数值分析

第三章 数值积分

参考 李庆扬 王能超 易大义

《数值分析》 第5版 第4章

第三章 数值积分

4.0 引言

我们知道,若函数f(x)在区间[a, b]上连续 且其原函数为 F(x),则可用Newton-Leibnitz公式

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

求定积分的值,Newton-Leibnitz 公式 无论在理论上还是在解决实际问题上都起了很大作用,但它并不能完全解决定积分的计算问题,因为积分学涉及的实际问题极为广泛,而且极其复杂,在实际计算中经常遇到以下三种情况:

(1) 被积函数 f(x) 并不一定能够找到用初等函数的有限形式表示的原函数 F(x) ,例如:

$$\int_0^1 \frac{\sin x}{x} dx \quad \text{fl} \quad \int_0^1 e^{-x^2} dx$$

Newton-Leibnitz 公式就无能为力了

(2) 还有被积函数 f(x) 并不复杂,例如函数

$$f(x) = x^2 \sqrt{2x^2 + 3}$$

但积分后其表达式却很复杂,积分后其原函数 F(x)为:

$$F(x) = \frac{1}{4}x^2\sqrt{2x^2+3} + \frac{3}{16}x\sqrt{2x^2+3} - \frac{9}{16\sqrt{2}}\ln(\sqrt{2}x+x^2\sqrt{2x^2+3})$$

(3) 被积函数 f(x) 没有具体的解析表达式,其函数 关系由表格或图形表示。

对于这些情况,要计算积分的准确值都是十分困难的。由此可见,通过原函数来计算积分有它的局限性, 因而研究一种新的积分方法来解决Newton-Leibniz 公式所不能或很难解决的积分问题,这时需要用数值解法来建立积分的近似计算方法。

将积分区间细分,在每一个小区间内用简单函数代替复杂函数进行积分,这就是数值积分的思想,用代数插值多项式去代替被积函数 f(x)进行积分是本章讨论数值积分的主要内容。

4.1 数值积分概述

4.1.1 数值积分的基本思想

积分值 $I = \int_a^b f(x)dx$ 在几何上可以解释为由 x = a, x = b, y = 0 以及 y = f(x) 这四条边所围成的曲边梯形面积。如图4-1所示,而这个面积之所以难于计算是因为它有一条曲边 y = f(x)

图4-1 数值积分的几何意义

建立数值积分公式的途径比较多,其中最常用的有两种:

(1) 由积分中值定理可知,对于连续函数 f(x),在积分区间[a,b]内存在一点 ξ ,使得

$$\int_{a}^{b} f(x)dx = (b-a)f(\xi) \qquad \xi \in [a,b]$$

即所求的曲边梯形的面积恰好等于底为(b-a),高为 $f(\xi)$ 的矩形面积。但是点 ξ 的具体位置一般是未知的,因而 $f(\xi)$ 的值也是未知的,称 $f(\xi)$ 为 f(x) 在区间 [a, b]上的平均高度。那么只要对平均高度 $f(\xi)$ 提供一种算法,相应地就获得一种数值求积方法

按照这种思想,可构造出一些求积分值的近似公式。

例如
$$f(\xi)$$
 分别取 $f(\xi) \approx \frac{f(a) + f(b)}{2}$ 和 $f(\xi) \approx f(\frac{a+b}{2})$

则分别得到梯形公式和梯中矩形公式。

① 梯形公式

$$\int_{a}^{b} f(x)dx \approx \frac{1}{2}(b-a)[f(a)+f(b)]$$

② 中矩形公式

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

③ Simpson公式

$$\int_{a}^{b} f(x)dx \approx \frac{1}{6}(b-a) \left[f(a) + 4f(\frac{a+b}{2}) + f(b) \right]$$

f(a), f(b) 在这三个公式中,梯形 公式把 f(a), f(b) 的加权平均值

$$\frac{1}{2}[f(a)+f(b)]$$
 作为平均高度

的近似值而获得的一种数值积分方法。

中矩形公式把[a,b] 的中点处函数值 $f(\frac{a+b}{2})$

作为平均高度 $f(\xi)$ 的近似值而获得的一种数值积分方法。

Simpson公式 是以函数 f(x) 在 a,b, (a+b)/2 这三点的函数值 f(a),f(b), $f(\frac{a+b}{2})$ 的加权平均值 $\frac{1}{6}[f(a)+4f(\frac{a+b}{2})+f(b)]$ 作为平均高度 $f(\xi)$ 的近似值而获得的一种数值积分方法。

