$$P_k(x) = \binom{n}{k} x^k (1-x)^{n-k}$$

当n=1时,

$$P_0(x) = \begin{pmatrix} 1 \\ 0 \end{pmatrix} (1-x)$$

$$P_1(x) = x$$

$$\therefore B_{1}(f,x) = f(0)P_{0}(x) + f(1)P_{1}(x)$$

$$= \binom{1}{0} (1-x) \sin(\frac{\pi}{2} \times 0) + x \sin\frac{\pi}{2}$$

= x

当
$$n = 3$$
时,

$$P_0(x) = {1 \choose 0} (1-x)^3$$

$$P_1(x) = {1 \choose 0} x(1-x)^2 = 3x(1-x)^2$$

$$P_2(x) = {3 \choose 1} x^2 (1-x) = 3x^2 (1-x)$$

$$P_3(x) = \binom{3}{3} x^3 = x^3$$

$$\therefore B_3(f,x) = \sum_{k=0}^{3} f(\frac{k}{n}) P_k(x)$$

$$= 0 + 3x(1-x)^{2} \cdot \sin\frac{\pi}{6} + 3x^{2}(1-x) \cdot \sin\frac{\pi}{3} + x^{3}\sin\frac{\pi}{2}$$

$$= \frac{3}{2}x(1-x)^2 + \frac{3\sqrt{3}}{2}x^2(1-x) + x^3$$

$$=\frac{5-3\sqrt{3}}{2}x^3+\frac{3\sqrt{3}-6}{2}x^2+\frac{3}{2}x$$

$$\approx 1.5x - 0.402x^2 - 0.098x^3$$

2. 当
$$f(x) = x$$
时,求证 $B_n(f,x) = x$

证明:

若
$$f(x) = x$$
,则

$$B_n(f,x) = \sum_{k=0}^n f(\frac{k}{n}) P_k(x)$$

$$= \sum_{k=0}^{n} \frac{k}{n} \binom{n}{k} x^{k} (1-x)^{n-k}$$

$$= \sum_{k=0}^{n} \frac{k}{n} \frac{n(n-1)\cdots(n-k+1)}{k!} x^{k} (1-x)^{n-k}$$

$$= \sum_{k=1}^{n} \frac{(n-1)\cdots[(n-1)-(k-1)+1]}{(k-1)!} x^{k} (1-x)^{n-k}$$

$$= \sum_{k=1}^{n} \binom{n-1}{k-1} x^{k} (1-x)^{n-k}$$

$$= x \sum_{k=1}^{n} \binom{n-1}{k-1} x^{k-1} (1-x)^{(n-1)-(k-1)}$$

$$= x[x+(1-x)]^{n-1}$$

$$= x$$

3. 证明函数1, x, · · · , x" 线性无关

证明:

若
$$a_0 + a_1 x + a_2 x^2 + \dots + a_n x^n = 0, \forall x \in R$$

分别取 $x^k(k=0,1,2,...,n)$,对上式两端在[0,1]上作带权 $\rho(x)=1$ 的内积,得

$$\begin{pmatrix}
1 & \cdots & \frac{1}{n+1} \\
\vdots & \ddots & \vdots \\
\frac{1}{n+1} & \cdots & \frac{1}{2n+1}
\end{pmatrix}
\begin{pmatrix}
a_0 \\
a_1 \\
\vdots \\
a_n
\end{pmatrix} =
\begin{pmatrix}
0 \\
0 \\
\vdots \\
0
\end{pmatrix}$$

- ::此方程组的系数矩阵为希尔伯特矩阵,对称正定非奇异,
- ∴ 只有零解 a=0。
- ∴ 函数1,x,···,x"线性无关。
- 4。计算下列函数 f(x) 关于 C[0,1] 的 $\|f\|_{\infty}$, $\|f\|_{1}$ 与 $\|f\|_{2}$:

$$(1) f(x) = (x-1)^3, x \in [0,1]$$

$$(2)f(x) = \left| x - \frac{1}{2} \right|,$$

$$(3) f(x) = x^m (1-x)^n$$
, m 与 n 为正整数,

$$(4) f(x) = (x+1)^{10} e^{-x}$$

解:

(1) 若
$$f(x) = (x-1)^3, x \in [0,1]$$
, 则

$$f'(x) = 3(x-1)^2 \ge 0$$

 $\therefore f(x) = (x-1)^3 在 (0,1)$ 内单调递增

$$||f||_{\infty} = \max_{0 \le x \le 1} |f(x)|$$

$$= \max\{|f(0)|, |f(1)|\}$$

$$= \max \left\{ 0,1 \right\} = 1$$

$$||f||_{\infty} = \max_{0 \le x \le 1} |f(x)|$$

$$= \max\{|f(0)|, |f(1)|\}$$

$$= \max \left\{ 0, 1 \right\} = 1$$

$$||f||_2 = (\int_0^1 (1-x)^6 dx)^{\frac{1}{2}}$$

$$=\left[\frac{1}{7}(1-x)^7\Big|_{0}^{1}\right]^{\frac{1}{2}}$$

$$=\frac{\sqrt{7}}{7}$$

(2) 若
$$f(x) = \left| x - \frac{1}{2} \right|, x \in [0,1]$$
,则

$$||f||_{\infty} = \max_{0 \le x \le 1} |f(x)| = \frac{1}{2}$$

$$||f||_1 = \int_0^1 |f(x)| dx$$

$$=2\int_{\frac{1}{2}}^{1}(x-\frac{1}{2})dx$$

$$=\frac{1}{4}$$

$$||f||_2 = (\int_0^1 f^2(x) dx)^{\frac{1}{2}}$$

$$= \left[\int_0^1 (x - \frac{1}{2})^2 dx \right]^{\frac{1}{2}}$$

$$=\frac{\sqrt{3}}{6}$$

(3) 若
$$f(x) = x^m (1-x)^n$$
, m 与 n 为正整数

当
$$x \in [0,1]$$
时, $f(x) \ge 0$

$$f'(x) = mx^{m-1}(1-x)^n + x^m n(1-x)^{n-1}(-1)$$
$$= x^{m-1}(1-x)^{n-1}m(1-\frac{n+m}{m}x)$$

