第四节 高斯(Gauss)求积公式

前面介绍的 n+1个节点的 Newton -Cotes求积公式,其特征是节点是等距的。这种特点使得求积公式便于构造,复化求积公式易于形成。但同时也限制了公式的精度。 n是偶数时,代数精度为n+1, n是奇数时,代数精度为n。

我们知道 n+1个节点的插值型求积公式的代数精确度不低于n 。设想:能不能在区间[a,b]上适当选择 n+1个节点 x_0 , x_1 , x_2 ,...., x_n ,使插值求积公式的代数精度高于n?

答案是肯定的,适当选择节点,可使公式的精度 最高达到2n+1,这就是本节所要介绍的**高斯求积公式**。

一、构造高斯型求积公式的基本原理和方法

考虑更一般形式的数值积分问题

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

定义: 若求积公式 $\int_a^b \rho(x)f(x)dx \approx \sum_{k=0}^n A_k f(x_k)$ 对 $f(x)=1,x,x^2,x^3...x^m$, 都等号成立, $\mathbb{P}_{R}(x^i)=0$; 而对于 x^{m+1} 等号不成立,则称此公式的代数精度为m.

定理1:设节点 $x_0, x_1..., x_n \in [a,b]$,则求积公式

$$\int_{a}^{b} \rho(x) f(x) dx \approx \sum_{k=0}^{n} A_{k} f(x_{k})$$

的代数精度最高为2n+1次。

证明: 取特殊情形 $\rho(x)=1$,

分别取 $f(x)=1,x,x^2,...,x^r$ 代入公式,并让其成为

等式,得:

$$A_0 + A_1 + \dots + A_n = \int_a^b 1 dx = b - a$$

 $x_0 A_0 + x_1 A_1 + \dots + x_n A_n = \int_a^b x dx = (b^2 - a^2)/2$

••••

$$x_0^r A_0 + x_1^r A_1 + \dots + x_n^r A_n = \int_a^b x^r dx = (b^{r+1} - a^{r+1})/(r+1)$$

上式共有r+1个等式,2n+2个待定系数(变元),要想如上方程组有唯一解,应有方程的个数等于变元的个数,即r+1=2n+2,这样导出求积公式的代数精度至少是2n+1,下面证明代数精度只能是2n+1.

事实上,取 2n+2次多项式 $g(x)=(x-x_0)^2(x-x_1)^2\cdots(x-x_n)^2$ 代入求积公式,这里 $x_0, x_1\dots, x_n$ 是节点,有

左=
$$\int_a^b \rho(x)g(x)dx > 0$$
,右= $\sum_{k=0}^n A_k g(x_k) = 0$

定义: 使求积公式
$$\int_a^b \rho(x) f(x) dx \approx \sum_{k=0}^n A_k f(x_k)$$

达到最高代数精度2n+1的求积公式称为Guass求积公式。

Guass求积公式的节点 x_k 称为Guass点,系数 A_k 称为

Guass系数.

因为Guass求积公式也是插值型求积公式,故有

结论: n+1个节点的插值型求积公式的代数精度 d

满足: $n \leq d \leq 2n+1$ 。

(1) 用待定系数法构造高斯求积公式

例: 选择系数与节点, 使求积公式(1)

$$\int_{-1}^{1} f(x)dx \approx c_1 f(x_1) + c_2 f(x_2) \tag{1}$$

成为Gauss公式。

解: n=1, 由定义,若求积公式具有3次代数精度,则其是Gauss公式。

为此,分别取 $f(x)=1, x, x^2, x^3$ 代入公式,并让 其成为第二。

其成为等式,得

$$c_1 + c_2 = 2$$
 $c_1 x_1 + c_2 x_2 = 0$
 $c_1 x_1^2 + c_2 x_2^2 = 2/3$

$$c_1 x_1^3 + c_2 x_2^3 = 0$$

求解得:
$$c_1 = c_2 = 1$$
, $x_1 = -\frac{\sqrt{3}}{3}$, $x_2 = \frac{\sqrt{3}}{3}$

所求Gauss公式为: $\int_{-1}^{1} f(x)dx \approx f(-\frac{\sqrt{3}}{2}) + f(-\frac{\sqrt{3}}{2})$

