数值积分与微分

数值积分

胡建芳

中山大学 计算机学院

实际问题当中常常要计算积分,有些数值方法,如微分方程和积分方程的求解,也都和积分计算相联系.

对定积分 $I = \int_a^b f(x) dx$ 的被积函数 f(x) 的原函数 F(x) 已知,在高等数学中可用牛顿——莱布尼兹公式

$$I = \int_a^b f(x) \, \mathrm{d}x = F(b) - F(a)$$

进行计算,但在工程计算和科学研究中,经常会遇到被积函数f(x)的下列一些情况:

(1) f(x)复杂,求原函数困难,列如

$$f(x) = \sqrt{ax^2 + bx + c}$$

(2) f(x)的原函数不能用初等函数形式表示,例如

$$f(x) = \frac{1}{\ln x}, \ e^{-x^2}, \sin x^2, \ \frac{\sin x}{x}$$

(3) f(x)的原函数虽然可用初等函数形式表示,但 其原函数表示形式相当复杂,例如

$$f(x) = \frac{1}{1+x^4}$$

(4) f(x)本身没有解析表达式,其函数关系由表格或图形给出,列如为实验或测量数据.

由积分中值定理,对连续函数f(x),在区间[a,b]内至少存在一点 ξ ,使

$$I = \int_a^b f(x) dx = (b-a)f(\xi)$$

只要对平均高度f(5)提供一种近似算法,便可相应 地获得一种数值求积方法.即所谓矩形公式.

例如,用区间[a,b]两端点的函数值f(a)与f(b)的 算术平均值作为 $f(\xi)$ 的近似值,可导出求积公式

$$I = \int_{a}^{b} f(x) dx \approx \frac{b-a}{2} [f(a) + f(b)]$$

这便是人们所熟知的梯形公式.

如果改用区间[a,b]的中点 c=(a+b)/2 处的函数值 f(c)近似代替 $f(\xi)$,则又可导出所谓(r)矩形公式

$$I = \int_a^b f(x) \, \mathrm{d} \, x \approx (b - a) f(\frac{a + b}{2})$$

一般地,在区间[a,b]上适当选取点 $x_k(k=0,1,\cdots,n)$,然后用 $f(x_k)$ 的加权平均值作为 $f(\xi)$ 的近似值,可得到更为一般的求积公式

$$I = \int_a^b f(x) \, \mathrm{d} \, x \approx \sum_{k=0}^n A_k f(x_k) = I_n$$

其中:点 x_k 叫求积节点,系数 A_k 叫求积系数. A_k 仅与节点 x_k 的选取有关,而与被积函数f(x)无关.

求积公式的截断误差为
$$R(f) = I - I_n = \int_a^b f(x) dx - \sum_{k=0}^n A_k f(x_k)$$

R(f) 又称为求积余项.

这类数值积分方法通常称为机械求积,其特点 是将积分求值问题归结为函数值的计算,这就避开 了牛-莱公式寻求原函数的困难.

数值求积方法的近似方法,为要保证精度,我们自然希望求积公式能对"尽可能多"的函数准确地成立,这就提出了所谓代数精度的概念.

定义1 如果求积公式

$$I = \int_a^b f(x) \, \mathrm{d} \, x \approx \sum_{k=0}^n A_k f(x_k)$$

- (1) 对所有次数不超过m的多项式都精确成立;
- (2) 至少对一个m+1次多项式不精确成立, 则称该公式具有m次代数精度.

一般来说, 代数精度越高, 求积公式越好。

定理1 一个求积公式具有m次代数精度的充要 条件是该求积公式:

- (1) 对 $x^k(k=0,1,...,m)$ 精确成立;
- (2) 对 x^{m+1} 不精确成立.

故一般地,要验证一个求积公式具有m次代数精度,只要令对于 $f(x)=1, x, ..., x^m$ 求积公式精确成立等式就行.