当
$$x \in (0, \frac{m}{n+m})$$
时, $f'(x) > 0$

$$\therefore f(x)$$
 在 $(0,\frac{m}{n+m})$ 内单调递减

当
$$x \in (\frac{m}{n+m},1)$$
时, $f'(x) < 0$

$$\therefore f(x)$$
 在 $(\frac{m}{n+m},1)$ 内单调递减。

$$x \in (\frac{m}{n+m}, 1) f'(x) < 0$$

$$||f||_{\infty} = \max_{0 \le x \le 1} |f(x)| =$$

$$= \max\left\{ \left| f(0) \right|, \left| f(\frac{m}{n+m}) \right| \right\}$$

$$=\frac{m^m \bullet n^n}{(m+n)^{m+n}}$$

$$||f||_1 = \int_0^1 |f(x)| dx$$

$$= \int_0^1 x^m (1-x)^n dx$$

$$= \int_{0}^{\frac{\pi}{2}} (\sin^2 t)^m (1 - \sin^2 t)^n d \sin^2 t$$

$$=\int_0^{\frac{\pi}{2}}\sin^{2m}t\cos^{2n}t\cos t\cdot 2\cdot \sin tdt$$

$$=\frac{n!m!}{(n+m+1)!}$$

$$||f||_2 = \left[\int_0^1 x^{2m} (1-x)^{2n} dx\right]^{\frac{1}{2}}$$

$$= \left[\int_0^{\frac{\pi}{2}} \sin^{4m} t \cos^{4n} t d(\sin^2 t) \right]^{\frac{1}{2}}$$

$$= \left[\int_{0}^{\frac{\pi}{2}} 2 \sin^{4m+1} t \cos^{4n+1} t dt \right]^{\frac{1}{2}}$$

$$= \sqrt{\frac{(2n)!(2m)!}{[2(n+m)+1]!}}$$

(4) 若
$$f(x) = (x+1)^{10}e^{-x}$$

当
$$x$$
∈[0,1]时, $f(x)>0$

$$f'(x) = 10(x+1)^9 e^{-x} + (x+1)^{10} (-e^{-x})$$
$$= (x+1)^9 e^{-x} (9-x)$$
$$> 0$$

:. f(x) 在[0,1] 内单调递减。

$$||f||_{\infty} = \max_{0 \le x \le 1} |f(x)| =$$

$$= \max \{|f(0)|, |f(1)|\}$$

$$= \frac{2^{10}}{e}$$

$$||f||_{1} = \int_{0}^{1} |f(x)| dx$$

$$= \int_{0}^{1} (x+1)^{10} e^{-x} dx$$

$$= -(x+1)^{10} e^{-x} \Big|_{0}^{1} + \int_{0}^{1} 10(x+1)^{9} e^{-x} dx$$

$$= 5 - \frac{10}{e}$$

$$||f||_{2} = \left[\int_{0}^{1} (x+1)^{20} e^{-2x} dx\right]^{\frac{1}{2}}$$

$$= 7(\frac{3}{4} - \frac{4}{e^{2}})$$

5。证明
$$||f-g|| \ge ||f|| - ||g||$$

证明:

$$||f||$$

= $||(f - g) + g||$
 $\leq ||f - g|| + ||g||$
 $\therefore ||f - g|| \geq ||f|| - ||g||$

6。对
$$f(x), g(x) \in C^1[a,b]$$
, 定义

$$(1)(f,g) = \int_{a}^{b} f'(x)g'(x)dx$$

$$(2)(f,g) = \int_{a}^{b} f'(x)g'(x)dx + f(a)g(a)$$

问它们是否构成内积。

解:

(1) 令
$$f(x) \equiv C$$
 (C 为常数,且 $C \neq 0$)

则
$$f'(x) = 0$$

$$\overrightarrow{m}(f,f) = \int_a^b f'(x)f'(x)dx$$

这与当且仅当 $f \equiv 0$ 时,(f,f) = 0 矛盾

:. 不能构成 $C^1[a,b]$ 上的内积。

(2) 若
$$(f,g) = \int_a^b f'(x)g'(x)dx + f(a)g(a)$$
,则

$$(g,f) = \int_a^b g'(x)f'(x)dx + g(a)f(a) = (f,g), \forall \alpha \in K$$

$$(\alpha f, g) = \int_a^b [\alpha f(x)]' g'(x) dx + a f(a) g(a)$$

$$=\alpha[\int_a^b f'(x)g'(x)dx+f(a)g(a)]$$

$$=\alpha(f,g)$$

 $\forall h \in C^1[a,b], \emptyset$

$$(f+g,h) = \int_{a}^{b} [f(x) + g(x)]'h'(x)dx + [f(a)g(a)]h(a)$$

$$= \int_a^b f'(x)h'(x)dx + f(a)h(a) + \int_a^b f'(x)h'(x)dx + g(a)h(a)$$

$$= (f,h) + (h,g)$$

$$(f,f) = \int_a^b [f'(x)]^2 dx + f^2(a) \ge 0$$

若
$$(f,f)=0$$
,则

$$\int_{a}^{b} [f'(x)]^{2} dx = 0, \text{ i. } f^{2}(a) = 0$$

$$\therefore f'(x) \equiv 0, f(a) = 0$$

$$\therefore f(x) \equiv 0$$

即当且仅当f = 0时,(f, f) = 0.

