引论

数值计算的误差

内容提要

- ■误差
 - 误差的来源
 - 绝对误差与相对误差
 - 误差限
 - 有效数字
 - 误差估计
- 误差分析与数值稳定性
- ■数值计算中算法设计的技术
- 数学软件(略)

什么是误差

误差 是人们用来描述数值计算中近似解的精确程度,是科学计算中的一个十分重要的概念。

- 误差的来源
 - 从实际问题中抽象出数学模型 —— 模型误差
 - 通过测量和实验得到模型中的各种数据 —— 观测误差
 - 数学模型的数值求解 —— 截断误差(方法误差)
 - 机器字长有限 —— 舍入误差

在数值分析中,我们总假定数学模型是准确的,因而不考虑模型误差和观测误差,主要研究<mark>截断误差和舍入误差</mark>对计算结果的影响。

误差举例

例: 近似计算
$$\int_0^1 e^{-x^2} dx$$

解:将 e^{-x^2} 作Taylor展开后再积分

$$\int_{0}^{1} e^{-x^{2}} dx = \int_{0}^{1} (1 - x^{2} + \frac{x^{4}}{2!} - \frac{x^{6}}{3!} + \frac{x^{8}}{4!} - \cdots) dx$$

$$= 1 - \frac{1}{3} + \frac{1}{2!} \times \frac{1}{5} - \frac{1}{3!} \times \frac{1}{7} + \frac{1}{4!} \times \frac{1}{9} - \cdots$$

$$S_{4}$$

取
$$\int_0^1 e^{-x^2} dx \approx S_4$$

则
$$R_4 = \frac{1}{4!} \times \frac{1}{9} - \frac{1}{5!} \times \frac{1}{11} + \cdots$$
 称为 截断误差

误差举例

$$\int_{0}^{1} e^{-x^{2}} dx \approx S_{4} = 1 - \frac{1}{3} + \frac{1}{10} - \frac{1}{42}$$
保留小数点后 4 位数字
$$\approx 1 - 0.3333 + 0.1000 - 0.0238$$

$$= 0.7429$$
舍入误差

绝对误差

定义:设x为精确值, x^* 为它的一个近似值,则称

$$e^* = x^* - x$$

为近似值 x^* 的绝对误差,有时简称误差。

 x
 — 精确值

 x*
 — 近似值

- 绝对误差可正可负
- 绝对误差通常是不可知的

定义:存在一个正数 $ε^*$,使得,

$$|e^*| = |x^* - x| \le \varepsilon^*$$

则称 ε^* 为绝对误差限,简称误差限。记: $x = x^* \pm \varepsilon^*$

- 做误差估计时所求的是绝对误差限, 越小越好!
- 但绝对误差限却不能很好地表示近似值的精确程度

相对误差

I can tell that distance between two planets is 1 million light year ±1 light year.

I can tell that this part's diameter is 20cm±0.1cm.

Of course mine is more accurate! The accuracy relates to not only the absolute error, but also to the size of the exact value

相对误差

定义:设x为精确值, x^* 为它的一个近似值,则称

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

为近似值 x^* 的 相对误差。

● 由于精确值难以求出,通常也采用下面的定义

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

- 若存在正数 ε_r^* ,使得 $|e_r^*| \le \varepsilon_r^*$,则称 ε_r^* 为 相对误差限
- 近似值的精确程度取决于 相对误差 的大小
- 实际计算中我们所能得到的是 绝对误差限 或 相对误差限

有效数字

定义: 若近似值 x^* 的误差限是某一位的半个单位,且该位到 x^* 的第一位非零数字共有 n 位,则称 x^* 有 n 位有效数字。

例: $\pi = 3.14159265 \cdots$, 近似值

 $x_1 = 3.14$, $x_2 = 3.1416$, $x_3 = 3.1415$

问: x_1, x_2, x_3 分别有几位有效数字?

(3, 5, 4)

例: 根据四舍五入原则写出下列各数的具有 5 位有效数字的近似值:

187.9325, 0.03785551, 8.000033

(187.93, 0.037856, 8.0000)

- 按四舍五入原则得到的数字是有效数字
- 一个数末尾的 0 不可以随意添加或省略

有效数字

● 另一个比较实用的描述

设 x^* 为x的近似值,若 x^* 可表示为

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

其中 a_i 是 0 到 9 中的数字且 $a_1 \neq 0$,且有

$$|x^*-x| \leq 0.5 \times 10^{m-l}$$

则 x^* 有 l 位有效数字。

有效数字与相对误差限

定理:设近似值 x^* 可表示为

$$x^* = \pm a_1.a_2...a_n...\times 10^m \ (a_1\neq 0),$$

若 x^* 具有n位有效数字,则其相对误差限满足

$$\left| \frac{x^* - x}{x^*} \right| \le \frac{1}{2a_1} \times 10^{-(n-1)}$$

反之, 若

$$\left|\frac{x^* - x}{x^*}\right| \le \frac{1}{2(a_1 + 1)} \times 10^{-(n-1)}$$

则 x^* 至少有 n 位有效数字。

● 有效数字越多,相对误差限越小

误差估计

- 误差估计: 估计误差限或相对误差限
 - 简单算术运算的误差估计

记
$$\varepsilon(x^*)$$
 为 x^* 的误差限,则有

$$\varepsilon \left(x_1^* \pm x_2^* \right) \le \varepsilon \left(x_1^* \right) + \varepsilon \left(x_2^* \right)$$