(2) 先用某个简单函数 $\varphi(x)$ 近似逼近 f(x),用 $\varphi(x)$ 代替原被积函数 f(x), 即 $\int_a^b f(x)dx \approx \int_a^b \varphi(x)dx$ 以此构造数值算法。从数值计算的角度考虑,函数 $\varphi(x)$ 应对 f(x) 有充分的逼近程度, 并且容易计算其积 分。由于多项式能很好地逼近连续函数,且又容易计 算积分, 因此将 $\varphi(x)$ 选取为插值多项式, 这样 f(x) 的 积分就可以用其插值多项式的积分来近似代替

4.1.2 插值求积公式

设已知 f(x) 在节点 $x_k(k=0,1,\dots,n)$ 有函数值 $f(x_k)$, 作 n 次拉格朗日插值多项式

$$P(x) = \sum_{k=0}^{n} f(x_k) l_k(x)$$
式中
$$l_k(x) = \prod_{\substack{j=0 \ j \neq k}}^{n} \frac{x - x_j}{x_k - x_j} = \frac{\omega(x)}{(x - x_k)\omega'(x_k)}$$

这里 $\omega(x) = (x - x_0)(x - x_1) \cdots (x - x_n)$

多项式 P(x) 易于求积,所以可取 $\int_a^b P(x)dx$ 作为 $\int_a^b f(x)dx$ 的近似值,即

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

其中
$$A_k = \int_a^b l_k(x) dx = \int_a^b \frac{\omega(x)}{(x - x_k)\omega'(x_k)} dx$$

称为求积系数。给出如下定义。

定义4.1 求积公式

$$\int_{a}^{b} f(x)dx \approx \sum_{k=0}^{n} A_{k} f(x_{k})$$
 (4.1)

其系数 $A_k = \int_a^b l_k(x) dx$ 时,则称求积公式为插值求积公式。

设插值求积公式的余项为R(f),由插值余项定理得

$$R(f) = \int_{a}^{b} [f(x) - P(x)] dx = \int_{a}^{b} \frac{f^{(n+1)}(\xi)}{(n+1)!} \omega(x) dx$$

其中 $\xi \in [a,b]$

当 f(x) 是次数不高于 n 的多项式时,有 $f^{(n+1)}(x) = 0$ R(f) = 0,求积公式(4.1)能成为准确的等式。由于闭区间[a,b]上的连续函数可用多项式逼近,所以一个求积公式能对多大次数的多项式 f(x) 成为准确等式,是衡量该公式的精确程度的重要指标,为此给出以下定义。

定义 (代数精度) 设求积公式 (4.1) 对于一 切次数小于等于*m* 的多项式

$$f(x) = 1, x, x^2, \dots, x^m$$

或
$$f(x) = a_0 + a_1 x + a_2 x^2 + \dots + a_m x^m$$

是准确的,而对于次数为m+1的多项式是不准确的,则称该求积公式具有m次代数精度,简称代数精度

由定义可知,若求积公式(4.1)的代数精度为n,则求积系数 A_k 应满足线性方程组:

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

这是关于Ak的线性方程组,其系数矩阵

$$egin{bmatrix} 1 & 1 & \cdots & 1 \ x_0 & x_1 & \cdots & x_n \ x_0^2 & x_1^2 & \cdots & x_n^2 \ dots & dots & dots \ x_0^n & x_1^n & \cdots & x_n^n \ \end{bmatrix}$$

是范得蒙矩阵,当 $x_k(k=0,1,\dots,n)$ 互异时非奇异,故 A_k 有唯一解。

定理4.1 n+1 个节点的求积公式 $\int_a^b f(x)dx \approx \sum_{k=0}^n A_k f(x_k)$ 为插值型求积公式的<u>充要条件</u>是公式 至少具有 n 次代数精度。

证:必要性 设n+1个节点的求积公式 $\int_a^b f(x)dx \approx \sum_{k=0}^n A_k f(x_k)$ 为插值型求积公式,求积系数为

$$A_k = \int_a^b l_k(x) dx$$

又 f(x) = P(x) + R(x) 当 f(x) 为不高于 n 次的多项式时, f(x) = P(x),其余项 R(f) = 0。因而这时求积公式至少 具有 n 次代数精度。

