

工科数学分析进阶课程

任课老师: 苑 佳

数学科学学院

数值积分简介

- 一、数值求积公式
- 二、插值型求积公式
- 三、Newton-Cotes求积公式
- 四、Gauss型求积公式

问题: $\exists I[f] = \int_a^b f(x)dx$ 无法通过解析方法求解时,如何估算此积分的值?

方法: 数值计算

设
$$f(x)$$
在节点 $a \le x_0 < x_1 < \cdots < x_n \le b$ 上的函数值为 $f(x_i)(i = 0,1,\cdots,n)$,

则有
$$I[f] \approx \sum_{i=0}^{n} A_i f(x_i) \stackrel{\triangle}{=} Q[x],$$
 (1.1)

或
$$I[f] = Q[f] + R[f]$$
 (1.2)

(1.1)和(1.2)都称之为数值求积公式或机械求积公式

其中余项R[f]也称为求积公式的截断误差(方法误差)

代数精度

对几次多项式该方法无误差

数值稳定性

舍入误差对计算结果影响的大小

收敛性

截断误差的大小

衡量某种方法好坏的标准-

代数精度

定义1 若求积公式(1.1)对任意不高于m次的代数多项式都精确成立,而对 x^{m+1} 不能精确成立,则称该求积公式具有m次代数精度.

注 只要验证对 $1,x,...,x^m$ 精确成立即可

等价定义1 若求积公式(1.1)对 $1,x,...,x^m$ 都精确成立,对 x^{m+1} 不精确成立,则称(1.1)的代数精度为m.

定价定义2 若(1.2)中 $R[x^i]=0,(i=0,1,...,m)$,而 $R[x^{m+1}]$ 不为0,则称(1.2)的代数精度为m.

例1 确定求积公式
$$\int_{-1}^{1} f(x)dx \approx \frac{1}{3} [f(-1)+4f(0)+f(1)]$$
 的代数精度

$$\mathbf{H} \qquad I_{k} = \int_{-1}^{1} x^{k} dx = \frac{1-(-1)^{k+1}}{k+1} = \begin{cases}
0, & k \to 5 \\
\frac{2}{k+1}, & k \to 6 \\
\frac{2}{k+1}, & k \to 6
\end{cases}$$

$$\exists f(x) = 1 \text{ Int } (k=0), \frac{1}{3} [f(-1)+4f(0)+f(1)] = \frac{1}{3} (1+4\times1+1) = 2 = I$$

$$\exists f(x) = x \text{ Int } (k=1), \frac{1}{3} [f(-1)+4f(0)+f(1)] = \frac{1}{3} (-1+4\times0+1) = 0 = I$$

当
$$f(x) = x^2$$
时 $(k = 2), \frac{1}{3}[f(-1) + 4f(0) + f(1)] = \frac{1}{3}(1 + 0 + 1) = \frac{2}{3} = I_2$
当 $f(x) = x^3$ 时 $(k = 3), \frac{1}{3}[f(-1) + 4f(0) + f(1)] = \frac{1}{3}(-1 + 0 + 1) = 0 = I_3$

当 $f(x) = x^4$ 时 $(k = 4), \frac{1}{3}[f(-1) + 4f(0) + f(1)] = \frac{1}{3}(1 + 0 + 1) = \frac{2}{3} \neq \frac{2}{5} = I_4$: m = 3

问题

当给定节点 $a \le x_0 < x_1 < \cdots < x_n \le b \mathcal{D}_f(x_i)$ ($i = 0, 1, \cdots, n$),如何选择求积系数 A_0, \cdots, A_n ,使求积公式代数精度尽量高?