(2) 利用正交多项式构造高斯求积公式

设 $P_n(x)$, n=0,1,2,..., 为正交多项式序列, $P_n(x)$ 具有如下性质:

- 1) 对每一个 $n, P_n(x)$ 是n次多项式。 $n=0,1,\cdots$
- 2) (正交性) $\int_{a}^{b} \rho(x) P_{i}(x) P_{j}(x) dx = 0, (i \neq j)$
- 3) 对任意一个次数≤n-1的多项式P(x),有 $\int_a^b \rho(x)P(x)P_n(x)dx = 0, n \ge 1$
- 4) $P_n(x)$ 在(a,b)内有n个互异零点。

定理2 设 $x_0,x_1, ...,x_n$ 是n+1次正交多项式 $P_{n+1}(x)$ 的n+1 个零点,则插值型求积公式

$$\int_{a}^{b} \rho(x)f(x)dx \approx \sum_{k=0}^{n} A_{k}f(x_{k}), \quad A_{k} = \int_{a}^{b} \rho(x) \prod_{\substack{i=0\\i\neq k}}^{n} \frac{x-x_{i}}{x_{k}-x_{i}} dx$$
是Guass型求积公式。

证明: 只要证明求积公式的代数精确度为2n+1,即对任意一个次数 $\leq 2n+1$ 的多项式求积公式都精确成立。

设f(x)为任意一个次数≤2n+1的多项式,则有

$$f(x)=q(x)P_{n+1}(x)+r(x)$$
, 满足 $f(x_k)=r(x_k)$

这里, $P_{n+1}(x)$ 是 n+1次正交多项式, q(x)、r(x)均是 次数 \leq n的多项式。

$$\int_{a}^{b} \rho(x) f(x) dx = \int_{a}^{b} \rho(x) q(x) P_{n+1}(x) dx + \int_{a}^{b} \rho(x) r(x) dx$$

由于n+1个节点的插值型求积公式的代数精确度不低于n, 故有

$$\int_{a}^{b} \rho(x)r(x)dx = \sum_{k=0}^{n} A_{k}r(x_{k}) = \sum_{k=0}^{n} A_{k}f(x_{k})$$
 (4)

由性质3)及(4)式,有

$$\int_{a}^{b} \rho(x)f(x)dx = \int_{a}^{b} \rho(x)q(x)P_{n+1}(x)dx + \int_{a}^{b} \rho(x)r(x)dx$$
$$= 0 + \int_{a}^{b} \rho(x)r(x)dx = \sum_{k=1}^{n} A_{k}f(x_{k})$$

即对f(x)为任意一个次数 $\leq 2n+1$ 的多项式求积公式都精确成立。

利用正交多项式构造高斯求积公式的基本步骤:

- 1. 以n+1次正交多项式的零点 $x_0, x_1, \dots x_n$ 作为积分点 (高斯点),
- 2.用高斯点 $x_0, x_1, \dots x_n$ 对f(x)作Lagrange插值多项式

$$f(x) \approx \sum_{i=0}^{n} l_i(x) f(x_i)$$

代入积分式 $\int_a^b \rho(x) f(x) dx \approx \int_a^b \rho(x) (\sum_{i=0}^n l_i(x) f(x_i)) dx$

$$= \sum_{i=0}^{n} \left(\int_{a}^{b} \rho(x) l_{i}(x) dx \right) f(x_{i})$$

因此,求积系数为

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

例 对于积分 $\int_{-1}^{1} (1+x^2) f(x) dx$, 试构造两点高斯求积公式

解: 首先在[-1,1]上构造带权 $\rho(x) = 1 + x^2$ 的正交多项式 $\varphi_0(x), \varphi_1(x), \varphi_2(x)$

$$\varphi_0(x) = 1$$

$$\varphi_1(x) = (x - \alpha_1) \varphi_0(x) = x$$

$$\alpha_{1} = \frac{(x\varphi_{0}(x), \varphi_{0}(x))}{(\varphi_{0}(x), \varphi_{0}(x))} = \frac{\int_{-1}^{1} (1+x^{2})xdx}{\int_{-1}^{1} (1+x^{2})dx} = 0$$