充分性 若求积公式至少具有 n 次代数精度,则对 n 次多项式

$$l_{k}(x) = \prod_{\substack{j=0\\j\neq k}}^{n} \frac{x - x_{j}}{x_{k} - x_{j}} \qquad (k = 0, 1, \dots, n)$$

精确成立,即

$$\int_{a}^{b} l_{k}(x) dx = \sum_{j=0}^{n} A_{j} l_{k}(x_{j}) \qquad \overrightarrow{\text{III}} \qquad l_{k}(x_{j}) = \delta_{kj} = \begin{cases} 1 & k = j \\ 0 & k \neq j \end{cases}$$

取 $f(x) = l_k(x)$ 时

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

所以有 $A_k = \int_a^b l_k(x)dx$,即求积公式为插值型求积公式

例4.1 设积分区间[a, b]为[0, 2],取时 $f(x) = 1, x, x^2, x^3, x^4, e^x$ 时,分别用梯形和辛卜生公式

$$\int_0^2 f(x)dx \approx f(0) + f(2)$$
$$\int_0^2 f(x)dx \approx \frac{1}{3} [f(0) + 4f(1) + f(2)]$$

计算其积分结果并与准确值进行比较

解:梯形公式和辛卜生的计算结果与准确值比 较如下表所示

$f(\mathbf{x})$	1	X	x ²	x ³	x ⁴	e ^x
准确值	2	2	2.67	4	6.40	6.389
梯形公式计算值	2	2	4	8	16	8.389
辛卜生公式计算值	2	2	2.67	4	6.67	6.421

从表中可以看出, 当 f(x)是 x^2 , x^3 , x^4 , e^x 时, 辛卜生公式比梯形公式更精确

^{转8} 一般说来,代数精度越高,求积公式越精确。

梯形公式和中矩形公式具有1次代数精度,辛卜生公 式有3次代数精度。下面以梯形公式为例进行验证

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

取
$$f(x) = 1$$
 时, $\int_a^b 1 dx = b - a$, $\frac{b - a}{2} (1 + 1) = b - a$ 两端相等

取f(x) = x时,

$$\int_{a}^{b} x dx = \frac{1}{2}(b^{2} - a^{2}), \qquad \frac{b - a}{2}(a + b) = \frac{1}{2}(b^{2} - a^{2})$$
 两端相等

取 $f(x) = x^2$ 时,

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

两端不相等 所以梯形公式只有1次代数精度。

例4.2 试确定一个至少具有2次代数精度的公式

较好

$$\int_{0}^{4} f(x)dx \approx Af(0) + Bf(1) + Cf(3)$$

解:要使公式具有2次代数精度,则对f(x)=1,x,x² 求积公式准确成立,即得如下方程组。

$$\begin{cases}
A + B + C = 4 \\
B + 3C = 8 \\
B + 9C = \frac{64}{3}
\end{cases}$$

解之得, $A = \frac{4}{9}$, $B = \frac{4}{3}$, $C = \frac{20}{9}$

所求公式为: $\int_0^4 f(x)dx \approx \frac{1}{9} [4f(0) + 12f(1) + 20f(3)]$

例4.3 试确定求积系数 A, B, C 使

$$\int_{-1}^{1} f(x)dx \approx Af(-1) + Bf(0) + Cf(1)$$

具有最高的代数精度 这个式子的代数精度实际上是固有的,本来对于三个数据点的 插值求积公式至少有2次代数精度,这个式子赠送了一次代数精

解:分别取 $f(x) = 1, x, x^2$, 使求积公式准确成立,即

得如下方程组。

$$A+C=2$$
 $A+C=3$ $A+C=3$ $A+C=3$ $A+C=3$

所得求积公式为: $\int_{-1}^{1} f(x)dx \approx \frac{1}{3}f(-1) + \frac{4}{3}f(0) + \frac{1}{3}f(1)$ 对于 $f(x) = 1, x, x^2, x^3$ 都准确成立, 对于 $f(x) = x^4$ 就 不准确了, 所以此求积公式 3 次代数精度。

由于n+1节点的插值求积公式至少有n次代数精度, 所以构造求积公式后应该验算所构造求积公式的代 数精度。例如 插值求积公式

$$\int_{a}^{b} f(x)dx \approx \frac{b-a}{6} \left[f(a) + 4f(\frac{a+b}{2}) + f(b) \right]$$

