

第六节 数值微分

在实际问题中,往往会遇到某函数 f(x) 是用表格 表示的,用通常的导数定义无法求导,因此要寻求其他 方法近似求导。常用的数值微分方法有:

- 一. 运用差商求数值微分
- 二. 运用插值函数求数值微分
- 三. 运用数值积分求数值微分
- 四. 运用样条插值函数求数值微分

一. 运用差商求数值微分

最简单直接的数值微分方法就是用差商代替微商.

根据导数定义,在点 x_i 处

$$f'(x_{i}) = \lim_{h \to 0} \frac{f(x_{i} + h) - f(x_{i})}{h}$$

$$= \lim_{h \to 0} \frac{f(x_{i}) - f(x_{i} - h)}{h}$$

$$= \lim_{h \to 0} \frac{f(x_{i} + \frac{h}{2}) - f(x_{i} - \frac{h}{2})}{h}$$

当h充分小时,可用差商来逼近导数

一阶向前差商公式:

$$f'(x_i) \approx \frac{f(x_i + h) - f(x_i)}{h} = \frac{\Delta f_i}{h}$$

 $\Delta f_i = f_{i+1} - f_i$ 称为f 在 x_i 点的一阶向前差分.

一阶向后差商公式:

$$f'(x_i) \approx \frac{f(x_i) - f(x_i - h)}{h} = \frac{\nabla f_i}{h}$$

 $\nabla f_i = f_i - f_{i-1}$ 称为f 在 x_i 点的一阶向后差分.

一阶中心差商公式:

$$f'(x_i) \approx \frac{f(x_i + \frac{h}{2}) - f(x_i - \frac{h}{2})}{h} = \frac{\delta f_i}{h}$$

$$\delta f_i = f_{i+\frac{1}{2}} - f_{i-\frac{1}{2}}$$
 称为 f 在 x_i 的一阶中心差分.

利用Taylor展开可导出数值微分公式并估计误差.

$$f'(x_i) = \frac{\Delta f_i}{h} + O(h) = \frac{f_{i+1} - f_i}{h} + O(h)$$

$$f'(x_i) = \frac{\nabla f_i}{h} + O(h) = \frac{f_i - f_{i-1}}{h} + O(h)$$

$$f'(x_i) = \frac{\delta f_i}{h} + O(h^2) = \frac{f_{i+\frac{1}{2}} - f_{i-\frac{1}{2}}}{h} + O(h^2)$$

证明:对f(x)在点 x_i 以h为增量作Taylor展开有

$$f(x_i + h) = f(x_i) + f'(x_i)h + \frac{h^2}{2}f''(\xi)$$

得一阶向前差商公式

$$f'(x_i) = \frac{f(x_i + h) - f(x_i)}{h} - \frac{h}{2}f''(\xi)$$

一阶导数的三点公式:

$$f_{i}' = \frac{1}{2h}(-3f_{i} + 4f_{i+1} - f_{i+2}) + O(h^{2})$$

证明:将f(x)在点 x_i 处分别以增量h和2h作Taylor展开,有

$$f_{i+1} = f_i + h f_i' + \frac{h^2}{2} f_i'' + O(h^3)$$
 (1)

$$f_{i+2} = f_i + 2hf_i' + \frac{4h^2}{2}f_i'' + O(h^3)$$
 (2)

由 $4\times(1)$ -(2) 可消去 f_i "可得到三点公式,证毕。

同样的方法可以得到其它的三点公式是:

$$f'_{i+1} = \frac{1}{2h}(f_{i+2} - f_i) + O(h^2)$$

$$f'_{i+2} = \frac{1}{2h}(f_i - 4f_{i+1} + 3f_{i+2}) + O(h^2)$$

$$f''(x_i) = \frac{\delta^2 f_i}{h^2} + O(h^2) = \frac{f_{i+1} - 2f_i + f_{i-1}}{h^2} + O(h^2)$$