解决方法 利用Lagrange插值多项式

已知
$$(x_i, f(x_i))$$
, 记 $L_n(x) = \sum_{i=0}^n f(x_i)l_i(x)$, 其中 $l_i(x) = \prod_{l=0}^n \frac{x - x_l}{x_i - x_l}$,
$$\int_a^b f(x)dx \approx \int_a^b L_n(x)dx = \int_a^b \sum_{i=0}^n f(x_i)l_i(x)dx$$

$$= \sum_{i=0}^n f(x_i)\int_a^b l_i(x)dx = \sum_{i=0}^n A_i f(x_i)$$

$$A_i = \int_a^b l_i(x)dx, \quad i = 0,1,\dots,n$$

定义2 对给定互异求积节点 $a \le x_0 < x_1 < \dots < x_n \le b$,若求积系数

$$A_i = \int_a^b l_i(x) dx$$
, $l_i(x) = \prod_{\substack{l=0 \ l \neq i}}^n \frac{x - x_l}{x_i - x_l}$, $i = 0, 1, \dots, n$, 则称此公式是插值型的,

此时数值求积公式 $\int_a^b f(x)dx \approx \sum_{i=0}^n A_i f(x_i)$ 称为插值型求积公式.

定理1

数值求积公式(1.1)或(1.2)是插值型的当且仅当它的代数精度 $m \ge n$.

插值型求积公式优点

证明 " \Rightarrow " 设求积公式(1.1)是插值型的 $\Rightarrow f(x) \approx L_n(x)$ $\int_{a}^{b} f(x)dx - \sum_{i=0}^{n} A_{i} f(x_{i}) = \int_{a}^{b} f(x)dx - \sum_{i=0}^{n} \int_{a}^{b} l_{i}(x) f(x_{i})dx$ $= \int_a^b f(x)dx - \int_a^b \sum_{i=0}^n l_i(x)f(x_i)dx = \int_a^b [f(x) - L_n(x)]dx$ $= \int_a^b \frac{f^{(n+1)}(\xi(x))}{(n+1)!} (x-x_0)(x-x_1)\cdots(x-x_n)dx$:: f(x)为次数 ≤ n的多项式时, $f^{(n+1)}(x) = 0$

:此公式对次数 $\leq n$ 的代数多项式精确成立

 $\therefore m \geq n$

$$l_k(x_i) = \begin{cases} 0, & k \neq i \\ 1, & k = i \end{cases}$$

推论1 对给定求积节点 $a \le x_0 < x_1 < \cdots < x_n \le b$,代数精度最高的求积公式是插值型求积公式.

推论2 若 $f \in C^{(n+1)}[a,b]$,(1.2)是插值型求积公式,则有余项公式

$$R[f] = \int_a^b \frac{f^{(n+1)}(\xi(x))}{(n+1)!} \omega_{n+1}(x) dx \neq \psi \omega_{n+1}(x) = (x-x_0)(x-x_1) \cdots (x-x_n).$$

例2 求插值型求积公式 $\int_{-1}^{1} f(x)dx \approx A_0 f(-\frac{1}{2}) + A_1 f(\frac{1}{2})$ 并确定其代数精度.

解1
$$x_0 = -\frac{1}{2}, x_1 = \frac{1}{2}, n = 1$$

 $A_0 = \int_{-1}^1 l_0(x) dx = \int_{-1}^1 (-x + \frac{1}{2}) dx = 1,$
 $A_1 = \int_{-1}^1 l_1(x) dx = \int_{-1}^1 (x + \frac{1}{2}) dx = 1$
 $\therefore \int_{-1}^1 f(x) dx \approx f(-\frac{1}{2}) + f(\frac{1}{2})$

$$l_k(x) = \prod_{\substack{j=0\\j\neq k}}^n \frac{x - x_j}{x_k - x_j}$$

验证代数精度从m=2开始

⊼्रो
$$f(x) = x^2, f(-\frac{1}{2}) + f(\frac{1}{2}) = \frac{1}{2} \neq \int_{-1}^1 x^2 dx = \frac{2}{3}$$
 ∴ $m = 1$

解2 因为是插值型的,所以代数精度大于或等于1

$$\begin{cases} 2 = A_0 + A_1, & \leq f(x) = 1 \text{时} \\ 0 = -\frac{1}{2}A_0 + \frac{1}{2}A_1, \leq f(x) = x \text{时} \end{cases} \Rightarrow A_0 = A_1 = 1$$