有三个节点至少有2次代数精度,是否有3次代数精度呢?将 $f(x) = x^3$ 代入公式两端,左端和右端都等于 $(b^4-a^4)/4$,公式两端严格相等,再将 $f(x) = x^4$ 代入公式两端,两端不相等,所以该求积公式具有3次代数精度。

例4.4 考察求积公式

$$\int_{-1}^{1} f(x)dx \approx \frac{1}{2} [f(-1) + 2f(0) + f(1)]$$
的代数精度

可以验证, 对于f(x)=1, x 时公式两端相等,再将 f(x)=x² 代入公式 左端 $\int_{-1}^{1} x^2 dx = \frac{1}{3} x^3 \Big|_{-1}^{1} = \frac{2}{3}$

右端
$$\frac{1}{2}[f(-1)+2f(0)+f(1)] = \frac{1}{2}[1+1] = 1$$

两端不相等, 所以该求积公式具有 1 次代数精度.

三个节点不一定具有2次代数精度,

因为不是插值型的影

从他有三个插值节点但是只有1次代数精度,可以判断出他不是插值型求积公式。 因为插值型求积公式当有三个插值节点时至少有2次代数精度。同时也可以利用n+1 个节点的插值求积公式至少有n次代数精度的式子是唯一的,而辛普森公式是具有 三个节点的插值求积公式(它不仅有2次代数精度,一个求积公式是否有更高次的 弋数精度是不一定的),因此对于有三个节点的插值求积公式若和辛普森公式不一 羊,则他就不是插值求积公式。

例4.5 给定求积公式如下:

如何判断一个求积公式是否为插值求积公式,即需要利用拉格朗日 基函数积分然后求出每一个函数值对应的系数来判断是否为插值求 积公式。

$$\int_{0}^{1} f(x)dx \approx \frac{1}{3} \left[2f\left(\frac{1}{4}\right) - f\left(\frac{1}{2}\right) + 2f\left(\frac{3}{4}\right) \right]$$

试证此求积公式是插值型的求积公式

证:设 $x_0 = \frac{1}{4}, x_1 = \frac{1}{2}, x_2 = \frac{3}{4}$,则以这三点为插值节点的

Lagrange 插值基函数为

$$l_0(x) = \left(x - \frac{1}{2}\right)\left(x - \frac{3}{4}\right) / \left(\frac{1}{4} - \frac{1}{2}\right)\left(\frac{1}{4} - \frac{3}{4}\right) = 8\left(x - \frac{1}{2}\right)\left(x - \frac{3}{4}\right)$$

$$l_1(x) = \left(x - \frac{1}{4}\right)\left(x - \frac{3}{4}\right) / \left(\frac{1}{2} - \frac{1}{4}\right)\left(\frac{1}{2} - \frac{3}{4}\right) = -16\left(x - \frac{1}{4}\right)\left(x - \frac{3}{4}\right)$$

$$l_2(x) = \left(x - \frac{1}{4}\right)\left(x - \frac{1}{2}\right) / \left(\frac{3}{4} - \frac{1}{4}\right)\left(\frac{3}{4} - \frac{1}{2}\right) = 8\left(x - \frac{1}{4}\right)\left(x - \frac{1}{2}\right)$$

$$\int_{0}^{1} l_{0}(x)dx = \int_{0}^{1} 8\left(x - \frac{1}{2}\right)\left(x - \frac{3}{4}\right)dx = 8\int_{0}^{1} \left(x^{2} - \frac{5}{4}x + \frac{3}{8}\right)dx$$

$$= 8\left(\frac{1}{3} - \frac{5}{4} \times \frac{1}{2} + \frac{3}{8}\right) = 8\left(\frac{1}{3} - \frac{2}{8}\right) = \frac{8}{3} - 2 = \frac{2}{3}$$

$$\int_{0}^{1} l_{1}(x)dx = \int_{0}^{1} (-16)\left(x - \frac{1}{4}\right)\left(x - \frac{3}{4}\right)dx = (-16)\int_{0}^{1} \left(x^{2} - x + \frac{3}{16}\right)dx$$