证明:(1)验证:

$$\begin{split} & \delta^2 f_i = \delta \ (\delta f_i) = \delta (f_{i+\frac{1}{2}} - f_{i-\frac{1}{2}}) \\ & = (f_{i+1} - f_i) - (f_i - f_{i-1}) = f_{i+1} - 2f_i + f_{i-1} \end{split}$$

(2)对f(x)在点 x_i 以h为增量作Taylor展开有

$$f(x_i + h) = f(x_i) + f'(x_i)h + \frac{1}{2}f''(x_i)h^2 + \frac{1}{3!}f^{(3)}(x_i)h^3 + O(h^4)$$

$$f(x_i - h) = f(x_i) - f'(x_i)h + \frac{1}{2}f''(x_i)h^2 - \frac{1}{3!}f^{(3)}(x_i)h^3 + O(h^4)$$

两式相加除以²得: $f''(x_i) = \frac{f_{i+1} - 2f_i + f_{i-1}}{h^2} + O(h^2)$

二、运用插值函数求数值微分

设 $L_n(x)$ 是f(x)的过点 $\{x_0, x_1, x_2, ...x_n\}$ C [a, b]的n 次插值多项式,由Lagrange插值余项,有对任意给定的 $x \in [a, b]$,总存在如下关系式:

$$f(x) = L_n(x) + \frac{f^{(n+1)}(\xi_x)}{(n+1)!} \omega_{n+1}(x) \qquad a < \xi < b$$

若取数值微分公式

$$f'(x) \approx L_n(x)$$

误差为:

$$R_{n}'(x) = f'(x) - L_{n}'(x) = \frac{f^{(n+1)}(\xi_{x})}{(n+1)!} \omega'_{n+1}(x) + \omega_{n+1}(x) \frac{d}{dx} \frac{f^{(n+1)}(\xi_{x})}{(n+1)!}$$

$$: \omega_{n+1}(x) \frac{d}{dx} \frac{f^{(n+1)}(\xi_x)}{(n+1)!} \quad +\xi_x$$
是未知的,其误差不能估计,

注意到在插值节点处 $\omega_{n+1}(x_i)\frac{d}{dx}\frac{f^{(n+1)}(\xi_x)}{(n+1)!}=0$,此时的余项为

$$R_{n}'(x_{i}) = f'(x_{i}) - L_{n}'(x_{i}) = \frac{f^{(n+1)}(\xi_{i})}{(n+1)!} \omega_{n+1}'(x_{i}) = \frac{f^{(n+1)}(\xi_{i})}{(n+1)!} \prod_{\substack{k=0\\k\neq i}}^{n} (x_{i} - x_{k})$$

因此插值型求导公式常用于求节点处的导数值

$$f'(x_{i}) \approx L'_{n}(x_{i}) = \sum_{k=0}^{n} f(x_{k})l'_{k}(x_{i}) \quad i = 0,1,...,n$$

$$l_{k}(x) = \frac{(x - x_{0}) \cdots (x - x_{k-1})(x - x_{k+1}) \cdots (x - x_{n})}{(x_{k} - x_{0}) \cdots (x_{k} - x_{k-1})(x_{k} - x_{k+1}) \cdots (x_{k} - x_{n})}$$

称为n+1点求导公式。

常用的数值微分公式是 n=1,2 的插值型微分公式.

当n=1时,有

$$R_1'(x_i) = f'(x_i) - L_1(x_i) = \frac{f^{(2)}(\xi_i)}{2!} \omega_2'(x_i) \quad i = 0,1$$

$$f'(x_i) \approx L_1(x_i) = \frac{f(x_1) - f(x_0)}{x_1 - x_0}$$
 $i = 0,1$

$$\diamondsuit h = x_1 - x_0 > 0$$

$$f'(x_0) = \frac{f(x_0 + h) - f(x_0)}{h} - \frac{h}{2}f''(\xi_1) \tag{1}$$

$$f'(x_1) = \frac{f(x_1) - f(x_1 - h)}{h} + \frac{h}{2}f''(\xi_2)$$
 (2)

- (1) 称为x。点的向前差商公式,
- (2) 称为x₁点的向后差商公式。

例1 设 $f(x)=\ln x$, $x_0=1.8$, 用2点公式计算 $f'(x_0)$.