例1 验证梯形公式
$$I = \int_a^b f(x) dx \approx \frac{b-a}{2} [f(a) + f(b)]$$
 具有一次代数精度。

解 当
$$f(x)=1$$
时,

此时公式精确成立。

当
$$f(x)=x$$
时,

左 =
$$\int_{a}^{b} x \, dx = \frac{1}{2} (b^{2} - a^{2})$$

右 = $\frac{b - a}{2} [a + b] = \frac{b^{2} - a^{2}}{2}$
公式也精确成立。

当
$$f(x)=x^2$$
 时,

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

右 = $\frac{b-a}{2} [a^{2} + b^{2}],$

公式对 x^2 不精确成立.

故由定理1知, 梯形公式的代数精度为1次.

对于求积公式

$$I = \int_a^b f(x) dx \approx \sum_{k=0}^n A_k f(x_k) = I_n$$

给定n+1个互异的求积节点 $x_0, x_1, \dots, x_{n-1}, x_n$,令求积公式对 $f(x)=1, x, \dots, x^n$ 精确成立,即得

$$\begin{cases} A_0 + A_1 + \dots + A_n = b - a \\ A_0 x_0 + A_1 x_1 + \dots + A_n x_n = \frac{b^2 - a^2}{2} \\ \dots \\ A_0 x_0^n + A_1 x_1^n + \dots + A_n x_n^n = \frac{b^{n+1} - a^{n+1}}{n+1} \end{cases}$$

求解该方程组即可确定求积系数 A_k ,所得到的求积公式至少具有n次代数精度.

例2 确定求积公式中的待定系数,使其代数精 度尽量高,并指明求积公式所具有的代数精度.

$$I = \int_{-2h}^{2h} f(x) dx \approx A_{-1} f(-h) + A_0 f(0) + A_1 f(h)$$

解 令 $f(x)=1, x, x^2$ 代入公式两端并令其相等,得

$$\begin{cases} A_{-1} + A_0 + A_1 = 4h \\ A_{-1}(-h) + A_1 h = 0 \Rightarrow -A_{-1} + A_1 = 0 \\ A_{-1}(-h)^2 + A_1 h^2 = \frac{2}{3}(2h)^3 \Rightarrow A_{-1} + A_1 = \frac{16}{3}h \end{cases}$$

$$A_{-1} = A_1 = \frac{8}{3}h, \ A_0 = -\frac{4}{3}h$$

得求积公式为

$$I = \int_{-2h}^{2h} f(x) \, dx \approx \frac{8}{3} h f(-h) - \frac{4}{3} h f(0) + \frac{8}{3} h f(h)$$

令 $f(x)=x^3$, 得

$$0 = \int_{-2h}^{2h} x^3 \, \mathbf{d} \, x = \frac{8}{3} h[(-h)^3 + h^3] = 0$$

令 $f(x)=x^4$,得

$$\frac{64}{5}\mathbf{h}^5 = \int_{-2\mathbf{h}}^{2\mathbf{h}} \mathbf{x}^4 \, \mathbf{d} \, \mathbf{x} \neq \frac{8}{3}\mathbf{h}[(-\mathbf{h})^4 + \mathbf{h}^4] = \frac{16}{3}\mathbf{h}^5$$

故求积公式具有3次代数精度.

数值积分:插值型积分

设给定一组节点 $a \le x_0 < x_1 < \cdots < x_{n-1} < x_n \le b$ 且已知f(x)在这些节点上的函数值 $f(x_k)$,则可求得f(x)的拉格朗日插值多项式(因为 $L_n(x)$ 的原函数易求)

$$L_n(x) = \sum_{k=0}^n f(x_k) l_k(x) \quad \text{If } f(x) \approx L_n(x)$$

其中 $l_k(x)$ 为插值基函数,取 $\int_a^b f(x) dx \approx \int_a^b L_n(x) dx$

$$I = \int_a^b f(x) dx \approx \sum_{k=0}^n A_k f(x_k) = I_n$$

$$(A_k = \int_a^b l_k(x) dx \quad k = 0,1,\dots,n)$$

由上式确定系数的公式称为插值型求积公式。

由插值余项定理,其求积余项为

$$R(f) = I - I_n = \int_a^b [f(x) - L_n(x)] dx$$

$$= \int_a^b \frac{f^{(n+1)}(\xi)}{(n+1)!} \prod_{k=0}^n (x - x_k) dx \qquad \sharp \, \psi \, \xi = \xi(x)$$

如果求积公式是插值型的,按照插值余项式 子,对于次数不超过n的多项式f(x),其余项 R(f)等于零,因而这时求积公式至少具有n次代数精度.