确定代数精度方法同解1

若取
$$x_i$$
为等距节点: $x_i = a + i \frac{b-a}{n} = a + ih, h = \frac{b-a}{n}, i = 0, 1, \dots, n,$

则插值型求积公式称为Newton - Cotes求积公式

常用的N一C公式及名称

$$n = 0$$
时
$$\int_{a}^{b} f(x)dx \approx (b-a)f(\frac{a+b}{2}) - 中矩形公式 \quad (m=1)y$$

$$\int_{a}^{b} f(x)dx \approx (b-a)f(a) - 左矩形公式$$

$$\int_{a}^{b} f(x)dx \approx (b-a)f(b) - 右矩形公式$$

$$0 \quad a \quad \frac{a+b}{2} \quad b \quad x$$

左矩形公式与右矩形公式的精度不如中矩形公式

$$n = 1 \text{ if}, A_0 = \int_a^b \frac{x - a}{b - a} dx = \frac{b - a}{2}, A_1 = \int_a^b \frac{x - b}{a - b} dx = \frac{b - a}{2}$$

$$\int_a^b f(x) dx \approx (b - a) \cdot \frac{1}{2} [f(a) + f(b)] -$$
神形公式 (m=1)

注 实质是用1次Lagrange插值公式近似f(x)计算

定理2 若
$$f(x) \in C^2[a,b]$$
,则梯形公式的余项为 $R_1[f] = -\frac{(b-a)^3}{12} f''(\xi)$, $\xi \in (a,b)$.

n=2时 称为Simpson公式或抛物线公式

$$\int_{a}^{b} f(x)dx \approx \frac{b-a}{6} \left[f(a) + 4f(\frac{a+b}{2}) + f(b) \right]$$

注 实质是用插值抛物线

$$y = P_2(x)$$
 $(P_2(x_i) = f(x_i), i = 0,1,2)$

为曲边的曲边梯形的面积来近似

定理3

若
$$f(x) \in C^4[a,b]$$
,则 $Simpson$ 公式的余项为 $R_2[f] = -\frac{1}{90}(\frac{b-a}{2})^5 f^{(4)}(\xi)$, $\xi \in (a,b)$.

$$n=3$$
时

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

$$= \frac{3}{8} h \left[f(a) + 3f(\frac{2a+b}{3}) + 3f(\frac{a+2b}{3}) + f(b) \right]$$
Simpson $\frac{3}{8}$ 法则

$$n=4$$
时

$$\int_{a}^{b} f dx \approx \frac{(b-a)}{90} \left[7f(a) + 32f(a + \frac{b-a}{4}) + 12f(a + \frac{b-a}{2}) + 32f(a + \frac{3(b-a)}{4}) + 7f(b) \right]$$

$$= \frac{4}{90} h \left[7f(a) + 32f(\frac{3a+b}{4}) + 12f(\frac{a+b}{2}) + 32f(\frac{a+3b}{4}) + 7f(b) \right]$$
 (m=5)

Cotes公式

一般地,

$$R_{n}[f] = \begin{cases} \frac{f^{(n+1)}(\xi)}{(n+1)!} \int_{a}^{b} \omega_{n+1}(x) dx, & (n为奇数) \\ \frac{f^{(n+2)}(\xi)}{(n+2)!} \int_{a}^{b} (x - \frac{a+b}{2}) \omega_{n+1}(x) dx, & (n为偶数) \end{cases}$$

其中
$$\omega_{n+1}(x) = (x-x_0)(x-x_1)\cdots(x-x_n)$$
, $\xi \in (a,b)$ 。

注 为了既保证精度又节约时间,尽量选用n是偶数的情形

心输出量(cardiac output):每分钟左心室或右心室射入主动脉或肺动脉的血量

评价循环系统效率高低的重要指标

测定方法 染料稀释法 F =

可测量

f(x)dx ·无解析表达式

注入总量为4的染料

在x到 $x + \Delta x$ 阶段流过测量点的染料量近似为 $f(x) \cdot F\Delta x$

监测x时刻时心脏内染料 浓度f(x)和浓度降为零的

passage-time

数据采集与数值计算

将5ml染料丸注入某病人的右心

室,右表为每隔1秒后在大动脉

测量的染料浓度(单位: ml/L),

计算此病人的心输出量.