$$\varepsilon(x_1^*x_2^*) \le |x_2^*| \varepsilon(x_1^*) + |x_1^*| \varepsilon(x_2^*) + \varepsilon(x_1^*) \varepsilon(x_2^*)$$

$$\approx |x_2^*| \varepsilon(x_1^*) + |x_1^*| \varepsilon(x_2^*)$$

$$\varepsilon\left(\frac{x_{1}^{*}}{x_{2}^{*}}\right) \leq \frac{|x_{2}^{*}| \varepsilon(x_{1}^{*}) + |x_{1}^{*}| \varepsilon(x_{2}^{*})}{|x_{2}^{*}|^{2}} + \dots \approx \frac{|x_{2}^{*}| \varepsilon(x_{1}^{*}) + |x_{1}^{*}| \varepsilon(x_{2}^{*})}{|x_{2}^{*}|^{2}}$$

误差估计

ullet 一元可微函数 f(x) 的误差估计

设一元函数 f(x) 可微, x^* 为 x 的近似值, 则有

$$f(x) - f(x^*) = f'(x^*)(x - x^*) + \frac{f''(\xi)}{2}(x - x^*)^2$$

$$|f(x^*) - f(x)| \approx |f'(x^*)| |x^* - x|$$

$$\varepsilon(f(x^*)) \approx |f'(x^*)| \varepsilon(x^*)$$

内容提要

- ■误差
- ■误差分析与数值稳定性
 - 误差分析方法
 - 算法的数值稳定性
 - 病态问题
 - 避免误差危害
- ■数值计算中算法设计的技术
- 数学软件(略)

误差分析

● 误差分析

- 数值计算中的误差分析很重要,但也很复杂
- 在计算过程中,误差会传播、积累、对消
- 对每一步运算都做误差分析比较不切实际 (运算次数通常都在千万次以上)

● 定量分析

- 向后误差分析法: 比较有效的方法
- 向前误差分析法,区间误差分析法,概率分析法

定量分析工作量大,都到的误差界往往不太实用。 目前在数值计算中更关注的是误差的定性分析

误差分析

● 定性分析

算法有"优劣"之分,问题有"好坏"之别,即使不能定量地估计出最终误差,但是若能判别计算过程中误差不会被任意放大,那就能放心地实施计算,这就是定性分析的初衷。

- 定性分析包括研究数值问题的适定性,数值问题与原问题的相容性,数值算法的稳定性,避免扩大误差的准则等
- 定性分析的核心是原始数据的误差和计算中产生的误差对 最终计算结果的影响

数值稳定性

- 数学问题的适定性和数值算法的稳定性
 - 数学问题的适定性(well-posedness):满足
 - (1) 对任意满足一定条件的数据,存在一个解
 - (2) 对任意满足一定条件的数据,解是唯一的
 - (3) 问题的解关于输入数据是连续的

否则就称问题是不适定的(ill-posed)

通俗描述:如果输入数据的微小扰动会引起输出数据(即计算结果)的很大变化(误差),则称该数值问题是病态的,否则就是良态的。

病态问题举例

例: 解线性方程组
$$\begin{cases} x + \alpha y = 1 \\ \alpha x + y = 0 \end{cases}$$

 \mathbf{M} : 当 $\alpha=1$ 时,无解

当
$$\alpha \neq 1$$
 时,解为 $x = \frac{1}{1-\alpha^2}$, $y = \frac{-\alpha}{1-\alpha^2}$

若 $\alpha \approx 1$,则 α 的微小误差可能会引起解的很大变化比如 $\alpha = 0.9990$ 时, $x \approx 500.25$;

如果输入数据有 0.0001 的误差,即 $\alpha^*=0.9991$,则 $x^*\approx555.81$,误差约为 55.56!

因此,此时的问题就是病态的!