同理求出
$$\varphi_2(x) = x^2 - \frac{2}{5}$$

$$\varphi_2(x)$$
的零点为 $x_0 = -\frac{\sqrt{2}}{\sqrt{5}}, x_1 = \frac{\sqrt{2}}{\sqrt{5}}$

以
$$\varphi_2(x)$$
的零点 $x_0 = -\frac{\sqrt{2}}{\sqrt{5}}, x_1 = \frac{\sqrt{2}}{\sqrt{5}}$ 作为高斯点。

两点高斯公式n=1,应有3次代数精度,求积公式形如

$$\int_{-1}^{1} (1+x^2)f(x)dx \approx A_0 f(x_0) + A_1 f(x_1)$$

将f(x)=1,x依次代入上式两端,令其成为等式。

$$\int_{-1}^{1} (1+x^2) dx = A_0 + A_1$$

$$\int_{-1}^{1} (1+x^2)x dx = A_0(-\frac{\sqrt{2}}{\sqrt{5}}) + A_1(\frac{\sqrt{2}}{\sqrt{5}})$$

联立解出 $A_0 = A_1 = \frac{4}{3}$

得到两点高斯求积公式为

$$\int_{-1}^{1} (1+x^2) f(x) dx \approx \frac{4}{3} \left[f(-\frac{\sqrt{2}}{\sqrt{5}}) + f(\frac{\sqrt{2}}{\sqrt{5}}) \right]$$

常用的高斯求积公式

1.Gauss - Legendre 求积公式

$$\int_{-1}^{1} f(x) dx \approx \sum_{k=0}^{n} A_{k} f(x_{k})$$
 (1)

其中高斯点为Legendre多项式的零点

Guass点 x_k , Guass系数 A_k 都有表可以查询.

表 6-3 Gauss - Legendre 公式积分点和求积系数

n	x_i	A_i	n	x_{i}	A_i
0	0	2		±0.6612093865	0.3607615370
1	±0.5773502692	1		±0.2386191861	0.4679139346
2	± 0.7745966692	0.55555556	6	±0.9491079123	0.1294849662
	0	0.88888889		± 0.7415311856	0.2797053915
3	±0.8611363116	0.3478548451		±0.4058451514	0.3818300505
	±0.3399810436	0.6521451549		0	0.4179591837
4	±0.9061798459 ·	~ 0.2369268851	7	±0.9602898565	0.1012285363
	± 0.5384693101	0.4786286705		±0.7966664774	0.2223810345
	0	0.568888889		± 0.5255354099	0.3137066459
5	± 0.9324695142	0.1713244924		± 0.1834346425	0.3626837834

$$\int_{-1}^{1} f(x)dx \approx \sum_{k=0}^{n} A_k f(x_k)$$

$$n = 0,$$
 $\int_{-1}^{1} f(x) dx \approx 2f(0)$

$$n = 1$$

$$\int_{-1}^{1} f(x)dx \approx f(-0.5773502692) + f(0.5773502692)$$

$$n=2$$

$$\int_{-1}^{1} f(x)dx \approx 0.555555556 f(-0.7745966692)$$

$$+0.888888889 f(0) + 0.555555556 f(0.7745966692)$$

例:运用三点高斯-勒让德求积公式与辛卜生求积 公式计算积分 $\int_{-1}^{1} \sqrt{x+1.5} dx$

解:由三点高斯-勒让德求积公式有

$$\int_{-1}^{1} \sqrt{x + 1.5} dx$$

$$\approx 0.555556(\sqrt{0.725403} + \sqrt{2.274596}) + 0.888889\sqrt{1.5}$$

= 2.399709

由三点辛卜生求积公式有

$$\int_{-1}^{1} \sqrt{x+1.5} dx \approx \frac{1}{3} (\sqrt{0.5} + 4\sqrt{1.5} + \sqrt{2.5}) = 2.395742$$
 该积分的准确值
$$\int_{-1}^{1} \sqrt{x+1.5} dx = 2.399529$$

一般区间的Gauss - Legendre 求积公式

如果积分区间是[a,b],用线性变换

$$x = \frac{b-a}{2}t + \frac{a+b}{2}$$

将积分区间从[a,b]变成[-1,1],由定积分的换元积 分法有

$$\int_{a}^{b} f(x)dx = \frac{b-a}{2} \int_{-1}^{1} f(\frac{b-a}{2}t + \frac{a+b}{2})dt$$

