

第一讲

数值积分及其应用

——梯形法与抛物线法

——圆周率计算

主要内容

- ■数值积分及其应用
 - ●基本概念
 - 梯形法和抛物线法
 - 自适应求积方法
 - 二重积分
 - 数值积分应用

数值积分

- 数值积分是计算数学的基础和核心,很多连续问题都需要通过数值积分才能转化为离散问题。
- 数值积分内容非常复杂,也非常丰富:被积函数可能是奇异(弱奇异,超奇异)的,也可能是急剧震荡或急剧衰减。
- 对于高维积分,由于维数效应,计算复杂度往往随维数指数增长,如何高效地计算高维积分,仍然是计算数学的一大难题。

定积分的近似

▶ 定积分的定义

$$\int_a^b f(x)dx = \lim_{\substack{n \to \infty \\ \Delta x \to 0}} \sum_{i=1}^n f(\xi_i) \Delta x_i, \ \xi_i \in [x_{i-1}, x_i]$$

$$x_0 = \mathbf{a} \qquad x_1 \qquad x_2 \qquad \cdots \qquad x_{i-1} \qquad x_i \qquad \cdots \qquad x_{n-1} \qquad \mathbf{b} = x_n$$

$$\Delta x_i = x_i - x_{i-1} \qquad \Delta x = \max_i \Delta x_i$$

$$\Delta x = \max_{i} \Delta x_{i}$$

定积分几何意义

复合梯形法

曲边小梯形的面积可以由直边小梯形的面积来近似

$$S_i \approx \frac{y_{i-1} + y_i}{2} \Delta x_i$$

$$y_i = f(x_i), i = 1, 2, ..., n$$

● 整个曲边梯形的面积:

$$S = \int_{a}^{b} f(x)dx$$

$$= \sum_{i=1}^{n} S_{i}$$

$$\approx \sum_{i=1}^{n} \frac{y_{i-1} + y_{i}}{2} \Delta x_{i}$$

梯形法

如果我们 n 等分区间 [a,b],即令:

$$\Delta x_1 = \Delta x_2 = \dots = \Delta x_n = h = \frac{b-a}{n}$$

$$\int_{a}^{b} f(x)dx \approx h\left(\frac{y_{0}}{2} + y_{1} + \dots + y_{n-1} + \frac{y_{n}}{2}\right)$$

复合梯形公式

• n=1时,梯形公式: $\int_a^b f(x)dx \approx \frac{b-a}{2} (f(a)+f(b))$

抛物线法

● n 等分区间 [a,b] ,得

$$h = \frac{b-a}{n}, x_i = ih, i = 0,1,...,n$$

• 计算节点和中点上的函数值:

$$y_i = f(x_i), i = 0,1,...,n$$

 $y_{i-1/2} = f(x_i - 0.5h), i = 1,...,n$

• 在区间 $[x_{i-1}, x_i]$ 上,用过以下三点

$$P_{i-1}(x_{i-1}, y_{i-1}), P_{i-1/2}(x_{i-1/2}, y_{i-1/2}), P_{i}(x_{i}, y_{i})$$

的抛物线来近似原函数 f(x) 。

抛物线法

设过以上三点的抛物线方程为:

$$y = \alpha x^2 + \beta x + \gamma = p_i(x)$$

则在区间 $[x_{i-1}, x_i]$ 上,有

$$\int_{x_{i-1}}^{x_i} f(x)dx \approx \int_{x_{i-1}}^{x_i} p_i(x)dx = \int_{x_{i-1}}^{x_i} (\alpha x^2 + \beta x + \gamma)dx$$

$$= \frac{\alpha x^3}{3} + \frac{\beta x^2}{2} + \gamma x \Big|_{x_{i-1}}^{x_i} = \frac{\alpha}{3} (x_i^3 - x_{i-1}^3) + \frac{\beta}{2} (x_i^2 - x_{i-1}^2) + \gamma (x_i - x_{i-1})$$

$$= \frac{x_i - x_{i-1}}{6} \Big[(\alpha x_{i-1}^2 + \beta x_{i-1} + \gamma) + (\alpha x_i^2 + \beta x_i + \gamma) + \alpha (x_i + x_{i-1})^2 + 2\beta (x_i + x_{i-1}) + 4\gamma \Big]$$

$$= \frac{x_i - x_{i-1}}{6} (y_i + 4y_{i-1/2} + y_i) = \frac{b - a}{6n} (y_{i-1} + 4y_{i-1/2} + y_i)$$

抛物线法

• 相加后可得:
$$\int_{a}^{b} f(x)dx = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x)dx$$
$$\approx \sum_{i=1}^{n} \frac{b-a}{6n} (y_{i-1} + 4y_{i-1/2} + y_{i})$$

$$\int_{a}^{b} f(x)dx \approx \frac{b-a}{6n} [y_{0} + y_{n} + 4(y_{1/2} + y_{3/2} + \dots + y_{n-1/2}) + 2(y_{1} + y_{2} + \dots + y_{n-1})]$$

复合抛物线(辛普生, Simpson)公式

• n=1时,抛物线公式: $\int_{a}^{b} f(x)dx \approx \frac{b-a}{6} \left(f(a) + 4f(\frac{a+b}{2}) + f(b) \right)$

误差分析

定理: 设 I 是定积分精确值, T_n 是由复合梯形法计算出来的近似值,若 $f(x) \in C^2[a,b]$,则存在 $\xi \in (a,b)$,使得

$$I - T_n = -\frac{(b-a)h^2}{12}f''(\xi)$$
 $h = \frac{b-a}{n}$

定理: 设 I 是定积分精确值, S_n 是由复合抛物线法计算出来的近似值,若 $f(x) \in C^4[a,b]$,则存在 $\xi \in (a,b)$,使得

$$I - S_n = -\frac{(b-a)}{180} \left(\frac{h}{2}\right)^4 f^{(4)}(\xi) \qquad h = \frac{b-a}{n}$$

注: 抛物线法事实上使用了 2n+1 个节点

应用举例

问题:如何计算圆周率π的值?

