

2017-2018年度第一学期 00151102 00151103

计算方法 (B)

童伟华 管理科研楼1205室

E-mail: tongwh@ustc.edu.cn

中国科学技术大学 数学科学学院 http://math.ustc.edu.cn/

相关信息

- 教材:《数值计算方法》(第三版),张韵华,奚梅成,陈效群编,科学出版社
- 参考书:
 - D. Kincaid, W. Cheney. 《Numerical Analysis: Mathematics of Scientific Computing》 (3rd Ed.) Thomson Learning Press. (有中译本 与影印本,机械工业出版社)
 - T. Sauer. 《Numerical Analysis》. Pearson Education Press. (有中译本与影印本,人民邮电出版社)

课程目标

■ 拿握数值计算方法的基本原理

- 数学原理
- 基本算法
- 收敛性分析
- 误差分析
- 稳定性分析

■ 编写数值计算方法的程序

- 利用C/C++语言实现基本的算法
- 熟悉Matlab数值计算平台

课程考核

- ■平时作业:占总成绩35%
 - 书面作业 (20%)
 - 编程作业 (15%, 通过e-mail提交)
- ■期末考试:占总成绩65%

第零章 绪论

计算方法概述

现实中,具体的科学、工程问题的解决: 实际问题 物理模型 数学模型 计算方法是一种研究并解决数学问题 数值方法 的数值近似解方法 计算机求结果

计算方法概述

$$\sqrt{x}$$
, a^x , $\ln x$, $A\vec{x} = \vec{b}$,

$$\int_{a}^{b} f(x)dx, \quad \frac{d}{dx}f(x), \quad \dots$$

近似解

计算机

计算方法概论

- Numerical analysis: involves the study, development, and analysis of algorithms for obtaining numerical solutions to various mathematical problems
- Scientific computing: solving mathematical problems numerically on the computer is scientific computing
- Numerical analysis is called the mathematics of scientific computing

计算方法课程的特点

- 理论性: 数学基础
- 实践性: 算法实现
- 计算方法是连接模型到结果的重要环节
- 科学计算方法已深入到计算物理、计算力学、计算 化学、计算生物学、计算经济学等各个领域
- 理论方法+实验方法+科学计算方法
- 本课仅限介绍最常用数学模型的最基本数值求解方法

数值计算方法的基本内容

■数值逼近-数学分析中的数值求解,如微分、积分等

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

■数值代数-线性代数的数值求解,如解线性方程组、 逆矩阵、特征值、特征向量

$$Ax = b \implies x_i = D_i / D, \quad n = 20, \quad 9.7 \times 10^{20}$$

100亿/秒, 算3,000年, 而Gauss消元法2660次

■ 微分方程数值解-常微分方程,积分方程,偏微分方程等,如Runge-Kutta法、打靶法,有限差分法,有限 元法,有限体积法,边界元法,谱方法等

误差

- 绝对误差:设 x^* 为精确值,x为近似值, $e=x^*-x$ 为误 差或绝对误差
- ■例如:

$$f(x) = \ln(x+1) = \sum_{i=1}^{n} \frac{(-1)^{i-1}}{i} x^{i} + \frac{(-1)^{n} x^{n+1}}{(n+1)(1+\theta x)^{n+1}}, \quad 0 < \theta < 1$$

有限计算, 截断误差

$$\pi = 3.1415926535897932384626433832795...$$

有限精度, 含入误差

误差

■相对误差

$$e_r = \frac{e}{x^*} = \frac{x^* - x}{x^*}$$
 称为相对误差

■例如:150分满考139,100分满考90,两者的绝对误差分别为11和10,优劣如何?

前者相对误差(150-139)/150=0.073, 后者相对误差(100-90)/100=0.100

有效位数

- 当x的误差限为某一位的半个单位,则这一位到第一个 非零位的位数称为x的有效位数
- 有效位的多少直接影响到近似值的绝对误差和相对误差 差
- 例:

 π 的近似值3.141具有几位有效位数?

 π 的近似值3.142具有几位有效位数?

误差来源

- ■原始误差-模型误差(忽略次要因素,如空气阻力) 物理模型,数学模型
- 方法误差 截断误差 (算法本身引起)
- 计算误差 含入误差 (计算机表示数据引起)

误差的估计

■ 绝对误差估计

$$e(x_1 \pm x_2) \approx e(x_1) \pm e(x_2)$$

$$e(x_1 \cdot x_2) \approx x_2 e(x_1) + x_1 e(x_2)$$

$$e(x_1 / x_2) \approx e(x_1) / x_2 - e(x_2) \cdot x_1 / x_2^2$$

小数作除数,绝 对误差增大

误差的估计

■相对误差估计

$$e_r(x_1 + x_2) \approx \frac{x_1}{x_1 + x_2} e_r(x_1) + \frac{x_2}{x_1 + x_2} e_r(x_2)$$
 $e_r(x_1 - x_2) \approx \frac{x_1}{x_1 - x_2} e_r(x_1) - \frac{x_2}{x_1 - x_2} e_r(x_2)$
 $e_r(x_1 \cdot x_2) \approx e_r(x_1) + e_r(x_2)$
 $e_r(x_1 / x_2) \approx e_r(x_1) - e_r(x_2)$
两相近数相减,相对误差增大