解: 计算
$$f'(x_0)$$
的误差为 $\frac{|hf''(\xi)|}{2} = \frac{h}{2\xi^2}$,

 $1.8 < \xi < 1.8 + h$ 或 $1.8 - h < \xi < 1.8$

列表计算如下:

$$h$$
 $\frac{f(1.8+h)-f(1.8)}{h}$ $\frac{h}{2(1.8)^2}$ $\frac{f(1.8)-f(1.8-h)}{h}$ $\frac{h}{2(1.8-h)^2}$ 0.1 0.5406722 0.0154321 0.5715841 0.0173010 0.01 0.5540180 0.0015432 0.5571045 0.0015605 0.001 0.5554013 0.0001543 0.55570993 0.0001545

$$f'(1.8) \doteq 0.5555556$$

当n=2时,有

$$\begin{split} f'(x_i) &= \sum_{k=0}^2 f(x_k) l'_k (x_i) + \frac{1}{6} f^{(3)}(\xi_i) \prod_{\substack{k=0 \ k \neq i}}^2 (x_i - x_k) \\ &= f(x_0) \frac{2x_i - x_1 - x_2}{(x_0 - x_1)(x_0 - x_2)} + f(x_1) \frac{2x_i - x_0 - x_2}{(x_1 - x_0)(x_1 - x_2)} \\ &+ f(x_2) \frac{2x_i - x_0 - x_1}{(x_2 - x_0)(x_2 - x_1)} + \frac{1}{6} f^{(3)}(\xi_i) \prod_{\substack{k=0 \ k \neq i}}^2 (x_i - x_k) \quad i = 0,1,2 \end{split}$$

当节点等距时,即有 $x_1=x_0+h$, $x_2=x_0+2h$, h>0, 上述公式可简化为

$$f'(x_0) = \frac{-3f(x_0) + 4f(x_1) - f(x_2)}{2h} + \frac{h^2}{3} f^{(3)}(\xi_0)$$

$$f'(x_1) = \frac{f(x_2) - f(x_0)}{2h} - \frac{h^2}{6} f^{(3)}(\xi_1)$$

$$f'(x_2) = \frac{f(x_0) - 4f(x_1) + 3f(x_2)}{2h} + \frac{h^2}{3} f^{(3)}(\xi_2)$$

$$\stackrel{2}{\boxtimes} = x_1 = x_0 + h, \quad x_2 = x_0 + 2h, \quad x_0 < \xi_i < x_2$$

 $f'(x_0)$ 的误差是 $O(h^2)$,且(4) 的误差最小。

有时,也将x;统一表为x0,将上述公式写成如下形式

$$f'(x_0) = \frac{-3f(x_0) + 4f(x_0 + h) - f(x_0 + 2h)}{2h} + \frac{h^2}{3}f^{(3)}(\xi_0)$$
 (3)

$$f'(x_0) = \frac{f(x_0 + h) - f(x_0 - h)}{2h} - \frac{h^2}{6} f^{(3)}(\xi_1)$$
 (4)

$$f'(x_0) = \frac{f(x_0 - 2h) - 4f(x_0 - h) + 3f(x_0)}{2h} + \frac{h^2}{3}f^{(3)}(\xi_2)$$
 (5)

$$x_0 - h < \xi_i < x_0 + h, i = 0, 1, 2.$$
 (3)、(4)、(5)称为3点公式。

$$f'(x_0) = \frac{-3f(x_0) + 4f(x_0 + h) - f(x_0 + 2h)}{2h} + \frac{h^2}{3}f^{(3)}(\xi_0)$$
 (3)

$$f'(x_0) = \frac{f(x_0 + h) - f(x_0 - h)}{2h} - \frac{h^2}{6} f^{(3)}(\xi_1)$$
 (4)

$$f'(x_0) = \frac{f(x_0 - 2h) - 4f(x_0 - h) + 3f(x_0)}{2h} + \frac{h^2}{3}f^{(3)}(\xi_2)$$
 (5)

$$x_0 - h < \xi_i < x_0 + h, i = 0, 1, 2.$$
 (3)、(4)、(5)称为3点公式。

例2 设 $f(x)=xe^x$, $x_0=2$, 用3点公式计算 $f'(x_0)$ 。 较精确

$$x$$
 $f(x)$ h 公式 (3) 公式 (4) 公式 (5)