故可以构成 $C^1[a,b]$ 上的内积。

7。 令
$$T_n^*(x) = T_n(2x-1), x \in [0,1]$$
,试证 $\{T_n^*(x)\}$ 是在 $[0,1]$ 上带权 $\rho(x) = \frac{1}{\sqrt{x-x^2}}$ 的正交

多项式,并求 $T_0^*(x), T_1^*(x), T_2^*(x), T_3^*(x)$ 。

解:

若
$$T_n^*(x) = T_n(2x-1), x \in [0,1]$$
,则

$$\int_{0}^{1} T_{n}^{*}(x) T_{m}^{*}(x) P(x) dx$$

$$= \int_{0}^{1} T_{n}(2x-1) T_{m}(2x-1) \frac{1}{\sqrt{x-x^{2}}} dx$$

$$\Leftrightarrow t = (2x-1), \quad \emptyset \ t \in [-1,1], \quad \exists \ x = \frac{t+1}{2}, \quad \text{in}$$

$$\int_{0}^{1} T_{n}^{*}(x) T_{m}^{*}(x) \rho(x) dx$$

$$= \int_{-1}^{1} T_{n}(t) T_{m}(t) \frac{1}{\sqrt{\frac{t+1}{2} - (\frac{t+1}{2})^{2}}} d(\frac{t+1}{2})$$

$$= \int_{-1}^{1} T_{n}(t) T_{m}(t) \frac{1}{\sqrt{1-t^{2}}} dt$$

又:: 切比雪夫多项式 $\left\{T_k^*(x)\right\}$ 在区间 $\left[0,1\right]$ 上带权 $\rho(x) = \frac{1}{\sqrt{1-x^2}}$ 正交,且

$$\int_{-1}^{1} T_n(x) T_m(x) d \frac{x}{\sqrt{1 - t^2}} = \begin{cases} 0, n \neq m \\ \frac{\pi}{2}, n = m \neq 0 \\ \pi, n = m = 0 \end{cases}$$

$$\therefore \left\{ T_n^*(x) \right\}$$
是在[0,1]上带权 $\rho(x) = \frac{1}{\sqrt{x-x^2}}$ 的正交多项式。

$$\mathbb{X}$$
: $T_0(x) = 1, x \in [-1,1]$

$$T_0^*(x) = T_0(2x-1) = 1, x \in [0,1]$$

$$\because T_1(x) = x, x \in [-1,1]$$

$$\therefore T_1^*(x) = T_1(2x-1) = 2x-1, x \in [0,1]$$

$$T_2(x) = 2x^2 - 1, x \in [-1,1]$$

$$T_2^*(x) = T_2(2x-1)$$

$$=2(2x-1)^2-1$$

$$=8x^2-8x-1, x \in [0,1]$$

$$T_3(x) = 4x^3 - 3x, x \in [-1,1]$$

$$\therefore T_3^*(x) = T_3(2x-1)$$

$$=4(2x-1)^3-3(2x-1)$$

$$=32x^3-48x^2+18x-1, x \in [0,1]$$

8。对权函数 $\rho(x)=1-x^2$,区间 [-1,1],试求首项系数为 1 的正交多项式 $\varphi_n(x), n=0,1,2,3$.

解:

若
$$\rho(x) = 1 - x^2$$
,则区间[-1,1]上内积为

$$(f,g) = \int_{-1}^{1} f(x)g(x)\rho(x)dx$$

定义
$$\varphi_0(x)=1$$
,则

$$\varphi_{n+1}(x) = (x - \alpha_n)\varphi_n(x) - \beta_n \varphi_{n-1}(x)$$

其中

$$\alpha_n = (x\varphi_n(x), \varphi_n(x))/(\varphi_n(x), \varphi_n(x))$$

$$\beta_n = (\varphi_n(x), \varphi_n(x))/(\varphi_{n-1}(x), \varphi_{n-1}(x))$$

$$\therefore \alpha_0 = (x,1)/(1,1)$$

$$=\frac{\int_{-1}^{1} x(1+x^2)dx}{\int_{-1}^{1} (1+x^2)dx}$$

$$=0$$

$$\therefore \varphi_{1}(x) = x$$

$$\alpha_1 = (x^2, x)/(x, x)$$

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

$$= 0$$

$$\beta_1 = (x, x)/(1, 1)$$

$$=\frac{\int_{-1}^{1} x^{2} (1+x^{2}) dx}{\int_{-1}^{1} (1+x^{2}) dx}$$

$$\int_{-1}^{1} (1+x)^{2} dx$$

$$= \frac{16}{\frac{15}{8}} = \frac{2}{5}$$

$$= \frac{2}{3}$$

$$\therefore \varphi_2(x) = x^2 - \frac{2}{5}$$

$$\alpha_2 = (x^3 - \frac{2}{5}x, x^2 - \frac{2}{5})/(x^2 - \frac{2}{5}, x^2 - \frac{2}{5})$$

$$= \frac{\int_{-1}^{1} (x^3 - \frac{2}{5}x)(x^2 - \frac{2}{5})(1 + x^2)dx}{\int_{-1}^{1} (x^2 - \frac{2}{5})(x^2 - \frac{2}{5})(1 + x^2)dx}$$

$$= 0$$

$$\beta_2 = (x^2 - \frac{2}{5}, x^2 - \frac{2}{5})/(x, x)$$

$$= \frac{\int_{-1}^{1} (x^2 - \frac{2}{5})(x^2 - \frac{2}{5})(1 + x^2)dx}{\int_{-1}^{1} x^2(1 + x^2)dx}$$

$$= \frac{\frac{136}{525}}{\frac{16}{15}} = \frac{17}{70}$$

$$\therefore \varphi_3(x) = x^3 - \frac{2}{5}x^2 - \frac{17}{70}x = x^3 - \frac{9}{14}x$$

9。 试证明由教材式 (2.14) 给出的第二类切比雪夫多项式族 $\{u_n(x)\}$ 是 [0,1] 上带权

$$\rho(x) = \sqrt{1-x^2}$$
 的正交多项式。

证明:

若
$$U_n(x) = \frac{\sin[(n+1)\arccos x]}{\sqrt{1-x^2}}$$

$$\int_{-1}^{1} U_{m}(x) U_{n}(x) \sqrt{1 - x^{2}} dx$$

$$= \int_{-1}^{1} \frac{\sin[(m+1)\arccos x]\sin[(n+1)\arccos x]}{\sqrt{1-x^2}} dx$$

$$= \int_{\pi}^{0} \frac{\sin[(m+1)\theta \sin[(n+1)\theta]}{\sqrt{1-\cos^{2}\theta}} d\theta$$

$$= \int_0^{\pi} \sin[(m+1)\theta \sin[(n+1)\theta]d\theta$$

当
$$m=n$$
时,

$$\int_0^{\pi} \sin^2[(m+1)\theta d\theta]$$
$$= \int_0^{\pi} \frac{1 - \cos[2(m+1)\theta]}{2} d\theta$$

$$=\frac{\pi}{2}$$

当m≠n时,

$$\int_{0}^{\pi} \sin[(m+1)\theta \sin[(n+1)\theta]d\theta$$

$$= \int_{0}^{\pi} \sin[(m+1)\theta d\{\frac{1}{n+1}\cos(n+1)\theta\}\}$$

$$= \int_{0}^{\pi} \frac{1}{n+1}\cos(n+1)\theta d\{\sin[(m+1)\theta]\}\}$$

$$= \int_{0}^{\pi} -\frac{m+1}{n+1}\cos(n+1)\theta\cos(m+1)\theta d\theta$$

$$= -\int_{0}^{\pi} \frac{m+1}{n+1}\cos[(m+1)\theta]d\{\frac{1}{n+1}\sin[(n+1)\theta]\}\}$$

$$= -\int_{0}^{\pi} \frac{m+1}{(n+1)^{2}}\sin[(n+1)\theta]d\{\cos[(m+1)\theta]\}$$

$$= \int_{0}^{\pi} (\frac{m+1}{n+1})^{2}\sin[(n+1)\theta]\sin[(m+1)\theta]d\theta$$

$$= 0$$

$$\therefore [1 - (\frac{m+1}{n+1})^{2}] \int_{0}^{\pi} \sin[(n+1)\theta]\sin[(m+1)\theta]d\theta = 0$$

$$\nabla \because m \neq n, \quad \text{if } (\frac{m+1}{n+1})^{2} \neq 1$$

$$\therefore \int_{0}^{\pi} \sin[(n+1)\theta]\sin[(m+1)\theta]d\theta = 0$$
得证。

10。证明切比雪夫多项式 $T_n(x)$ 满足微分方程

$$(1-x^2)T_n''(x) - xT_n'(x) + n^2T_n(x) = 0$$

证明:

切比雪夫多项式为

$$T_n(x) = \cos(n\arccos x), |x| \le 1$$

从而有

$$T'_{n}(x) = -\sin(n\arccos x) \cdot n \cdot (\frac{-1}{\sqrt{1-x^{2}}})$$

$$= \frac{n}{\sqrt{1-x^{2}}} \sin(n\arccos x)$$

$$T''_{n}(x) = \frac{n}{(1-x^{2})^{\frac{3}{2}}} \sin(n\arccos x) - \frac{n^{2}}{1-x^{2}} \cos(n\arccos x)$$

$$\therefore (1-x^{2})T''_{n}(x) - xT'_{n}(x) + n^{2}T_{n}(x)$$

$$= \frac{nx}{\sqrt{1-x^{2}}} \sin(n\arccos x) - n^{2}\cos(n\arccos x)$$

$$-\frac{nx}{\sqrt{1-x^{2}}} \sin(n\arccos x) + n^{2}\cos(n\arccos x)$$

$$= 0$$

得证。

11。假设 f(x) 在 [a,b] 上连续, 求 f(x) 的零次最佳一致逼近多项式?

:: f(x)在闭区间[a,b]上连续

$$\therefore$$
 存在 $x_1, x_2 \in [a,b]$,使

$$f(x_1) = \min_{a \le x \le b} f(x),$$

$$f(x_1) = \min_{a \le x \le b} f(x),$$

$$f(x_2) = \max_{a \le x \le b} f(x),$$

$$\mathbb{E} P = \frac{1}{2} [f(x_1) + f(x_2)]$$

则 x_1 和 x_2 是 [a,b] 上的 2 个轮流为 "正"、"负"的偏差点。

由切比雪夫定理知

P 为 f(x)的零次最佳一致逼近多项式。

12。选取常数a,使 $\max_{0 \le |x|} |x^3 - ax|$ 达到极小,又问这个解是否唯一?

$$\diamondsuit f(x) = x^3 - ax$$

则 f(x) 在[-1,1]上为奇函数

$$\therefore \max_{0 \le x \le 1} \left| x^3 - ax \right|$$

$$= \max_{-1 \le x \le 1} \left| x^3 - ax \right|$$

$$= \|f\|_{\infty}$$

又:f(x)的最高次项系数为1,且为3次多项式。

$$\therefore \omega_3(x) = \frac{1}{2^3} T_3(x) 与 0 的偏差最小。$$

$$\omega_3(x) = \frac{1}{4}T_3(x) = x^3 - \frac{3}{4}x$$

从而有
$$a = \frac{3}{4}$$

13。求 $f(x) = \sin x$ 在 $\left[0, \frac{\pi}{2}\right]$ 上的最佳一次逼近多项式,并估计误差。

解:

$$f(x) = \sin x, x \in [0, \frac{\pi}{2}]$$

$$f'(x) = \cos x, f''(x) = -\sin x \le 0$$

$$a_1 = \frac{f(b) - f(a)}{b - a} = \frac{2}{\pi},$$

$$\cos x_2 = \frac{2}{\pi},$$

$$\therefore x_2 = \arccos \frac{2}{\pi} \approx 0.88069$$

$$f(x_2) = 0.77118$$

$$a_0 = \frac{f(a) + f(x_2)}{2} - \frac{f(b) - f(a)}{b - a} \cdot \frac{a + x_2}{2}$$

$$=0.10526$$

于是得f(x)的最佳一次逼近多项式为

$$P_1(x) = 0.10526 + \frac{2}{\pi}x$$

即

$$\sin x \approx 0.10526 + \frac{2}{\pi}x, 0 \le x \le \frac{\pi}{2}$$

误差限为

$$\|\sin x - P_1(x)\|_{\infty}$$

$$= \left| \sin 0 - P_1(0) \right|$$

$$=0.10526$$

14。求
$$f(x) = e^{x}[0,1]$$
在 $[0,1]$ 上的最佳一次逼近多项式。

$$\because f(x) = e^x, x \in [0,1]$$

$$\therefore f'(x) = e^x,$$

$$f''(x) = e^x > 0$$

$$a_{1} = \frac{f(b) - f(a)}{b - a} = e - 1$$

$$e^{x_{2}} = e - 1$$

$$x_{2} = \ln(e - 1)$$

$$f(x_{2}) = e^{x_{2}} = e - 1$$

$$a_{0} = \frac{f(a) + f(x_{2})}{2} - \frac{f(b) - f(a)}{b - a} \cdot \frac{a + x_{2}}{2}$$

$$= \frac{1 + (e - 1)}{2} - (e - 1) \frac{\ln(e - 1)}{2}$$

$$= \frac{1}{2} \ln(e - 1)$$

于是得f(x)的最佳一次逼近多项式为

$$P_1(x) = \frac{e}{2} + (e-1)[x - \frac{1}{2}\ln(e-1)]$$
$$= (e-1)x + \frac{1}{2}[e - (e-1)\ln(e-1)]$$