数值计算示例 - round.cpp

- 含入误差:实数在计算机中的表示通常是近似的,所 产生的误差称为含入误差
- 实数在计算机中的表示
 - Float: 4 Bytes
 - Double: 8 Bytes
- 国际标准: IEEE Standard 754
- 非精确表示
- 不满足结合律

数值计算示例 - show_bytes.cpp

- ■整数的二进制表示
- 实数的二进制表示
- Float与double的表示范围

Type	Minimum value	Maximum value
float	1.175494351 E - 38	3.402823466 E + 38
double	2.2250738585072014 E - 308	1.7976931348623158 E + 308

■ 最小精度

$$\varepsilon_f = 1.1920929E - 7$$

$$\varepsilon_d = 2.2204464049250313E - 16$$

数值计算示例—quadratic.cpp

■ 二次方程求根

$$ax^{2} + bx + c = 0 \Rightarrow x_{1,2} = \frac{-b \pm \sqrt{b^{2} - 4ac}}{2a}$$

■例如

$$x^2 + 9^{12}x - 3 = 0$$

■ 如何改进?

数值计算示例-pi.cpp

■ π 的级数表示

$$\pi = 2 \times \frac{2}{\sqrt{2}} \times \frac{2}{\sqrt{2 + \sqrt{2}}} \times \frac{2}{\sqrt{2 + \sqrt{2 + \sqrt{2}}}} \times \dots$$

$$\frac{\pi}{2} = \frac{2}{1} \times \frac{2}{3} \times \frac{4}{3} \times \frac{4}{5} \times \frac{6}{5} \times \frac{6}{7} \times \dots$$

$$\frac{\pi}{2} = 1 + \frac{1}{3} + \frac{1}{3} \times \frac{2}{5} + \frac{1}{3} \times \frac{2}{5} \times \frac{3}{7} + \dots$$

$$\frac{\pi}{4} = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \frac{1}{9} - \dots$$

$$\frac{\pi}{6} = \frac{1}{2} + \frac{1}{2} \times \frac{1}{3 \times 2^{3}} + \frac{1 \times 3}{2 \times 4} \times \frac{1}{5 \times 2^{5}} + \dots$$

$$\frac{\pi^{2}}{9} = 1 + \frac{1}{2^{2}} + \frac{1}{5^{2}} + \frac{1}{7^{2}} + \dots$$

- 如何选用哪个计算公式?
- 如何提高计算精度?

数值计算示例 - unstable.cpp

■ 算法的数值稳定性

$$\begin{cases} x_0 = 1, x_1 = \frac{1}{3} \\ x_{n+1} = \frac{13}{3} x_n - \frac{4}{3} x_{n-1} (n \ge 1) \end{cases}$$

■ 分析

$$n = 15, \quad \left(\frac{13}{3}\right)^{14} \approx 10^9$$

$$x_1 = \frac{1}{3} \approx 0.33333333, \ e \approx 10^{-8}$$

避免误差危害的若干原则

- 选择收敛、稳定的算法
- 提高数值计算精度
 - 尽可能使用double等高精度的表示
 - 需要在内存、计算时间与计算精度之间作出平衡
- 尽可能避免两个相近的数相减
- 尽可能避免绝对值很小的数作除数
- ■尽可能避免大数"吃"小数的现象

一些基本数学定理

- (介值定理) 设 f(x) 是区间 [a,b] 上的一个连续函数,那么 f(x) 取到 f(a) 与 f(b) 之间的任何一个值,即如果 g(a) 是 g(a) 是 g(a) 之间的一个数,那么存在一个数 g(a) 使得 g(c) 是 g(a)
- (中值定理)设f(x) 是区间[a,b]上的一个连续函数,且 f(x)在(a,b)上可微那么在a和b之间存在一个数c,使得

$$f'(c) = \frac{f(b) - f(a)}{b - a}$$

一些基本数学定理

【积分中值定理】设 f(x) 是 区间 [a,b] 上的连续函数,
 g(x) 是可积函数, 并且在 [a,b] 上不变号, 那么在 [a,b]
 内存在一个数 c 使得

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

■ (Rolle定理)设f(x)是区问[a,b]上的可微函数,并且f(a)=f(b),那么在a 和b之问存在一个数c,使得f'(c)=0

一些基本数学定理

■ (带条项的Taylor定理)设 x 和 x_0 是实数,f(x) 在区间 $[x_0,x_1]$ (或 $[x,x_0]$) 上 k+1 次连续可微,那么在 x 与 x_0 之间存在一个数 c,使得

$$f(x) = f(x_0) + (x - x_0)f'(x_0) + \frac{(x - x_0)^2}{2!}f''(x_0) + \dots + \frac{(x - x_0)^k}{k!}f^{(k)}(x_0) + \dots + \frac{(x - x_0)^k}{k!}f^{(k)}(x_0) + \dots + \frac{(x - x_0)^k}{k!}f^{(k)}(x_0)$$