x (单位: s)	f(x) (单位: ml/L)
0	0
1	0.7
2	2.8
3	6.5
4	9.8
5	8.9
6	6.1
7	4.0
8	2.3
9	1.1
10	0

$$\int_0^{10} f(x)dx \quad 梯形公式 \approx 1 \cdot (\frac{0+0}{2} + 0.7 + 2.8 + 6.5 + 9.8 + 8.9 + 6.1 + 4.0 + 2.3 + 1.1) = 42.2$$

Simpson公式
$$\approx \frac{1}{3}[0 + 4 \cdot 0.4 + 2 \cdot 2.8 + 4 \cdot 6.5 + 2 \cdot 9.8 + 4 \cdot 8.9 + 2 \cdot 6.1 + 4 \cdot 4.0 + 2 \cdot 2.3 + 4 \cdot 1.1 + 0]$$

= 41.87

$$F = \frac{5}{\int_0^{10} f(x) dx} \approx 0.118 L/s = 7.11 L/m \text{ in}$$
 梯形公式

 $\approx 0.119 L / s = 7.17 L / m in$

Simpson公式

问题 **设有***n*+1个节点,插值型多项式能达到的最大代数精度是多少? 如何确定?

结论 由求积系数及n+1个节点的分布确定

例3 求节点 x_0, x_1 ,使插值型求积公式 $\int_{-1}^1 f(x)dx \approx A_0 f(x_0) + A_1 f(x_1)$ 具有尽可能高的代数精度.

分析 有四个未知量 x_0, x_1, A_0, A_1 ,并知道插值型求积公式的代数精度最高,因此按插值型求积公式求 A_0, A_1 .

解
$$A_0 = \int_{-1}^{1} \frac{x - x_1}{x_0 - x_1} dx = \frac{2x_1}{x_1 - x_0}, \quad A_1 = \int_{-1}^{1} \frac{x - x_0}{x_1 - x_0} dx = -\frac{2x_0}{x_1 - x_0}$$

$$\int_{-1}^{1} f(x) dx \approx A_0 f(x_0) + A_1 f(x_1) \qquad \Rightarrow \qquad \text{代 数 精 度 } m \geq 1$$

$$I[f] = Q[f] + R[f]$$

$$\Leftrightarrow f(x) = x^2, \quad \text{得} \int_{-1}^{1} x^2 dx = \frac{2}{3}$$

$$\frac{\text{#d}_{A_0, A_1} \text{(f)}}{\text{#d}_{A_1} \text{(f)}}$$

$$Q(f) = A_0 x_0^2 + A_1 x_1^2 = -2x_0 x_1$$

$$\Leftrightarrow f(x) = x^3, \quad \text{得} \int_{-1}^{1} x^3 dx = 0$$

$$Q(f) = A_0 x_0^3 + A_1 x_1^3 = -2x_0 x_1 (x_0 + x_1) = \frac{2}{3} (x_0 + x_1)$$

$$\begin{cases} x_0 x_1 = -\frac{1}{3}, \\ x_0 + x_1 = 0 \end{cases} \neq \begin{cases} x_0 = -\frac{\sqrt{3}}{3} \\ x_1 = \frac{\sqrt{3}}{3} \end{cases}$$

$$\therefore A_0 = A_1 = 1,$$

$$\Rightarrow Q(f) = A_0 f(x_0) + A_1 f(x_1) = f(-\frac{\sqrt{3}}{3}) + f(\frac{\sqrt{3}}{3})$$

求积公式为
$$\int_{-1}^{1} f(x) dx \approx f(-\frac{\sqrt{3}}{3}) + f(\frac{\sqrt{3}}{3}),$$