15。求 $f(x) = x^4 + 3x^3 - 1$ 在区间[0,1]上的三次最佳一致逼近多项式。

$$f(x) = x^4 + 3x^3 - 1, x \in [0,1]$$

$$f(t) = \left(\frac{1}{2}t + \frac{1}{2}\right)^4 + 3\left(\frac{1}{2}t + \frac{1}{2}\right)^3 - 1$$
$$= \frac{1}{16}(t^4 + 10t^3 + 24t^2 + 22t - 9)$$

若 g(t) 为区间[-1,1]上的最佳三次逼近多项式 $P_3^*(t)$ 应满足

$$\max_{-1 \le t \le 1} \left| g(t) - P_3^*(t) \right| = \min$$

$$\stackrel{\text{dis}}{=} g(t) - P_3^*(t) = \frac{1}{2^3} T_4(t) = \frac{1}{8} (8t^4 - 8t^2 + 1)$$

时,多项式 $g(t)-P_3^*(t)$ 与零偏差最小,故

$$\int_{3}^{8} (t) = g(t) - \frac{1}{2^{3}} T_{4}(t)$$

$$= 10t^{3} + 25t^{2} + 22t - \frac{73}{8}$$

进而,f(x) 的三次最佳一致逼近多项式为 $\frac{1}{16}P_3^*(t)$,则f(x) 的三次最佳一致逼近多项式为

$$P_3^*(t) = \frac{1}{16} \left[10(2x-1)^3 + 25(2x-1)^2 + 22(2x-1) - \frac{73}{8} \right]$$
$$= 5x^3 - \frac{5}{4}x^2 + \frac{1}{4}x - \frac{129}{128}$$

16。 f(x) = |x|,在[-1,1]上求关于 $\Phi = span\{1, x^2, x^4\}$ 的最佳平方逼近多项式。解:

$$\therefore f(x) = |x|, x \in [-1,1]$$

若
$$(f,g) = \int_{-1}^{1} f(x)g(x)dx$$

且
$$\varphi_0 = 1, \varphi_1 = x^2, \varphi_2 = x^4$$
,则

$$\begin{split} \left\| \varphi_0 \right\|_2^2 &= 2, \left\| \varphi_1 \right\|_2^2 = \frac{2}{5}, \left\| \varphi_2 \right\|_2^2 = \frac{2}{9}, \\ (f, \varphi_0) &= 1, (f, \varphi_1) = \frac{1}{2}, (f, \varphi_2) = \frac{1}{3}, \\ (\varphi_0, \varphi_1) &= 1, (\varphi_0, \varphi_2) = \frac{2}{5}, (\varphi_1, \varphi_2) = \frac{2}{7}, \end{split}$$

则法方程组为

$$\begin{pmatrix} 2 & \frac{2}{3} & \frac{2}{5} \\ \frac{2}{3} & \frac{2}{5} & \frac{2}{7} \\ \frac{2}{5} & \frac{2}{7} & \frac{2}{9} \end{pmatrix} \begin{pmatrix} a_0 \\ a_1 \\ a_2 \end{pmatrix} = \begin{pmatrix} 1 \\ \frac{1}{2} \\ \frac{1}{3} \end{pmatrix}$$

解得

$$\begin{cases} a_0 = 0.1171875 \\ a_1 = 1.640625 \\ a_2 = -0.8203125 \end{cases}$$

故 f(x) 关于 $\Phi = span\{1, x^2, x^4\}$ 的最佳平方逼近多项式为

$$S^*(x) = a_0 + a_1 x^2 + a_2 x^4$$

= 0.1171875 + 1.640625 x^2 - 0.8203125 x^4

17。求函数 f(x) 在指定区间上对于 $\Phi = span\{1,x\}$ 的最佳逼近多项式:

$$(1) f(x) = \frac{1}{x}, [1,3]; (2) f(x) = e^{x}, [0,1];$$

$$(3) f(x) = \cos \pi x, [0,1]; (4) f(x) = \ln x, [1,2];$$

解:

(1) ::
$$f(x) = \frac{1}{x}$$
,[1,3];

若
$$(f,g) = \int_1^3 f(x)g(x)dx$$

且
$$\varphi_0 = 1, \varphi_1 = x$$
, 则有

$$\|\varphi_0\|_2^2 = 2, \|\varphi_1\|_2^2 = \frac{26}{3},$$

$$(\varphi_0, \varphi_1) = 4$$

$$(f, \varphi_0) = \ln 3, (f, \varphi_1) = 2,$$

则法方程组为

$$\begin{pmatrix} 2 & 4 \\ 4 & \frac{26}{3} \end{pmatrix} \begin{pmatrix} a_0 \\ a_1 \end{pmatrix} = \begin{pmatrix} \ln 3 \\ 2 \end{pmatrix}$$

从而解得

$$\begin{cases} a_0 = 1.1410 \\ a_1 = -0.2958 \end{cases}$$

故 f(x) 关于 $\Phi = span\{1,x\}$ 的最佳平方逼近多项式为

$$S^*(x) = a_0 + a_1 x$$

= 1.1410 - 0.2958x

$$(2)$$
: $f(x) = e^x$, $[0,1]$

若
$$(f,g) = \int_0^1 f(x)g(x)dx$$

且
$$\varphi_0 = 1, \varphi_1 = x$$
, 则有

$$\|\varphi_0\|_2^2 = 1, \|\varphi_1\|_2^2 = \frac{1}{3},$$

$$(\varphi_0,\varphi_1)=\frac{1}{2},$$

$$(f, \varphi_0) = e - 1, (f, \varphi_1) = 1,$$

则法方程组为

$$\begin{pmatrix} 1 & \frac{1}{2} \\ \frac{1}{2} & \frac{1}{3} \end{pmatrix} \begin{pmatrix} a_0 \\ a_1 \end{pmatrix} = \begin{pmatrix} e-1 \\ 1 \end{pmatrix}$$