$$= (-16)\left(\frac{1}{3} - \frac{1}{2} + \frac{3}{16}\right) = (-16)\left(-\frac{1}{6} + \frac{3}{16}\right) = \frac{16}{6} - 3 = -\frac{1}{3}$$

$$\int_{0}^{1} l_{2}(x)dx = \int_{0}^{1} 8\left(x - \frac{1}{4}\right)\left(x - \frac{1}{2}\right)dx = 8\int_{0}^{1} \left(x^{2} - \frac{3}{4}x + \frac{1}{8}\right)dx$$

$$= 8\left(\frac{1}{3} - \frac{3}{4} \times \frac{1}{2} + \frac{1}{8}\right) = \frac{8}{3} - 2 = \frac{2}{3}$$

插值型求积公式为

$$\int_{0}^{1} f(x)dx \approx \frac{1}{3} \left[2f\left(\frac{1}{4}\right) - f\left(\frac{1}{2}\right) + 2f\left(\frac{3}{4}\right) \right]$$

由插值型求积公式的定义知,所给的求积公式是插值型求积公式。

例4.6 求证

$$\int_{-1}^{1} f(x)dx \approx \frac{1}{2} [f(-1) + 2f(0) + f(1)]$$

不是插值型的

$$l_0(x) = \frac{(x - x_1)(x - x_2)}{(x_0 - x_1)(x_0 - x_2)} = \frac{x(x - 1)}{-1(-1 - 1)} = \frac{1}{2}x(x - 1)$$

$$l_1(x) = \frac{(x - x_0)(x - x_2)}{(x_1 - x_0)(x_1 - x_2)} = \frac{(x+1)(x-1)}{1(-1)} = -(x^2 - 1)$$

$$l_2(x) = \frac{(x - x_1)(x - x_0)}{(x_2 - x_0)(x_2 - x_1)} = \frac{x(x+1)}{(1+1)} = \frac{1}{2}x(x+1)$$

$$\int_{-1}^{1} l_0(x) dx = \int_{-1}^{1} \left(\frac{1}{2}x^2 - \frac{1}{2}x\right) dx = \frac{1}{2} \times \frac{2}{3} - \frac{1}{2} \times 0 = \frac{1}{3}$$

$$\int_{-1}^{1} l_1(x) dx = \int_{-1}^{1} (1 - x^2) dx = 2 - \frac{2}{3} = \frac{4}{3}$$

$$\int_{-1}^{1} l_2(x) dx = \int_{-1}^{1} \left(\frac{1}{2}x^2 + \frac{1}{2}x\right) dx = \frac{1}{2} \times \frac{2}{3} + \frac{1}{2} \times 0 = \frac{1}{3}$$

$$\therefore A_k = \int_a^b l_k(x) dx \qquad k = 0, 1, 2$$

:.插值型求积系数为

$$A_0 = \frac{1}{3}$$
, $A_1 = \frac{4}{3}$, $A_2 = \frac{1}{3}$

与原求积公式系数不一致

(原求积公式系数 $A_0 = \frac{1}{2}$, $A_1 = 1$, $A_2 = \frac{1}{2}$

求积公式是唯一的,但是具有

若与原求积系数一致,则是插值型的)

...原求积公式不是插值型的。证毕。

例4.7 给定求积公式

$$\int_{-2h}^{2h} f(x)dx \approx A_{-1}f(-h) + A_0f(0) + A_1f(h)$$

试确定求积系数 A_{-1}, A_0, A_1 使其有尽可能高的代数精度,并指出其代数精度

解:令求积公式对 $f(x)=1, x, x^2$ 准确成立,则有

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

$$\int_{-2h}^{2h} f(x)dx \approx \frac{4}{3}h[2f(-h) - f(0) + 2f(h)]$$

其代数精度至少为 2, 将 $f(x) = x^3$ 代入求积公式两端相等, 而将 $f(x) = x^4$ 代入求积公式两端不相等, 所以其代数精度为 3 次

例 4.8 确定求积公式

$$\int_{a}^{b} f(x)dx \approx A_{1}f(a) + A_{2}f(b) + A_{3}f'(a)$$

使其具有尽可能高的代数精度

解:不妨设 a=0, b=h, b-a=h 设所求公式的代数精度为 2,则当 f(x)=1, x, x^2 时公式变成等式,即

$$\begin{cases} A_1 + A_2 = h \\ A_2h + A_3 = \frac{h^2}{2} \\ A_2h^2 = \frac{1}{3}h^3 \end{cases}$$

