第7章 MATLAB 数值积分 与数值微分

Lecturer: 白煌

杭州师范大学 信息科学与技术学院

2022.12.9

本章要点

- MATLAB 数值积分
- MATLAB 数值微分
- MATLAB 离散傅里叶变换

目录

1 7.1 数值积分

2 7.2 数值微分

3 7.3 离散傅里叶变换

7.1.1 数值积分基本原理

数值积分是将整个积分区间 [a,b] 分成 n 个子区间 [x_i,x_{i+1}], $i=1,2,\cdots,n$,其中 $x_1=a$, $x_{n+1}=b$ 。求定积分问题分解为求和问题:

$$S = \int_{a}^{b} f(x)dx = \sum_{i=1}^{n} \int_{x_{i}}^{x_{i+1}} f(x)dx$$

1. 自适应积分法

MATLAB 提供了基于全局自适应积分算法的 integral 函数来求定积分。函数的调用格式为:

I=integral(@fname,a,b)

其中, I 是计算得到的积分; fname 是被积函数; a 和 b 分别是定积分的下限和上限,积分限可以为无穷大。

例 7-1: 求
$$I = \int_0^\infty e^{-x^2} (\ln x)^2 dx$$
.

例 7-1: 求
$$I = \int_0^\infty e^{-x^2} (\ln x)^2 dx$$
。

$$>> fun=@(x)exp(-x.^2).*log(x).^2;$$

%用匿名函数定义被积函数

% 求定积分

2. 变步长辛普生法

基于变步长辛普生法,MATLAB 给出了 quad 函数和 quadl 函数来求定积分。函数的调用格式为:

[I,n]=quad(@fname,a,b,tol,trace)
[I,n]=quadl(@fname,a,b,tol,trace)

其中,fname 是被积函数名。a 和 b 分别是定积分的下限和上限。tol 用来控制积分精度,默认时取 tol= 10^{-6} 。trace 控制是否展现积分过程,若取非 0 则展现积分过程,取 0 则不展现,默认时取 trace=0。返回参数即定积分值,n 为被积函数的调用次数。

例 7-2: 设
$$f(x) = e^{-0.5x} \sin(x + \frac{\pi}{6})$$
, 求 $S = \int_0^{3\pi} f(x) dx$ 。

例 7-2: 设
$$f(x) = e^{-0.5x} \sin(x + \frac{\pi}{6})$$
, 求 $S = \int_0^{3\pi} f(x) dx$ 。

(1) 建立被积函数文件 fesin.m

function
$$f = fesin(x)$$

$$f=exp(-0.5*x).*sin(x+pi/6);$$

例 7-2: 设
$$f(x) = e^{-0.5x} \sin(x + \frac{\pi}{6})$$
,求 $S = \int_0^{3\pi} f(x) dx$ 。

(1) 建立被积函数文件 fesin.m

function
$$f=fesin(x)$$

$$f=exp(-0.5*x).*sin(x+pi/6);$$

(2) 调用数值积分函数 quad 求定积分

例 7-2: 设
$$f(x) = e^{-0.5x} \sin(x + \frac{\pi}{6})$$
, 求 $S = \int_0^{3\pi} f(x) dx$ 。

(1) 建立被积函数文件 fesin.m

function
$$f = fesin(x)$$

$$f=exp(-0.5*x).*sin(x+pi/6);$$

(2) 调用数值积分函数 quad 求定积分

$$>> [S,n]=quad(@fesin,0,3*pi)$$

也可不建立关于被积函数的函数文件,而使用匿名函数求解:

$$>> f=0(x)exp(-0.5*x).*sin(x+pi/6);$$

%用匿名函数定义被积函数

%注意函数名不加 @号

例 7-3: 分别用 quad 函数和 quadl 函数求 $\int_1^{2.5} e^{-x} dx$ 的近似值,并在相同的积分精度下,比较函数的调用次数。

例 7-3: 分别用 quad 函数和 quadl 函数求 $\int_1^{2.5} e^{-x} dx$ 的近似值,并在相同的积分精度下,比较函数的调用次数。

- (1) 调用函数 quad 求定积分
- >> format long
- >> fx=0(x)exp(-x);
- >> [I,n]=quad(fx,1,2.5,1e-10)

例 7-3: 分别用 quad 函数和 quadl 函数求 $\int_1^{2.5} e^{-x} dx$ 的近似值,并在相同的积分精度下,比较函数的调用次数。

- (1) 调用函数 quad 求定积分
- >> format long
- >> fx=0(x)exp(-x);
- >> [I,n]=quad(fx,1,2.5,1e-10)
 - (2) 调用函数 quadl 求定积分
- >> format long
- >> fx=0(x)exp(-x);
- >> [I,n]=quadl(fx,1,2.5,1e-10)
- >> format short

3. 高斯-克朗罗德法

MATLAB 提供了基于自适应高斯-克朗罗德法的 quadgk 函数来求振荡函数的定积分。该函数的调用格式为:

$$[I,err] = quadgk(@fname,a,b)$$

其中,err 返回近似误差范围,其他参数的含义和用法与 quad 函数相同。积分上下限可以是 -Inf 或 Inf,也可以是复数。如果积分上下限是复数,则 quadgk 在复平面上求积分。

例 7-4: 求 $\int_0^\pi \frac{x \sin x}{1 + \cos^2 x} dx$ 。

例 7-4: 求
$$\int_0^\pi \frac{x \sin x}{1 + \cos^2 x} dx$$
。

(1)建立被积函数文件 fsx.m function f=fsx(x)f=x.*sin(x)./(1+cos(x).*cos(x));