从而解得

$$\begin{cases} a_0 = 0.1878 \\ a_1 = 1.6244 \end{cases}$$

故 f(x) 关于 $\Phi = span\{1,x\}$ 的最佳平方逼近多项式为

$$S^*(x) = a_0 + a_1 x$$

= 0.1878 + 1.6244x

$$(3) :: f(x) = \cos \pi x, x \in [0,1]$$

若
$$(f,g) = \int_0^1 f(x)g(x)dx$$

且
$$\varphi_0 = 1, \varphi_1 = x$$
, ,则有

$$\|\varphi_0\|_2^2 = 1, \|\varphi_1\|_2^2 = \frac{1}{3},$$

$$(\varphi_0,\varphi_1)=\frac{1}{2},$$

$$(f, \varphi_0) = 0, (f, \varphi_1) = -\frac{2}{\pi^2},$$

则法方程组为

$$\begin{pmatrix} 1 & \frac{1}{2} \\ \frac{1}{2} & \frac{1}{3} \end{pmatrix} \begin{pmatrix} a_0 \\ a_1 \end{pmatrix} = \begin{pmatrix} 0 \\ -\frac{2}{\pi^2} \end{pmatrix}$$

从而解得

$$\begin{cases} a_0 = 1.2159 \\ a_1 = -0.24317 \end{cases}$$

故 f(x) 关于 $\Phi = span\{1,x\}$ 的最佳平方逼近多项式为

$$S^*(x) = a_0 + a_1 x$$

= 1.2159 - 0.24317x

$$(4)$$
: $f(x) = \ln x, x \in [1, 2]$

若
$$(f,g) = \int_1^2 f(x)g(x)dx$$

且
$$\varphi_0 = 1$$
, $\varphi_1 = x$, 则有

$$\|\varphi_0\|_2^2 = 1, \|\varphi_1\|_2^2 = \frac{7}{3},$$

$$(\varphi_0,\varphi_1)=\frac{3}{2},$$

$$(f, \varphi_0) = 2 \ln 2 - 1, (f, \varphi_1) = 2 \ln 2 - \frac{3}{4},$$

则法方程组为

$$\begin{pmatrix} 1 & \frac{3}{2} \\ \frac{3}{2} & \frac{7}{3} \end{pmatrix} \begin{pmatrix} a_0 \\ a_1 \end{pmatrix} = \begin{pmatrix} 2\ln 2 - 1 \\ 2\ln 2 - \frac{3}{4} \end{pmatrix}$$

从而解得

$$\begin{cases} a_0 = -0.6371 \\ a_1 = 0.6822 \end{cases}$$

故 f(x) 关于 $\Phi = span\{1,x\}$ 最佳平方逼近多项式为

$$S^*(x) = a_0 + a_1 x$$

= -0.6371+ 0.6822x

18。 $f(x) = \sin \frac{\pi}{2} x$,在[-1,1]上按勒让德多项式展开求三次最佳平方逼近多项式。解:

$$f(x) = \sin \frac{\pi}{2} x, x \in [-1,1]$$

按勒让德多项式 $\{P_0(x), P_1(x), P_2(x), P_3(x)\}$ 展开

$$(f(x), P_0(x)) = \int_{-1}^1 \sin \frac{\pi}{2} x dx = \frac{2}{\pi} \cos \frac{\pi}{2} x \Big|_{1}^{-1} = 0$$

$$(f(x), P_1(x)) = \int_{-1}^{1} x \sin \frac{\pi}{2} x dx = \frac{8}{\pi^2}$$

$$(f(x), P_2(x)) = \int_{-1}^{1} (\frac{3}{2}x^2 - \frac{1}{2})\sin\frac{\pi}{2}xdx = 0$$

$$(f(x), P_3(x)) = \int_{-1}^{1} (\frac{5}{2}x^3 - \frac{3}{2}x)\sin\frac{\pi}{2}xdx = \frac{48(\pi^2 - 10)}{\pi^4}$$

厠

$$a_0^* = (f(x), P_0(x))/2 = 0$$

$$a_1^* = 3(f(x), P_1(x))/2 = \frac{12}{\pi^2}$$

$$a_2^* = 5(f(x), P_2(x))/2 = 0$$

$$a_3^* = 7(f(x), P_3(x))/2 = \frac{168(\pi^2 - 10)}{\pi^4}$$

从而 f(x) 的三次最佳平方逼近多项式为

$$S_3^*(x) = a_0^* P_0(x) + a_1^* P_1(x) + a_2^* P_2(x) + a_3^* P_3(x)$$

$$= \frac{12}{\pi^2} x + \frac{168(\pi^2 - 10)}{\pi^4} (\frac{5}{2} x^3 - \frac{3}{2} x)$$

$$= \frac{420(\pi^2 - 10)}{\pi^4} x^3 + \frac{120(21 - 2\pi^2)}{\pi^4}$$

$$\approx 1.5531913x - 0.5622285x^3$$

19。观测物体的直线运动,得出以下数据:

时间 t(s)	0	0.9	1.9	3.0	3.9	5.0
距离 s(m)	0	10	30	50	80	110

求运动方程。

解:

被观测物体的运动距离与运动时间大体为线性函数关系,从而选择线性方程

$$s = a + bt$$

$$\Leftrightarrow \Phi = span\{1,t\}$$

圓山

$$\|\varphi_0\|_2^2 = 6, \|\varphi_1\|_2^2 = 53.63,$$

$$(\varphi_0, \varphi_1) = 14.7,$$

$$(\varphi_0, s) = 280, (\varphi_1, s) = 1078,$$

则法方程组为

$$\begin{pmatrix} 6 & 14.7 \\ 14.7 & 53.63 \end{pmatrix} \begin{pmatrix} a \\ b \end{pmatrix} = \begin{pmatrix} 280 \\ 1078 \end{pmatrix}$$