这样就可以用Gauss - Legendre求积公式计算一 般区间的积分。

对积分 $\int_0^1 f(x)dx$,试利用n = 1的两点Gauss - Legendre求积公式构造Gauss型求积公式。即确定 x_0, x_1 和 A_0, A_1 使 $\int_0^1 f(x)dx \approx A_0 f(x_0) + A_1 f(x_1)$ 为Gauss型求积公式。

解: 先作变量代换

$$x = \frac{1}{2}(a+b) + \frac{1}{2}(b-a)t = \frac{1}{2}(1+t), \qquad dx = \frac{1}{2}dt$$

于是
$$\int_0^1 f(x)dx = \frac{1}{2}\int_{-1}^1 f(\frac{1}{2}(1+t))dt = \frac{1}{2}\int_{-1}^1 F(t)dt$$

由两点Gauss - Legendre求积公式 $\int_{-1}^{1} F(t)dt \approx F(-0.577) + F(0.577)$ 得

$$\int_0^1 f(x)dx = \frac{1}{2} \int_{-1}^1 f(\frac{1}{2}(1+t))dt \approx \frac{1}{2} f(\frac{1}{2}(1-0.577)) + \frac{1}{2} f(\frac{1}{2}(1+0.577))$$

列 对积分 $\int_0^1 f(x)dx$,试利用n=3的四点Gauss-Legendre 求积公式构造Gauss型求积公式。即确定 x_0, x_1, x_2, x_3 和 A_0, A_1, A_2, A_3 使 $\int_0^1 f(x)dx \approx A_0 f(x_0) + A_1 f(x_1) + A_2 f(x_2) + A_3 f(x_3)$ 为Gauss型求积公式。

解: 先作变量代换

$$x = \frac{1}{2}(a+b) + \frac{1}{2}(b-a)t = \frac{1}{2}(1+t),$$
 $dx = \frac{1}{2}dt$

于是
$$\int_0^1 f(x)dx = \frac{1}{2}\int_{-1}^1 f(\frac{1}{2}(1+t))dt = \frac{1}{2}\int_{-1}^1 F(t)dt$$

对积分 $\int_{-1}^{1} F(t)dt$ 用四点Gauss-Legendre求积公式

$$\int_{-1}^{1} F(t)dt \approx \overline{A}_{0}F(t_{0}) + \overline{A}_{1}F(t_{1}) + \overline{A}_{2}F(t_{2}) + \overline{A}_{3}F(t_{3})$$

可查表得到 t_i 和 A_i ,(i = 0,1,2,3)

原积分

$$\begin{split} &\int_{0}^{1} f(x)dx = \frac{1}{2} \int_{-1}^{1} F(t)dt \\ &\approx \frac{1}{2} (\overline{A}_{0}F(t_{0}) + \overline{A}_{1}F(t_{1}) + \overline{A}_{2}F(t_{2}) + \overline{A}_{3}F(t_{3})) \\ &= \frac{1}{2} (\overline{A}_{0}f(\frac{1}{2}(1+t_{0})) + \overline{A}_{1}f(\frac{1}{2}(1+t_{1})) + \overline{A}_{2}f(\frac{1}{2}(1+t_{2})) \\ &+ \overline{A}_{3}f(\frac{1}{2}(1+t_{3}))) \end{split}$$

即有
$$x_i = \frac{1}{2}(1+t_i)$$
 $A_i = \frac{1}{2}\overline{A}_i$ $i = 0,1,2,3$

$$A_i = \frac{1}{2} \overline{A}_i$$

$$i = 0, 1, 2, 3$$

$$x_i = \frac{1}{2}(1+t_i)$$
 $A_i = \frac{1}{2}\overline{A}_i$ $i = 0,1,2,3$

列表如下:

$$i = 0$$

1

2

3

$$t_i = -0.861136$$

-0.339981

0.339981

0.861136

$$\overline{A}_i = 0.347855$$

0.652145

0.652145

0.347855

$$x_i = 0.069432$$

0.330009

0.669991

0.930568

$$A_i = 0.173927$$

0.326073

0.326073

0.173927

于是 $\int_0^1 f(x)dx \approx 0.173927 f(0.069432)$

$$+0.326073 f(0.330009)$$

$$+0.326073 f(0.669991)$$

$$+0.173927 f(0.930518)$$

$$I = \int_0^1 \frac{dx}{1+x} = \int_{-1}^1 \frac{dt}{3+t}$$

用高斯-Legendre求积公式计算.取n=4

$$I \approx 0.69314719 \cdots$$

积分精确值为

由此可见,高斯公式精确度是很高的.