- 1.8 10.889365 0.1 22.032310 22.228790 22.054525
- 1.9 12.703199 0.2 22.414163
- 2.0 14.778112 2.1 17.148957 误差 1.35×10^{-1} $\begin{cases} -6.16 \times 10^{-2} \\ -2.47 \times 10^{-1} \end{cases}$ 1.13×10⁻¹
- 2.2 19.855030 $f'(x) = (x+1)e^x, f'(2) = 22.167168$

用5点公式计算f'(2):

当n=4时,可得到5点公式:

中点求导公式:

$$f'(x_0) = \frac{f(x_0 - 2h) - 8f(x_0 - h) + 8f(x_0 + h) - f(x_0 + 2h)}{12h} + \frac{h^4}{30} f^{(5)}(\xi) \quad (6), \quad x_0 - 2h < \xi < x_0 + 2h, \quad h > 0$$

由上式, f'(2) ≈22.166996, 误差为: 1.69×10-4

端点求导公式:

$$f'(x_0) = \frac{1}{12h} [-25f(x_0) + 48f(x_0 + h) - 36f(x_0 + 2h) + 16f(x_0 + 3h) - 3f(x_0 + 4h) + \frac{h^4}{5} f^{(5)}(\xi_2)$$
 (7) 计算左端点: $x_0 < \xi < x_0 + 4h, h > 0$, 计算右端点: $x_0 + 4h < \xi < x_0, h < 0$

5点公式计算 $f(x_0)$ 的误差是 $O(h^4)$,且中点公式(6)的误差小于端点公式(7)。

在构造数值微分公式时,不仅要考虑公式的截断误差,而且还要考虑公式的舍入误差。

考察公式:

$$f'(x_0) = \frac{f(x_0 + h) - f(x_0 - h)}{2h} - \frac{h^2}{6}f^{(3)}(\xi_1)$$
 (4)

设

$$f(x_0 + h) = \tilde{f}(x_0 + h) + e(x_0 + h)$$

$$f(x_0-h) = \tilde{f}(x_0-h) + e(x_0-h)$$

则(4)式为

$$f'(x_0) = \frac{\tilde{f}(x_0 + h) - \tilde{f}(x_0 - h)}{2h} + \frac{e(x_0 + h) - e(x_0 - h)}{2h} - \frac{h^2}{6} f^{(3)}(\xi_1)$$

计算 $f'(x_0)$ 的总误差是:

$$f'(x_0) - \frac{\tilde{f}(x_0 + h) - \tilde{f}(x_0 - h)}{2h} = \frac{e(x_0 + h) - e(x_0 - h)}{2h} - \frac{h^2}{6}f^{(3)}(\xi_1)$$

误差界为: $e(h)=e/h + (h^2/6)M$, 这里 $e=\max | e(x_0 \pm h) |$, M= max | $f^{(3)}(x)$ |

从截断误差 $(h^2/6)f^{(3)}(\xi_1)$ 的角度看,h 越小误差越小。 但从舍入误差的角度看,h不能太小。

例3: 设 $f(x)=\sin x$, 计算 $f'(0.900)=\cos 0.900$ 的近似值。

解: 利用公式

$$f'(0.900) \approx \frac{f(0.900+h)-f(0.900-h)}{2h}$$
计算。

\boldsymbol{h}	近似f'(0.900)	误差
0.001	0.62500	0.00339
0.002	0.62250	0.00089
0.005	0.62200	0.00039
0.010	0.62150	-0.00011
0.020	0.62150	-0.00011
0.050	0.62140	-0.00021
0.100	0.62055	-0.00106
	0.001 0.002 0.005 0.010 0.020 0.050	0.001 0.62500 0.002 0.62250 0.005 0.62200 0.010 0.62150 0.020 0.62150 0.050 0.62140