从而解得

$$\begin{cases} a = -7.855048 \\ b = 22.25376 \end{cases}$$

故物体运动方程为

$$S = 22.25376t - 7.855048$$

20。已知实验数据如下:

X_i	19	25	31	38	44
y_j	19.0	32.3	49.0	73.3	97.8

用最小二乘法求形如 $s = a + bx^2$ 的经验公式,并计算均方误差。

解:

若
$$s = a + bx^2$$
,则

$$\Phi = span\{1, x^2\}$$

厠

$$\|\varphi_0\|_2^2 = 5, \|\varphi_1\|_2^2 = 7277699,$$

 $(\varphi_0, \varphi_1) = 5327,$
 $(f, \varphi_0) = 271.4, (f, \varphi_1) = 369321.5,$

则法方程组为

从而解得

$$\begin{cases} a = 0.9726046 \\ b = 0.0500351 \end{cases}$$

故 $y = 0.9726046 + 0.0500351x^2$

均方误差为
$$\delta = \left[\sum_{j=0}^{4} (y(x_j) - y_j)^2\right]^{\frac{1}{2}} = 0.1226$$

21。在某佛堂反应中,由实验得分解物浓度与时间关系如下:

时间t		0	5	10	15	20	25	30	35	40	45	50	55
浓	度	0	1.27	2.16	2.86	3.44	3.87	4.15	4.37	4.51	4.58	4.62	4.64
y(×10	⁻⁴)												

用最小二乘法求 y = f(t)。

观察所给数据的特点,采用方程

$$y = ae^{\frac{-b}{t}}, (a, b > 0)$$

两边同时取对数,则

$$\ln y = \ln a - \frac{b}{t}$$

$$\mathbb{E}\Phi = span\left\{1, -\frac{1}{t}\right\}, S = \ln y, x = -\frac{1}{t}$$

则
$$S = a^* + b^* x$$

$$\|\varphi_0\|_2^2 = 11, \|\varphi_1\|_2^2 = 0.062321,$$

$$(\varphi_0, \varphi_1) = -0.603975,$$

$$(\varphi_0, f) = -87.674095, (\varphi_1, f) = 5.032489,$$

则法方程组为

$$\begin{pmatrix} 11 & -0.603975 \\ -0.603975 & 0.062321 \end{pmatrix} \begin{pmatrix} a^* \\ b^* \end{pmatrix} = \begin{pmatrix} -87.674095 \\ 5.032489 \end{pmatrix}$$

从而解得

$$\begin{cases} a^* = -7.5587812 \\ b^* = 7.4961692 \end{cases}$$

因此

$$a = e^{a^*} = 5.2151048$$

$$b = b^* = 7.4961692$$

$$\therefore y = 5.2151048e^{-\frac{7.4961692}{t}}$$

22。给出一张记录 $\{f_k\}$ =(4,3,2,1,0,1,2,3),用 FFT 算法求 $\{c_k\}$ 的离散谱。

$${f_k} = (4,3,2,1,0,1,2,3),$$

则
$$k = 0, 1, \dots, 7, N = 8$$

$$\omega^{0} = \omega^{4} = 1$$
.

$$\omega^1 = \omega^5 = e^{-\frac{\pi}{4}i},$$

$$\omega^2 = \omega^6 = e^{-\frac{\pi}{2}i} = -i$$

$$\omega^{3} = \omega^{7} = e^{-\frac{3\pi}{4}i}$$

k	0	1	2	3	4	5	6	7
X_k	4	3	2	1	0	1	2	3
$A_{\scriptscriptstyle 1}$	4	4	4	2ω	4	0	4	$-2\omega^3$
A ₂	8	4	0	4	8	2√2	0	-2√2
C_{j}	16	$4 + 2\sqrt{2}$	0	$4-2\sqrt{2}$	0	$4-2\sqrt{2}$	0	$4 + 2\sqrt{2}$

23, 用辗转相除法将
$$R_{22}(x) = \frac{3x^2 + 6x}{x^2 + 6x + 6}$$
 化为连分式。

解

$$R_{22}(x) = \frac{3x^2 + 6x}{x^2 + 6x + 6}$$

$$= 3 - \frac{12x + 18}{x^2 + 6x + 6}$$

$$= 3 - \frac{12}{x + \frac{9}{2} - \frac{\frac{3}{4}}{x + \frac{3}{2}}}$$

$$= 3 - \frac{12}{x + 4.5} - \frac{0.75}{x + 1.5}$$

24。求
$$f(x) = \sin x$$
在 $x = 0$ 处的(3,3)阶帕德逼近 $R_{33}(x)$ 。

由
$$f(x) = \sin x$$
 在 $x = 0$ 处的泰勒展开为

$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \cdots$$

得
$$C_0 = 0$$
,

$$C_1 = 1$$
,

$$C_2 = 0$$
,

$$C_3 = -\frac{1}{3!} = -\frac{1}{6}$$

$$C_4 = 0$$
,

$$C_5 = \frac{1}{5!} = \frac{1}{120}$$

$$C_6 = 0$$
,

从而

$$-C_1b_3 - C_2b_2 - C_3b_1 = C_4$$
$$-C_2b_3 - C_3b_2 - C_4b_1 = C_5$$
$$-C_3b_3 - C_4b_2 - C_5b_1 = C_6$$

即

$$-\begin{pmatrix} 1 & 0 & -\frac{1}{6} \\ 0 & -\frac{1}{6} & 0 \\ -\frac{1}{6} & 0 & \frac{1}{120} \end{pmatrix} \begin{pmatrix} b_3 \\ b_2 \\ b_1 \end{pmatrix} = \begin{pmatrix} 0 \\ \frac{1}{120} \\ 0 \end{pmatrix}$$