对于
$$f(x) = x^4, I(f) = \int_{-1}^1 x^4 dx = \frac{2}{5} \neq Q(x) = (-\frac{\sqrt{3}}{3})^4 + (\frac{\sqrt{3}}{3})^4 = \frac{2}{9}$$

 $\therefore m = 3$

$$\dot{\mathbf{L}}$$
 一般地,对于任意求积节点 $\mathbf{a} \leq \mathbf{x}_0 < \mathbf{x}_1 < \dots < \mathbf{x}_n \leq \mathbf{b}$ 和任意求积系数,

求积公式 $I(f) = \int_a^b f(x)dx \approx \sum_{k=0}^n A_k f(x_k)$ 的代数精度n < 2n + 2.

对于2n + 2次多项式

$$f(x) = [(x - x_0)(x - x_1)\cdots(x - x_n)]^2 = \omega_{n+1}^2(x) \ge 0,$$

$$Q(f) = \sum_{k=0}^{n} A_k f(x_k) = 0, \quad \therefore m < 2n + 2$$

此例中 $m=3=2\times1+1$ 是最高能达到的精度

定义3 若具有n+1个节点 $a \le x_0 < x_1 < \dots < x_n \le b$ 的求积公式

$$\int_a^b f(x)dx = \sum_{k=0}^n A_k f(x_k)$$
的代数精度为 $m = 2n + 1$, 即达到最高

则称之为Gauss型求积公式,并称其节点为Gauss点

定理4 求积公式 $\int_a^b \rho(x) f(x) dx \approx \sum_{k=0}^n A_k f(x_k)$ 是Gauss 型求积公式的

充要条件是Gauss节点 $a \le x_0 < x_1 < \dots < x_n \le b$ 是[u, b]上关于权函数 $\rho(x)$ 的n+1次正交多项式 $\omega_{n+1}(x)$ 的根

注 本定理说明Gauss求积公式的唯一性.

定理5 若 $f(x) \in C^{2n+2}[a,b]$,则求积公式 $\int_a^b \rho(x)dx \approx \sum_{k=0}^n A_k f(x_k)$ 的余项为

$$R_{n+1}[f] = \frac{f^{(2n+2)}(\xi)}{(2n+2)!} \int_a^b \rho(x) \, \omega_{n+1}^2(x) dx, \, \xi \in (a,b).$$

Gauss型求积公式优点

收敛,稳定

计算量小,代数精度高

不足 Gauss点难求(即求多项式的根)

Gauss点是无理数, Gauss 求积系数也是无理数

使用情况 f(x)赋值量大,计算的积分多

常用Gauss型求积公式

1.Gauss-Legendre(勒让德)求积公式

$$\rho(x) = 1, [a,b] = [-1,1], \quad \int_{-1}^{1} f(x) dx = \sum_{i=0}^{n} A_i f(x_i),$$

 $x_i(i = 0,1,\dots,n)$ 是勒让德正交多项式 $P_n(x)$ 的根

$$A_k = \frac{2}{(1-x_k^2)[P'(x_k)]^2}, k = 0, 1, \dots, n$$

若区间 $[a,b] \neq [-1,1]$,则可用变量替换把区间 $[a,b] \rightarrow [-1,1]$,再进行计算

2.Gauss-chebyshev(切比雪夫)求积公式

$$\rho(x) = \frac{1}{\sqrt{1 - x^2}}, [a, b] = [-1, 1], \quad \int_{-1}^{1} \frac{f(x)}{\sqrt{1 - x^2}} dx \approx \frac{\pi}{n} \sum_{k=1}^{n} f(\cos \frac{2k - 1}{2n} \pi)$$

3.Gauss-Laguerre(拉盖尔)求积公式

$$\rho(x) = e^{-x}, [a,b] = [0,+\infty), Gauss 点为Laguerre多项式 $L_n(x)$ 的零点$$

4.Gauss-Hermite求积公式

$$\rho(x) = e^{-x^2}, [a,b] = (-\infty, +\infty), Gauss 点为Hermite多项式 $H_n(x)$ 的零点$$

本讲课程结束

北京航空航天大学数学科学学院