解之得:

$$A_2 = \frac{h}{3}, A_3 = \frac{h^2}{6}, A_1 = \frac{2}{3}h$$
$$\int_a^b f(x)dx \approx \frac{h}{6} [4f(a) + 2f(b) + hf'(a)]$$

其中 h=b-a, 令 f(x)=x³ 代入上式, 两端不等, 说明求积公式只有 2 次代数精度。

构造插值求积公式有如下特点:

- (1)复杂函数 f(x) 的积分转化为计算多项式的积分
- (2) 求积系数 A_k 只与积分区间及节点 x_k 有关,而与被积函数 f(x)无关,可以不管 f(x)如何,预先算出 A_k 的值
- (3) n+1个节点的插值求积公式至少具有n次代数精度 $\sum_{k=0}^{n} A_{k} = b a$

(4) 求积系数之和

可用此检验计算求积系数的正确性

例 4.9 求证当节点为n+1个时,插值求积系数之和为

$$\sum_{k=0}^{n} A_k = b - a$$

即所有系数之和为整个积分区间的宽度

但是若这样的话岂不是和例题4.8,矛盾吗?问 例4.8不是插值求积公式,看后面还有f的导数

$$i\mathbb{E}: \int_a^b f(x)dx \approx \int_a^b p(x)dx = \sum_{k=0}^h A_k f(x_k)$$

当节点为n+1个时,插值求积公式有n次代数精度,对于 $f(x)=x^n$,上式严格相等,所以取f(x)=1时,上式也严格相等,因此有

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

$$\therefore \sum_{k=0}^{n} A_k = b - a$$

即
$$A_0 + A_1 + \cdots + A_n = b - a$$

构造插值求积公式的步骤

- (1) 在积分区间[a, b]上选取节点
- (2) 求出 $f(x_k)$ 及利用 $A_k = \int_a^b l_k(x) dx$ 或解关于 A_k 的线性方程组求出 A_k ,这样 就得到了

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

(3) 利用 $f(x) = x^n, \dots$ 验算代数精度

例4.10 对 $\int_0^3 f(x)dx$ 构造一个至少有3次代数精度的求积公式

因为求积公式有4个节点,所以至少具有3次代数精度,只需将 $f(x)=x^4$ 代入来验证其代数精度。将 $f(x)=x^4$ 代入两端不相等,所以只有3次代数精度

确定求积系数 A_k (k=0,1,2,3),利用求积系数公式

 $A_0 = \int_0^3 \frac{(x-1)(x-2)(x-3)}{(0-1)(0-2)(0-3)} dx = -\frac{1}{6} \int_0^3 (x^3 - 6x^2 + 11x - 6) dx = \frac{3}{8}$

$$A_1 = \int_0^3 \frac{(x-0)(x-2)(x-3)}{(1-0)(1-2)(1-3)} dx = \frac{9}{8}, A_2 = \frac{9}{8}, A_3 = \frac{3}{8}$$

$$\therefore \int_0^3 f(x)dx \approx \frac{3}{8} [f(0) + 3f(1) + 3f(2) + f(3)]$$

4.1.5、求积公式的收敛性和稳定性

一般地, 求积公式

$$\int_{a}^{b} f(x) dx \approx \sum_{k=0}^{n} A_{k} f_{k}, \qquad (1.3)$$

通常称为机械求积公式.

插值型求积公式它的余项为

$$R[f] = \int_{a}^{b} \left[f(x) - L_{n}(x) \right] dx = \int_{a}^{b} \frac{f^{(n+1)}(\xi)}{(n+1)!} \prod_{j=0}^{n} (x - x_{j}) dx. \quad (1.7)$$

定义2 在求积公式(1.3)中,若

i.e. as the number of point approach infinity and the gap between each point approach zero, if 求积公式仍然和右边相等就称该公式收敛。

$$\lim_{\substack{n\to\infty\\h\to 0}} \sum_{k=0}^n A_k f(x_k) = \int_a^b f(x) dx,$$

其中 $h = \max_{1 \le i \le n} (x_i - x_{i-1})$,则称求积公式(1.3)是收敛的.