从而解得

$$\begin{cases} b_3 = 0 \\ b_2 = \frac{1}{20} \\ b_1 = 0 \end{cases}$$

$$\mathbb{X} : a_k = \sum_{j=0}^{k-1} C_j b_{k-j} + C_k (k = 0, 1, 2, 3)$$

厠

$$\begin{aligned} a_0 &= C_0 = 0 \\ a_1 &= C_0 b_1 + C_1 = 0 \\ a_2 &= C_0 b_2 + C_1 b_1 = 0 \\ a_3 &= C_0 b_3 + C_1 b_2 + C_2 b_1 + C_3 = -\frac{7}{60} \end{aligned}$$

故

$$R_{33}(x) = \frac{a_0 + a_1 x + a_2 x^2 + a_3 x^3}{1 + b_1 x + b_2 x^2 + b_3 x^3}$$
$$= \frac{x - \frac{7}{60} x^3}{1 + \frac{1}{20} x^2}$$
$$= \frac{60x - 7x^3}{60 + 3x^3}$$

25。求
$$f(x) = e^x$$
在 $x = 0$ 处的(2,1)阶帕德逼近 $R_{21}(x)$ 。

解:

由
$$f(x) = e^x$$
 在 $x = 0$ 处的泰勒展开为

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \cdots$$

得

$$C_0 = 1$$
,

$$C_1 = 1$$
,

$$C_2 = \frac{1}{2!} = \frac{1}{2},$$

$$C_3 = \frac{1}{3!} = \frac{1}{6}$$

从而

$$-C_2b_1=C_3$$

即

$$-\frac{1}{2}b_1 = \frac{1}{6}$$

解得

$$b_1 = -\frac{1}{3}$$

$$\mathbb{X} : a_k = \sum_{j=0}^{k-1} C_j b_{k-j} + C_k (k = 0, 1, 2)$$

厠

$$a_0 = C_0 = 1$$

$$a_1 = C_0 b_1 + C_1 = \frac{2}{3}$$

$$a_2 = C_1 b_1 + C_2 = \frac{1}{6}$$

$$R_{21}(x) = \frac{a_0 + a_1 x + a_2 x^2}{1 + b_1 x}$$

$$= \frac{1 + \frac{2}{3}x + \frac{1}{6}x^2}{1 - \frac{1}{3}x}$$

$$= \frac{6 + 4x + x^2}{6 - 2x}$$

$$(2)\int_{a}^{b} S''(x) [f''(x) - S''(x)] dx$$

$$= \int_{a}^{b} S''(x) d[f'(x) - S'(x)]$$

$$= S''(x) [f'(x) - S'(x)] \Big|_{a}^{b} - \int_{a}^{b} [f'(x) - S'(x)] d[S''(x)]$$

$$= S''(b) [f'(b) - S'(b)] - S''(a) [f'(a) - S'(a)] - \int_{a}^{b} S'''(x) [f'(x) - S'(x)] dx$$

$$= S''(b) [f'(b) - S'(b)] - S''(a) [f'(a) - S'(a)] - \sum_{k=0}^{n-1} S'''(\frac{x_{k} + x_{k+1}}{2}) \cdot \int_{x_{k}}^{x_{k+1}} [f'(x) - S'(x)] dx$$

$$= S''(b) [f'(b) - S'(b)] - S''(a) [f'(a) - S'(a)] - \sum_{k=0}^{n-1} S'''(\frac{x_{k} + x_{k+1}}{2}) \cdot [f'(x) - S'(x)] \Big|_{x_{k}}^{x_{k+1}}$$

$$= S''(b) [f'(b) - S'(b)] - S''(a) [f'(a) - S'(a)]$$

第四章 数值积分与数值微分

1.确定下列求积公式中的特定参数,使其代数精度尽量高,并指明所构造出的求积公式所具有的代数精度:

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

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

$$(3)\int_{-1}^{1} f(x)dx \approx [f(-1) + 2f(x_{1}) + 3f(x_{2})]/3;$$

$$(4)\int_{0}^{h} f(x)dx \approx h[f(0) + f(h)]/2 + ah^{2}[f'(0) - f'(h)];$$

求解求积公式的代数精度时,应根据代数精度的定义,即求积公式对于次数不超过 m 的多项式均能准确地成立,但对于 m+1 次多项式就不准确成立,进行验证性求解。

(1) 若(1)
$$\int_{-h}^{h} f(x)dx \approx A_{-1}f(-h) + A_{0}f(0) + A_{1}f(h)$$
令 $f(x) = 1$,则

$$2h = A_{-1} + A_0 + A_1$$

$$0 = -A_{-1}h + A_{1}h$$

$$\diamondsuit f(x) = x^2$$
,则

$$\frac{2}{3}h^3 = h^2 A_{-1} + h^2 A_{1}$$

从而解得

$$\begin{cases} A_0 = \frac{4}{3}h \\ A_1 = \frac{1}{3}h \\ A_{-1} = \frac{1}{3}h \end{cases}$$

$$\diamondsuit f(x) = x^3$$
,则

$$\int_{-h}^{h} f(x)dx = \int_{-h}^{h} x^{3}dx = 0$$

$$A_{-1}f(-h) + A_{0}f(0) + A_{1}f(h) = 0$$

故
$$\int_{-h}^{h} f(x)dx = A_{-1}f(-h) + A_{0}f(0) + A_{1}f(h)$$
 成立。

$$\diamondsuit f(x) = x^4$$
,则

$$\int_{-h}^{h} f(x)dx = \int_{-h}^{h} x^{4}dx = \frac{2}{5}h^{5}$$

$$A_{-1}f(-h) + A_{0}f(0) + A_{1}f(h) = \frac{2}{3}h^{5}$$

故此时,

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

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

具有3次代数精度。

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

$$\diamondsuit f(x) = 1$$
,则

$$4h = A_{-1} + A_{0} + A_{1}$$

您的评论 *感谢支持,给文档评个星吧! 写点评论支持下文档 240

发布评论 智定评论

评价文档:

分享到: QQ空间新浪微博 微信 扫二维码,快速分享到微信朋友圈 文档可以转存到百度网盘啦!

转为pdf格式

转为其他格式 >

VIP专享文档格式自由转换

下载券 立即下载 加入VIP

免券下载