例:分别用不同方法计算如下积分,并做比较

$$I = \int_0^1 \frac{\sin x}{x} dx$$

各种做法比较如下:

1、用Newton-Cotes公式

当n=1时,即用梯形公式,I≈0.9207354

当n=2时,即用Simpson公式,

 $I \approx 0.9461359$

当n=3时, I≈ 0.9461090

当n=4时, I≈ 0.9460830

当n=5时, I≈ 0.9460830

I_淮=0. 9460831

$$T_n = \frac{h}{2}(f(a) + f(b)) + h \sum_{k=1}^{n-1} f(x_k)$$

$$\int_0^1 \frac{\sin x}{x} dx \approx \frac{h}{2} \Big\{ f(0) + 2 \Big[f(h) + \dots + f(7h) \Big] + f(1) \Big\}$$

= 0.94569086

3: 用复化辛卜生公式

$$\int_0^1 \frac{\sin x}{x} dx$$

$$S_n = \frac{1}{3}T_n + \frac{2}{3}H_n$$
, $\sharp h = h \sum_{k=0}^{n-1} f(x_{k+\frac{1}{2}})$

$$\approx \frac{h}{3} \Big\{ f(0) + 4 \Big[f(h) + \dots + f(7h) \Big] + 2 \Big[f(2h) + \dots + f(6h) \Big] + f(1) \Big\}$$

$$= 0.9460833$$

4、用Romberg公式

K T_n Sn Cn Rn 0 0.9207355 1 0.9397933 0.9461459 2 0.9445135 0.9460869 0.9400830 3 0.9456906 0.9460833 0.9460831 0.9460831

$$T_{m+1}^{(k)} = \frac{4^m T_m^{(k+1)} - T_m^{(k)}}{4^m - 1}$$

(1)用2个节点的Gauss公式

$$I \approx \frac{\sin\frac{1}{2}(-0.5773503+1)}{-0.5773503+1} + \frac{\sin\frac{1}{2}(0.5773503+1)}{0.5773503+1} = 0.9460411$$

(2) 用3个节点的Gauss公式

$$I \approx 0.5555556 \times \frac{\sin \frac{1}{2}(0.7745907 + 1)}{0.7745907 + 1} + 0.88888889 \times \frac{\sin \frac{1}{2}}{0 + 1} + 0.55555556 \times \frac{\sin \frac{1}{2}(-0.7745907 + 1)}{-0.7745907 + 1} = 0.9460831$$

算法比较

- 此例题的精确值为0.9460831...
- 由例题的各种算法可知:
- 对Newton-cotes公式, 当n=1时只有1位有效 数字, 当n=2时有3位有效数字, 当n=5时有6 位有效数字。
- 对复化梯形公式有2位有效数字,对复化辛卜 生公式有6位有效数字。
- 用复化梯形公式,对积分区间[0,1]二分了11 次用2049个函数值,才可得到7位准确数字。
- 用Romberg公式对区间二分3次,用了9个函数值,得到同样的结果。
- 用Gauss公式仅用了3个函数值,就得到结果。

常用的高斯求积公式

2.Gauss-Chebyshev公式

$$\int_{-1}^{1} \frac{f(x)}{\sqrt{1-x^2}} dx \approx \sum_{i=0}^{n} A_i f(x_i)$$

其中 x_i ($i = 0,1,\dots n$)是n + 1阶Chebychev多项式的零点

$$x_i^{(0)} = \cos \frac{2i+1}{2(n+1)}\pi$$
 $(i = 0,1\cdots,n)$

求积系数是
$$A_i = \frac{\pi}{n+1}$$
 $(i = 0, 1, \dots, n)$

权
$$\rho(x) = \frac{1}{\sqrt{1-x^2}}, \qquad x \in [-1,1]$$

3.Gauss-Laguerre公式

$$\int_0^{+\infty} e^{-x} f(x) dx \approx \sum_{i=1}^n A_i f(x_i)$$

积分点和求积系数查表6-4,权 $\rho(x) = e^{-x}, x \in [0, +\infty)$.