三. 运用数值积分求数值微分

设函数y = f(x)的导函数是F(x),即F(x) = f'(x),则可将函数f(x)用定积分的形式表示出来,对 $\forall \overline{x} \in R$

$$f(x) = f(\overline{x}) + \int_{\overline{x}}^{x} F(t)dt$$

取
$$\bar{x} = x_{k-1}, x = x_{k+1}$$
, 得到
$$f(x_{k+1}) - f(x_{k-1}) = \int_{x_{k+1}}^{x_{k+1}} F(t)dt \qquad (k = 1, 2, \dots, n-1)$$

取
$$\bar{x} = x_{k-1}, x = x_{k+1}$$
, 得到

$$f(x_{k+1}) - f(x_{k-1}) = \int_{x_{k+1}}^{x_{k+1}} F(t)dt \qquad (k = 1, 2, \dots, n-1)$$

若对积分 $\int_{x_{k-1}}^{x_{k+1}} F(t) dt$ 用中矩形公式计算,即

$$\int_{x_{k-1}}^{x_{k+1}} F(t)dt = 2hF(x_k) + O(h^3)$$

得到

$$f(x_{k+1}) - f(x_{k-1}) = 2hF(x_k) + O(h^3)$$

$$F(x_k) = f'(x_k) = \frac{f(x_{k+1}) - f(x_{k-1})}{2h} + O(h^2)$$

这就是在 $[x_{k-1},x_{k+1}]$ 上用中心差商构造的数值微分 公式。

设已知等距节点 $x_k = x_0 + kh(k = 0, 1, \dots, n)$ 上的数 值积分公式为

$$\int_{x_{k-1}}^{x_{k+1}} F(t)dt \approx \frac{h}{3} (F_{k-1} + 4F_k + F_{k+1}) \quad (k = 1, 2, \dots, n-1)$$

试用 $f(x) = f(\bar{x}) + \int_{\bar{x}}^{x} F(t)dt$ 构造在节点 $x_k(k = 0, 1, \dots, n)$ 上,求函数y = f(x)的导数 $f'(x_k)(k = 0,1,\dots,n)$ 的数值微 分公式(F(x) = f'(x))

$$\int_{x_{k-1}}^{x_{k+1}} F(t)dt \approx \frac{h}{3} (F_{k-1} + 4F_k + F_{k+1})$$

解:将数值积分公式代入

$$f(x) = f(\bar{x}) + \int_{\bar{x}}^{x} F(t)dt$$

$$f_{k+1} - f_{k-1} = \frac{h}{3} (f'_{k-1} + 4f'_k + f'_{k+1}) \quad (k = 1, 2, \dots, n-1)$$

这是一个关于 f_0 , f_1 ··· f_n 的线性代数方程组

$$f'_{k-1} + 4f'_{k} + f'_{k+1} = \frac{3}{h}(f_{k+1} - f_{k-1})$$
 $(k = 1, 2, \dots, n-1)$

再补充两端一阶导数值 f_0 和 f_n ,则上式就是一个封闭的 线形方程组,其系数矩阵是

$$A = \begin{bmatrix} 4 & 1 & & & & \\ 1 & 4 & 1 & & & \\ & \ddots & \ddots & \ddots & \\ & & 1 & 4 & 1 \\ & & & 1 & 4 \end{bmatrix}$$

由于系数矩阵是严格对角占优矩阵。于是方程组存在唯一解,可解出 $f_0',f_1',f_2',\cdots,f_{n-1}',f_n'$ 。

四. 运用样条插值函数求数值微分

用三转角方程和三弯矩方程可以分别求出在节点处函数f(x)的一阶导数和二阶导数的近似值。

$$f_i^{'} \approx m_i$$
 $(i = 0, 1, \dots, n)$
 $f_i^{''} \approx M_i$ $(i = 0, 1, \dots, n)$