设 $f(x_k)$ 有误差 δ_k ,即 $f(x_k) - \tilde{f}_k = \delta_k (k = 0, 1, \dots, n)$,则有

i.e. the value of the function in each point is not accurate. $|I_n(f) - I_n(\tilde{f})| = \left| \sum_{k=0}^n A_k [f(x_k) - \tilde{f}_k] \right|.$

定义3 若 $\forall \varepsilon > 0,\exists \delta > 0,$ 只要 $\left| f(x_k) - \tilde{f}_k \right| \le \delta \ (k = 0, \dots, n),$ 就有

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

则称求积公式(1.3)是稳定的.

定理2 若求积公式(1.3)中系数 $A_k > 0(0,1,\dots,n)$,则求积公式是稳定的.

这是因为, 当 $\left| f(x_k) - \tilde{f}_k \right| \le \delta \ (k = 0, \dots, n)$ 时,有

$$|R_n| = \sum_{k=0}^n A_k |f(x_k) - \tilde{f}(x_k)| \le \delta \sum_{k=0}^n A_k = (b-a)\delta.$$

4.2 牛顿——柯特斯(Newton-Cotes)求积公式

在插值求积公式

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

中, 当所取节点是等距时称为牛顿-柯特斯公式

其中 插值多项式 $P(x) = \sum_{k=0}^{n} l_k(x) f(x_k)$

求积系数 $A_k = \int_a^b l_k(x) dx$

这里 $l_k(x)$ 是插值基函数。即有

$$A_{k} = \int_{a}^{b} l_{k}(x) dx = \int_{a}^{b} \prod_{\substack{i=0\\i\neq k}}^{n} \frac{x - x_{i}}{x_{k} - x_{i}} dx$$

将积分区间[a, b]划分为n等分,步长 $h = \frac{b-a}{a}$

求积节点为 $x_k = a + kh(k = 0,1,\dots,n)$

为了计算系数 由于 $x_k - x_i = (k - i)h$, 所以

$$(x_k - x_0) \cdots (x_k - x_{k-1})(x_k - x_{k+1}) \cdots (x_k - x_n) = (-1)^{n-k} k! (n-k)! h^n$$

作变量代换 $x_{k} = a + th \ x \in [a,b]$ 当 $t \in [0,n]$ 时, 可得

$$A_{k} = \int_{a}^{b} l_{k}(x) dx = \int_{a}^{b} \prod_{\substack{i=0\\i\neq k}}^{n} \frac{x - x_{i}}{x_{k} - x_{i}} dx$$

$$= \frac{(-1)^{n-k}}{k!(n-k)!b^{n}} \int_{0}^{n} t(t-1)\cdots(t-k+1)(t-k-1)\cdots(t-n)h^{n}hdt$$

$$= (b-a)\frac{(-1)^{n-k}}{nk!(n-k)!} \int_0^n (\prod_{\substack{i=0\\i\neq k}}^n (t-i))dt$$

引进记号

$$C_k^{(n)} = \frac{(-1)^{n-k}}{nk!(n-k)!} \int_0^n (\prod_{\substack{i=0\\i\neq k}}^n (t-i))dt$$

$$(k=0,1...,n)$$

则

原来的拉格朗日插值 求积公式的求积系数

$$A_k = (b-a)C_k^{(n)}$$
 (k=0,1...,n)

代入插值求积公式(4.1)有

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

称为牛顿-柯特斯求积公式, C(n) 称为柯特斯系数

$$C_k = \frac{1}{b-a} A_k \qquad A_k = \int_a^b l_k(x) dx$$

$$\therefore \sum_{k=0}^{n} C_k = \sum_{k=0}^{n} \frac{1}{b-a} \int_a^b l_k(x) dx
= \frac{1}{b-a} \int_a^b \sum_{k=0}^{n} l_k(x) dx = \frac{1}{b-a} \int_a^b 1 dx = 1$$

显然, C_k 是不依赖于积分区间[a,b]以及被积函数 f(x)的常数,只要给出 n,就可以算出柯特斯系数,譬如当 n=1 时

$$C_0 = \frac{-1}{1 \cdot 0! \cdot 1!} \int_0^1 (t - 1) dt = \frac{1}{2}$$

$$C_1 = \int_0^1 t dt = \frac{1}{2}$$

当 n=2 时

$$C_0 = \frac{(-1)^2}{2 \cdot 0! \cdot 2!} \int_0^2 (t - 1)(t - 2) dt = \frac{1}{6}$$

$$C_1 = \frac{(-1)^1}{2 \cdot 1! \cdot 1!} \int_0^2 t(t-2) dt = \frac{2}{3}$$

coeficient of simposon's equation.