(1) 求某一个无穷区间
$$[0,+\infty)$$
上的积分 $\int_0^{+\infty} f(x)dx$

$$\int_{0}^{+\infty} f(x)dx = \int_{0}^{+\infty} e^{-x} e^{x} f(x)dx = \int_{0}^{+\infty} e^{-x} F(x)dx$$

$$= \sum_{i=0}^{n} A_i F(x_i), \qquad \sharp PF(x_i) = e^x f(x)$$

(2) 对
$$[a,+\infty)$$
区间上的积分 $\int_a^\infty e^{-x} f(x) dx$,

通过变量代换 $x = a + t, \forall x \in [a, +\infty)$ 变为 $t \in [0, +\infty)$,

再用Gauss - Laguerre求积公式计算积分

$$\int_{a}^{+\infty} e^{-x} f(x) dx = \int_{0}^{+\infty} e^{-(a+t)} f(a+t) dt = e^{-a} \int_{0}^{+\infty} e^{-t} f(a+t) dt$$

4.Gauss-Hermite公式

同前,求积分
$$\int_{-\infty}^{+\infty} e^{-x^2} f(x) dx \approx \sum_{i=0}^{n} A_i f(x_i)$$

其中,积分点 x_i 和求积系数 A_i ($i = 0,1,\dots,n$)可查表6-5

二、高斯型求积公式的截断误差和稳定性分析

定理3: (1) 若 $f^{(2n+2)}(x)$ 在[a,b]上连续,则高斯求积公式

$$\int_{a}^{b} \rho(x) f(x) dx \approx \sum_{k=0}^{n} A_{k} f(x_{k})$$

的截断误差为:
$$R(f) = \frac{f^{(2n+2)}(\eta)}{(2n+2)!} \int_a^b \rho(x) w_{n+1}^2(x) dx$$

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

证明:因为n阶高斯求积公式有2n+1次代数精度,

因此,用点 x_0, x_1, \dots, x_n 对f(x)作Hermite插值,

得到2n+1次插值多项式 $H_{2n+1}(x)$,并且满足:

$$H_{2n+1}(x_i) = f(x_i)$$
 $(i = 0,1,\dots,n)$

$$H'_{2n+1}(x_i) = f'(x_i)$$
 $(i = 0,1,\dots,n)$

己知Hermite插值误差是

$$f(x) - H_{2n+1}(x) = \frac{f^{(2n+2)}(\xi)}{(2n+2)!} \prod_{i=0}^{n} (x - x_i)^2$$

$$\int_{a}^{b} \rho(x)f(x)dx = \int_{a}^{b} \rho(x)H_{2n+1}(x)dx + \int_{a}^{b} \rho(x)\frac{f^{(2n+2)}(\xi)}{(2n+2)!}\prod_{i=0}^{n} (x-x_{i})^{2}dx$$

因为对2n+1次多项式求积公式准确成立,即

$$\int_{a}^{b} \rho(x) H_{2n+1}(x) dx = \sum_{i=0}^{n} A_{i} H_{2n+1}(x_{i}) = \sum_{i=0}^{n} A_{i} f(x_{i})$$

代入上式

$$\int_{a}^{b} \rho(x)f(x)dx = \sum_{i=0}^{n} A_{i}f(x_{i}) + \frac{f^{(2n+2)}(\eta)}{(2n+2)!} \int_{a}^{b} \rho(x) \prod_{i=0}^{n} (x - x_{i})^{2} dx$$