在 Matlab 中可以显示任意精度的 π 的值

vpa(pi,20) %显示 20位有效数字

Pi=3.

 $1415926535897932384626433832795028841971693993751058209749445923078164062862089986280348253421170679\\8214808651328230664709384460955058223172535940812848111745028410270193852110555964462294895493038196\\4428810975665933446128475648233786783165271201909145648566923460348610454326648213393607260249141273\\7245870066063155881748815209209628292540917153643678925903600113305305488204665213841469519415116094\\3305727036575959195309218611738193261179310511854807446237996274956735188575272489122793818301194912\\9833673362440656643086021394946395224737190702179860943702770539217176293176752384674818467669405132\\0005681271452635608277857713427577896091736371787214684409012249534301465495853710507922796892589235\\4201995611212902196086403441815981362977477130996051870721134999999837297804995105973173281609631859\\5024459455346908302642522308253344685035261931188171010003137838752886587533208381420617177669147303\\5982534904287554687311595628638823537875937519577818577805321712268066130019278766111959092164201989\\3809525720106548586327886593615338182796823030195203530185296899577362259941389124972177528347913151$

...

π的计算: 刘徽割圆

- 刘徽割圆法 (公元 263 年)
 - 从正六边形开始,逐步求边长与面积
 - 设 6×2^n 的正多边形的边长为 a_n 通过递推计算可得(单位圆)

$$a_{n+1} = \sqrt{\left(\frac{a_n}{2}\right)^2 + \left(1 - \sqrt{1 - \left(\frac{a_n}{2}\right)^2}\right)^2}$$

$$AC^{2} = AD^{2} + DC^{2} = AD^{2} + (OC - OD)^{2}$$

• 三角形 $\triangle OAC$ 的面积为: $S_{n+1} = \frac{1}{2}OC \times AD = \frac{a_n}{4}$

$$\pi \approx 6 \times 2^{n+1} \times S_{n+1} = 3 \times 2^n a_n$$

计算到正 96 边形时, 得到 π≈3.14

π的计算:幂级数展开

▶ 幂级数展开

$$\frac{1}{1+x^2} = 1 - x^2 + x^4 - \dots + \left(-1\right)^{n-1} x^{2n-2} + \dots$$

两边积分
$$\arctan x = x - \frac{x^3}{3} + \dots + \left(-1\right)^{n-1} \frac{x^{2n-1}}{2n-1} + \dots$$

$$\frac{x=1}{4} = 1 - \frac{1}{3} + \dots + \left(-1\right)^{n-1} \frac{1}{2n-1} + \dots$$

n 很大时精度仍不高

π的计算: 快速公式

• 快速计算公式

$$\frac{\pi}{4} = \arctan \frac{1}{2} + \arctan \frac{1}{3}$$

$$\arctan \frac{1}{2}$$
和 $\arctan \frac{1}{3}$ 的展开式的
收敛速度都比 $\arctan 1$ 快得多

$$\frac{\pi}{4} = 4 \arctan \frac{1}{5} - \arctan \frac{1}{239}$$

Machin 公式, 1706

$$\frac{\pi}{4} = 12 \arctan \frac{1}{49} + 32 \arctan \frac{1}{57}$$
$$-5 \arctan \frac{1}{239} + 12 \arctan \frac{1}{110443}$$

π的计算: 积分法

• 积分法

$$\frac{\pi}{4} = \int_0^1 \frac{1}{1+x^2} \, \mathrm{d}x$$

• 复合梯形法

$$\int_0^1 f(x)dx \approx \frac{1}{2}h(f(x_0) + f(x_n)) + h\sum_{i=1}^{n-1} f(x_i)$$

● 复合抛物线法

$$\int_{0}^{1} f(x)dx \approx \frac{1}{6n} [y_{0} + y_{n} + 4(y_{1/2} + y_{3/2} + \dots + y_{n-1/2}) + 2(y_{1} + y_{2} + \dots + y_{n-1})]$$

π的计算: 其他方法

- Monte Carlo 法: Buffon 投针实验
- Ramanujan(拉马努金)公式:

(每项大约可增加8位有效数字,需使用FFT)

$$\frac{1}{\pi} = \frac{2\sqrt{2}}{9801} \sum_{n=0}^{\infty} \frac{(4n)!(1103 + 26390n)}{(n!)^4 396^{4n}}$$

Chudnovsky 公式:

(每项大约可增加 14 位有效数字,需使用 FFT)

$$\frac{1}{\pi} = \frac{1}{426880\sqrt{10005}} \sum_{n=0}^{\infty} \frac{(6n)!(13591409 + 545140134n)}{(3n)!(n!)^3(-640320)^{3n}}$$

π的计算: 其他方法

● 算术几何平均值 (Arithmetic-Geometric Mean, AGM)

$$a_0 = 1, b_0 = \frac{1}{\sqrt{2}}, \quad a_{n+1} = \frac{a_n + b_n}{2}, b_{n+1} = \sqrt{a_n b_n}$$

$$M = \lim_{n \to \infty} a_n = \lim_{n \to \infty} b_n$$

$$\pi = \frac{1 - \sum_{n=0}^{\infty} 2^n (a_n^2 - b_n^2)}{2M^2}$$

(需使用 FFT, 每迭代一次有效位数乘 2)