7.3 离散傅里叶变换

7.1.2 数值积分的实现方法

例 7-4: 求
$$\int_0^\pi \frac{x \sin x}{1 + \cos^2 x} dx$$
。

- (1) 建立被积函数文件 fsx.m function f=fsx(x)f=x.*sin(x)./(1+cos(x).*cos(x));
- (2) 调用函数 quadgk 求定积分 >> I=quadgk(@fsx,0,pi)

4. 梯形积分法

在科学实验和工程应用中,函数关系往往是不知道的,只有实验测定的一组样本点和样本值,人们是无法使用 quad 等函数计算其定积分的。在 MATLAB 中,对由表格形式定义的函数关系的求定积分问题用梯形积分函数 trapz。该函数调用格式为:

I=trapz(X,Y)

其中,等长向量 X,Y 定义函数关系 Y=f(X)。

例 7-5: 用 trapz 函数计算定积分 $\int_1^{2.5} e^{-x} dx$.

例 7-5: 用 trapz 函数计算定积分 $\int_{1}^{2.5} e^{-x} dx$.

$$>> X=1:0.01:2.5;$$

>> trapz(X,Y)

MATLAB 提供的 dblquad 函数用于求二重积分的数值解,triplequad 函数用于求三重积分的数值解。函数的调用格式为:

dblquad(@fun,a,b,c,d,tol) triplequad(@fun,a,b,c,d,e,f,tol)

其中,fun 为被积函数的函数文件名,[a,b] 为 x 的积分区域,[c,d] 为 y 的积分区域,[e,f] 为 z 的积分区域,参数 tol 的用法与函数 quad 完全相同。

例 7-6: 计算二重定积分

$$I = \int_{-1}^{1} \int_{-2}^{2} e^{-x^{2}/2} \sin(x^{2} + y) dx dy$$

例 7-6: 计算二重定积分

$$I = \int_{-1}^{1} \int_{-2}^{2} e^{-x^{2}/2} \sin(x^{2} + y) dx dy$$

(1) 建立一个函数文件 fxy.m

function f=fxy(x,y)

global ki;

ki=ki+1; % ki 用于统计被积函数的调用次数

 $f = \exp(-x.^2/2).*\sin(x.^2+y);$

例 7-6: 计算二重定积分

$$I = \int_{-1}^{1} \int_{-2}^{2} e^{-x^{2}/2} \sin(x^{2} + y) dx dy$$

(1) 建立一个函数文件 fxy.m

function f=fxy(x,y)

global ki;

ki=ki+1; % ki 用于统计被积函数的调用次数

 $f=exp(-x.^2/2).*sin(x.^2+y);$

(2) 调用 dblquad 函数求解

>> global ki;

>> ki=0;

>> I=dblquad(@fxy,-2,2,-1,1)

>> ki

例 7-6: 计算二重定积分

$$I = \int_{-1}^{1} \int_{-2}^{2} e^{-x^{2}/2} \sin(x^{2} + y) dx dy$$

(1) 建立一个函数文件 fxy.m

function f=fxy(x,y)

global ki;

ki=ki+1: % ki 用于统计被积函数的调用次数 $f = \exp(-x.^2/2).*\sin(x.^2+v)$:

(2) 调用 dblquad 函数求解

>> global ki;

>> ki=0;

>> I=dblguad(@fxy,-2,2,-1,1)

>> ki

如果使用匿名函数:

 $>> f=0(x,y)exp(-x.^2/2).*sin(x.^2+y);$

Hangzhou Normal University (HZNU)

例 7-7: 计算三重定积分

$$\int_{0}^{1} \int_{0}^{\pi} \int_{0}^{\pi} 4xz e^{-z^{2}y-x^{2}} dx dy dz$$

例 7-7: 计算三重定积分

$$\int_{0}^{1} \int_{0}^{\pi} \int_{0}^{\pi} 4xz e^{-z^{2}y-x^{2}} dx dy dz$$

$$>> fxyz=0(x,y,z)4*x.*z.*exp(-z.*z.*y-x.*x);$$

>> triplequad(fxyz,0,pi,0,pi,0,1,1e-7)

7.2 数值微分

在 MATLAB 中,没有直接提供求数值导数的函数,只有计算向前差分的函数 diff, 其调用格式为:

- DX=diff(X): 计算向量 X 的向前差分,DX(i)=X(i+1)-X(i),i=1,2,···,n-1。
- DX=diff(X,n): 计算X的n阶向前差分。例如, diff(X,2)=diff(diff(X))。
- DX=diff(A,n,dim): 计算矩阵 A 的 n 阶差分, dim=1 时(默认状态), 按列计算差分; dim=2 时, 按行计算差分。

7.3 离散傅里叶变换

- 一维离散傅里叶变换函数, 其调用格式与功能为:
- fft(X): 返回向量 X 的离散傅里叶变换。设 X 的长度(即元素个数)为 N,若 N 为 2 的幂次,则为以 2 为基数的快速傅里叶变换,否则为运算速度很慢的非 2 幂次的算法。对于矩阵 X,fft(X)应用于矩阵的每一列。
- fft(X,N): 计算 N 点离散傅里叶变换。它限定向量的长度为 N, 若 X 的长度小于 N, 则不足部分补上零;若大于 N, 则删去超出 N 的那些元素。对于矩阵 X, 它同样应用于矩阵的每一列,只是限定了向量的长度为 N。
- fft(X,[],dim) 或 fft(X,N,dim): 这是对于矩阵而言的函数调用格式,前者的功能与 fft(X) 基本相同,而后者则与 fft(X,N) 基本相同。只是当参数 dim=1 时,该函数作用于 X 的每一列;当 dim=2 时,则作用于 X 的每一行。

相应地,一维离散傅里叶逆变换函数是 ifft。