即有

$$R(f) = \int_{a}^{b} \rho(x)f(x)dx - \sum_{i=0}^{n} A_{i}f(x_{i}) = \frac{f^{(2n+2)}(\eta)}{(2n+2)!} \int_{a}^{b} \rho(x) \prod_{i=0}^{n} (x - x_{i})^{2} dx$$

$$A_i = \int_a^b \rho(x) l_i(x) dx > 0$$

在高斯求积公式

$$\int_{a}^{b} \rho(x)f(x)dx \approx \sum_{k=0}^{n} A_{k}f(x_{k})$$

$$l_i(x) = \prod_{\substack{i=0\\i\neq k}}^n \frac{x - x_i}{x_k - x_i}$$

中,取 $f(x) = l_i^2(x)$, $l_i^2(x)$ 为2n次多项式,求积公式等式成立,

$$\int_{a}^{b} \rho(x)l_{i}^{2}(x)dx = \sum_{k=0}^{n} A_{k}l_{i}^{2}(x_{k}) = A_{i}$$

$$\therefore A_i = \int_a^b \rho(x) l_i(x) dx = \int_a^b \rho(x) l_i^2(x) dx > 0$$

取
$$f(x)=1$$
,

取
$$f(x) = 1$$
, 有
$$\int_a^b \rho(x)dx = \sum_{k=0}^n A_k$$

在求积公式 $I_n = \sum A_i f(x_i)$ 中,若计算 $f(x_i)$ 有误差,

变为 $f(x_i)+\delta_i$,则求积公式也有误差,变为

$$\overline{I}_n = \sum_{i=0}^n A_i (f(x_i) + \delta_i)$$

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

$$\left|I_{n} - \overline{I}_{n}\right| \leq \sum_{i=1}^{n} A_{i} \left|\delta_{i}\right|$$
 (利用了 A_{i} 的恒正性质)

$$\leq \max_{0 \leq i \leq n} \left| \delta_i \right| \sum_{i=0}^n A_i = \max_{0 \leq i \leq n} \left| \delta_i \right| \int_a^b \rho(x) dx$$

记 $\varepsilon = \max_{0 \le i \le n} |\delta_i|$, 特别取 $\rho(x) = 1$, 则有

$$\left|I_n - \overline{I}_n\right| \leq \varepsilon(b-a)$$

由此说明高斯求积公式的计算误差可以控制, 高斯型求积公式是数值稳定的方法。

三、复化Gauss求积公式

复化Gauss求积公式的基本思想:

将积分区间[a,b]n等分,在每个小子区间上使用一个节点数较少的Gauss型求积公式,然后把它们加起来,就得到整个区间上Gauss型求积公式的复化形式。

下面用Gauss-Legender求积公式推导复化 Gauss型求积公式.

将积分区间[a,b]n等分,

$$h = \frac{b-a}{n}, \quad x_k = a + kh, \quad k = 0, 1, ..., n$$

$$\int_{a}^{b} f(x)dx = \sum_{k=0}^{n-1} \int_{x_{k}}^{x_{k+1}} f(x)dx$$

作变换 $x = \frac{x_{k+1} - x_k}{2}t + \frac{x_k + x_{k+1}}{2}$ 将小区间 $[x_k, x_{k+1}]$ 变换到标准区间[-1, 1].

由于
$$x_{k+1} - x_k = h$$
, $\frac{x_k + x_{k+1}}{2} = a + (k + \frac{1}{2})h$ 所以 $x = a + (k + \frac{1}{2}(1+t))h$, $dx = \frac{h}{2}dt$ 从而有 $\int_a^b f(x)dx = \frac{h}{2} \sum_{k=0}^{n-1} \int_{-1}^1 f(a + (k + \frac{1}{2}(1+t))h)dt$

再将上式应用Gauss-Legender求积公式就得到了复化Gauss型求积公式。

例如,用2点的Gauss-Legender求积公式复化,由表6-3,取n=1,得 $A_j=1$, $x_j=\pm 0.5773502692代入到上式中,得2点的复化Gauss-Legender求积公式$

$$\int_a^b f(x)dx$$

$$\approx \frac{h}{2} \sum_{k=0}^{n-1} (f(a+(k+0.211325)h) + f(a+(k+0.788675)h))$$

$$\int_{a}^{b} f(x)dx = \frac{h}{2} \sum_{k=0}^{n-1} \int_{-1}^{1} f(a + (k + \frac{1}{2}(1+t))h)dt$$