反之,如果求积公式至少具有n次代数精度,则它必定是插值型的.事实上,这时求积公式对于插值基函数 $I_{\nu}(x)$ 应准确成立,即有

$$\int_{a}^{b} l_{k}(x)dx = \sum_{j=0}^{n} A_{j}l_{k}(x) = A_{k}.$$

注意到 $l_k(x_j)=\delta_{kj}$,上式右端实际上即等于 A_k ,因而下面式子成立。

$$A_k = \int_a^b l_k(x) dx \quad k = 0,1,\dots,n.$$

结论1 具有n+1个节点的数值求积公式

$$I = \int_a^b f(x) \, \mathrm{d} \, x \approx \sum_{k=0}^n A_k f(x_k)$$

是插值型求积公式的充要条件为:该公式至少具有n 次代数精度。

这时令f(x)=1代入又有结论为

结论2 对插值型求积公式的系数必有

$$\sum_{k=0}^{n} A_k = \int_a^b \mathbf{d} \, x = b - a.$$

数值积分: 收敛性与稳定性

定义2 在求积公式
$$\sum A_k f(x_k)$$
中,若 $\lim_{\substack{n\to\infty\\h\to 0}} \sum_{k=0}^n A_k f(x_k) = \int_a^b f(x) dx$.

其中 $h=\max(x_i-x_{i-1})$,则称求积公式 $\Sigma A_k f(x_k)$ 是收敛的.

在求积公式 $\Sigma A_k f(x_k)$ 中,由于计算 $f(x_k)$ 可能产

生误差 δ_k , 实际得到 \tilde{f}_k 即 $f(x_k) = \tilde{f}_k + \delta_k$ 记

$$I_n(f) = \sum_{k=0}^n A_k f(x_k), \quad I_n(\tilde{f}) = \sum_{k=0}^n A_k \tilde{f}_k.$$

如果对任给小正数 $\varepsilon>0$,只要误差 $|\delta_k|$ 充分小就有

$$\left|I_n(f)-I_n(\tilde{f})\right|=\left|\sum_{k=0}^n A_k[f(x_k)-\tilde{f}_k]\right|\leq \varepsilon,$$

它表明求积公式 $\Sigma A_k f(x_k)$ 计算是稳定的,由此给出

定义3 对任给小正数 $\epsilon>0$,若存在 $\delta>0$,只要 $\left|f(x_k) - \tilde{f}_k\right| \leq \delta(k = 0, 1, \cdots, n) \text{ 就有}$ $\left|I_n(f) - I_n(\tilde{f})\right| = \left|\sum_{k=0}^n A_k [f(x_k) - \tilde{f}_k]\right| \leq \epsilon,$

成立,则称求积公式 $\Sigma A_k f(x_k)$ 是稳定的,

定理2 若求积公式 $\Sigma A_k f(x_k)$ 中所有系数 $A_k > 0$,则此求积公式是稳定的.

证明 对任给 $\varepsilon>0$, 若取 $\delta=\varepsilon/(b-a)$, 对所有k都有

別有
$$\left| f(x_k) - \tilde{f}_k \right| \leq \delta(k = 0, 1, \dots, n)$$

$$\left| I_n(f) - I_n(\tilde{f}) \right| = \left| \sum_{k=0}^n A_k [f(x_k) - \tilde{f}_k] \right|$$

$$\leq \sum_{k=0}^n \left| A_k \right| \left| f(x_k) - \tilde{f}_k \right|$$

$$\leq \delta \sum_{k=0}^n A_k = \delta(b - a) = \varepsilon.$$

故求积公式是稳定的.