算法的稳定性

例: 近似计算
$$S_n = \int_0^1 \frac{x^n}{x+5} dx$$
,其中 $n=1, 2, ..., 8$

Prime :
$$S_n + 5S_{n-1} = \int_0^1 \frac{x^n + 5x^{n-1}}{x+5} dx = \int_0^1 x^{n-1} dx = \frac{1}{n}$$

$$S_n = \frac{1}{n} - 5S_{n-1}$$
 此公式精确成立

易知 $S_0 = \ln 6 - \ln 5 \approx 0.182$ —— 保留 3 位有效数字

通过递推公式可得(每次都保留3位有效数字)

$$S_1 = 0.090, S_2 = 0.050, S_3 = 0.0833, S_4 = -0.166,$$

 $S_5 = 0.033, S_6 = 0.0833, S_7 = 0.0833, S_8 = -0.125.$

算法稳定性

但显然有

$$S_n = \int_0^1 \frac{x^n}{x+5} dx \le \int_0^1 \frac{x^n}{5} dx = \frac{1}{5(n+1)}$$

$$S_n \ge \int_0^1 \frac{x^n}{6} dx = \frac{1}{6(n+1)}$$

$$\frac{1}{6(n+1)} \le S_n \le \frac{1}{5(n+1)}$$

What happened?!

算法稳定性

考察第n步的误差

$$e_n = S_n^* - S_n = \left(\frac{1}{n} - 5S_{n-1}^*\right) - \left(\frac{1}{n} - 5S_{n-1}\right) \approx -5(S_{n-1}^* - S_{n-1}) = -5e_{n-1}$$
即有

$$|e_n| = 5 |e_{n-1}| = 5^2 |e_{n-2}| = \cdots = 5^n |e_0|$$

误差以 5 倍 的速度增长!

说明该计算过程是 不稳定 的!

我们需要改变算法!

数值稳定性

$$\frac{1}{6(n+1)} \le S_n \le \frac{1}{5(n+1)}$$

解法二:
$$S_n = \frac{1}{n} - 5S_{n-1}$$
 $S_{n-1} = \frac{1}{5n} - \frac{1}{5}S_n$

具体思路: 先估计一个 S_N , 再反过来求 S_n (n < N)

$$S_8 \approx \frac{1}{2} \left(\frac{1}{5(8+1)} + \frac{1}{6(8+1)} \right) \approx 0.0204$$

$$S_1 = 0.0884, S_2 = 0.0580, S_3 = 0.0431, S_4 = 0.0343,$$

$$S_5 = 0.0285$$
, $S_6 = 0.0244$, $S_7 = 0.0209$, $S_8 = 0.0204$.

在数值计算中,误差不可避免, 算法的稳定性是一个非常重要的性质。 <u>demo 1 2.m</u>

数值稳定性

● 算法的稳定性

在计算过程中,如果误差不增长或能得到有效控制,则称 该算法是稳定的,否则为不稳定的。

● 数值计算中,不要采用不稳定的算法!

数值计算注意事项

• 避免相近的数相减

例: $a_1 = 0.12345$, $a_2 = 0.12346$, 各有5位有效数字。 而 $a_2 - a_1 = 0.00001$, 只剩下1位有效数字。

● 几种经验性避免误差危害的方法:

$$\sqrt{x+\varepsilon} - \sqrt{x} = \frac{\varepsilon}{\sqrt{x+\varepsilon} + \sqrt{x}}$$

$$\ln(x+\varepsilon) - \ln x = \ln\left(1 + \frac{\varepsilon}{x}\right)$$

$$当 |x| << 1 时: 1 - \cos x = 2\sin^2\frac{x}{2}$$

$$e^x - 1 = x\left(1 + \frac{1}{2}x + \frac{1}{6}x^2 + \dots\right)$$

数值计算注意事项

避免数量级相差很大的数相除可能会产生溢出的情形(超出计算机所能表示的范围)

• 避免大数吃小数

例: 计算 (10°+10°°-10°)/10°°

<u>demo_1_3.m</u>

例: 按从小到大、以及从大到小的顺序分别计算

$$S=1+2+3+...+40+10^8$$

求和时 从小到大 相加。可使结果的误差减小

数值计算注意事项

● 简化计算,避免误差积累

例: 已知 $p(x) = x^n + x^{n-1} + \dots + x + 1$, 计算 n = 20 时, p(8) 的值。

如果直接代入计算,则需 n(n-1)/2 次乘法和 n 次加法运算如果将 p(x) 改写为:

$$p(x) = (\cdots(((x+1) x+1)x+1)\cdots)x+1$$

则只需n-1次乘法和n次加法运算。

<u>demo_1_1.m</u>

秦九韶算法 或 Horner算法

● 选用稳定的算法

内容提要

- 什么是误差
- ■误差分析与数值稳定性
- ■数值计算中算法设计的技术
- 数学软件(略)

算法设计

- 多项式计算: 秦九韶算法 或 Horner算法
- 迭代法与开方求值: 如非线性方程的迭代法解法
- 以直代曲与化整为零:如差商代替微商
- 加权平均的松弛技术:如 Simpson 算法