数值积分: 牛顿-柯特斯公式

设将积分区间[a,b]划分成n等分,步长 $h=\frac{b-a}{n}$,求积节点取为 $x_k=a+kh$ $(k=0,1,\cdots,n)$,由此构造插值型求积公式,则其求积系数为

$$A_{k} = \int_{a}^{b} l_{k}(x) dx = \int_{a}^{b} \prod_{j \neq k} \frac{x - x_{j}}{x_{k} - x_{j}} dx \qquad (k=0,1,\dots,n)$$

引入变换x = a + th,则有

$$A_{k} = h \int_{0}^{n} \prod_{j \neq k}^{n} \frac{t - j}{k - j} dt = \frac{b - a}{n} \cdot \frac{(-1)^{n - k}}{k!(n - k)!} \int_{0}^{n} \prod_{j \neq k}^{n} (t - j) dt$$

$$(k = 0, 1, \dots, n)$$

$$A_{k} = \frac{b-a}{n} \cdot \frac{(-1)^{n-k}}{k!(n-k)!} \int_{0}^{n} \prod_{j \neq k}^{n} (t-j) dt$$

记
$$C_k^{(n)} = \frac{(-1)^{n-k}}{nk!(n-k)!} \int_0^n \prod_{j\neq k}^n (t-j) dt$$
 $(k=0,1,\dots,n)$

则
$$A_k = (b-a)C_k^{(n)}$$
, 于是得求积公式

$$I_n = (b-a) \sum_{k=0}^{n} C_k^{(n)} f(x_k)$$

称为n 阶牛顿-柯特斯 (Newton-Cotes)公式, $C_k^{(n)}$ 称 为柯特斯系数。

显然, 柯特斯系数与被积函数f(x) 和积分区间 [a,b] 无关, 且为容易计算的多项式积分.

常用的柯特斯系数表

n	$C_k^{(n)}$						
1	1/2	1/2					
2	1/6	4/6	1/6				
3	1/8	3/8	3/8	1/8			
4	7/90	32/90	12/90	32/90	7/90		
5	19/288	75/288	50/288	50/288	75/288	19/288	
6	41/840	216/840	27/840	272/840	27/840	216/840	41/840

当n=1时,柯特斯系数为

$$C_0^{(1)} = -\int_0^1 (t-1)dt = -\frac{1}{2}(t-1)^2\Big|_0^1 = \frac{1}{2},$$

$$C_1^{(1)} = \int_0^1 t dt = \frac{1}{2}t^2\bigg|_0^1 = \frac{1}{2},$$

这时的牛顿-柯特斯公式为一阶求积公式,就是我们 所熟悉的梯形公式,即

$$T = \frac{b-a}{2}[f(a)+f(b)].$$

当n=2时,柯特斯系数为

$$C_0^{(2)} = \frac{1}{4} \int_0^2 (t-1)(t-2)dt = \frac{1}{6},$$

$$C_1^{(2)} = -\frac{1}{2} \int_0^2 t(t-2)dt = \frac{4}{6},$$

$$C_2^{(2)} = \frac{1}{4} \int_0^2 t(t-1)dt = \frac{1}{6},$$

相应的牛顿-柯特斯公式为二阶求积公式,就是辛普森(simpson)公式(又称为抛物形求积公式),即

$$S = \frac{b-a}{6}[f(a)+4f(\frac{a+b}{2})+f(b)].$$

n=4时的牛顿-柯特斯公式就特别称为<u>柯特斯公</u> 式. 其形式是

拟合

■ 作业:

x=a 到 x=b 的 f(x) 所定义的曲线弧长由积分 $\int_a^b \sqrt{1+f'(x)^2} \mathrm{d}x$ 给出. 取 m=32 用 复合 Simpson 法则近似以下曲线的长度:

(a)
$$y = x^3, x \in [0, 1]$$
; (b) $y = \tan x, x \in [0, \frac{\pi}{4}]$; (c) $y = \arctan x, x \in [0, 1]$.

m为区间等分的份数。

THE END