$$C_2 = \frac{(-1)^0}{2 \cdot 2! \cdot 0!} \int_0^2 t(t-1) dt = \frac{1}{6}$$

 P_{104} 表 4-1 给出了 n 从 1~8 的柯特斯系数。

当 n = 8 时,出现了负系数,从而影响稳定性和

收敛性,因此实用的只是低阶公式。

Dose a negative coeficient affect stability?

Newton-Cotes公式

$$\int_{a}^{b} f(x)dx \approx (b-a) \sum_{j=0}^{n} C_{j}^{(n)} f(\chi_{j})$$

• 柯特斯系数

Г								
	n							
	1	1/2	1/2					
L	2	1/6	4/6	1/6				
	3	1/8	3/8	3/8	1/8			
	4	7/90	16/45	2/15	16/45	7/90		
	5	• • •	•••	• • •	•••			

下面分别考虑几种特殊请况。

几个低阶求积公式

在牛顿-柯特斯求积公式中n=1,2,4时,就分别得到下面的梯形公式、辛卜生公式和柯特斯公式。

(1) 梯形公式

当 n=1 时,牛顿-柯特斯公式就是梯形公式

$$\int_{a}^{b} f(x)dx \approx \frac{1}{2}(b-a)[f(a)+f(b)]$$

定理4.2 (梯形公式的误差)设f(x)在[a,b]上具有连续的二阶导数,则梯形公式的误差(余项)为

$$R_1(f) = -\frac{(b-a)^3}{12} f''(\eta) \qquad \eta \in (a,b)$$

证:由插值型求积公式的余项 $R_n(f) = \int_a^b \frac{f^{(n+1)}(\xi)}{(n+1)!} \omega(x) dx$ 其中 $\xi \in (a,b), \omega(x) = (x-x_0)(x-x_1)\cdots(x-x_n)$

可知梯形公式的误差为

$$R_1(f) = \frac{1}{2} \int_a^b f''(\xi)(x-a)(x-b) dx$$

由于(x-a)(x-b)在[a, b]中不变号, f"(ξ) 在[a, b]上 连续, 根据高等数学中的积分中值定理, 在[a, b]上 存在一点 η ,使

$$\int_{a}^{b} f''(\xi)(x-a)(x-b)dx = f''(\eta)\int_{a}^{b} (x-a)(x-b)dx = -\frac{(b-a)^{3}}{6}f''(\eta)$$

$$R_1(f) = -\frac{(b-a)^3}{12} f''(\eta)$$
 $\eta \in (a,b)$

$$\eta \in (a,b)$$

(2) 辛卜生公式

当 n=2时,牛顿-柯特斯公式就是辛卜生公式 (或称抛物线公式)

$$\int_{a}^{b} f(x)dx \approx \frac{1}{6}(b-a) \left[f(a) + 4f(\frac{a+b}{2}) + f(b) \right]$$

定理4.3(辛卜生公式的误差)设在[a,b]上具有连续的四阶导数,则辛卜生求积公式的误差为

$$R_2(f) = -\frac{1}{90} \left(\frac{b-a}{2} \right)^5 f^{(4)}(\eta) = -\frac{(b-a)^5}{2880} f^{(4)}(\eta), \quad \eta \in (a,b)$$

定理证明从略。

(3) 柯特斯公式

当 n=4 时,牛顿-柯特斯公式为

$$\int_{a}^{b} f(x)dx \approx \frac{b-a}{90} \left[7f(x_0) + 32f(x_1) + 12f(x_2) + 32f(x_3) + 7f(x_4) \right]$$

定理4.4 (柯特斯公式的误差)设在[a,b]上具有

连续的 6 阶导数,则柯特斯求积公式的误差为

why is it the sixth derivative

因为它将区间分成了4份,取了5个数据点,因此余项为n+1阶导数注意此处的n是指数据点的个数不是之前的划分的区间的个数

$$R_4(f) = -\frac{8}{945} \left(\frac{b-a}{4}\right)^7 f^{(6)}(\eta) \qquad \eta \in (a,b)$$

定理的证明从略。

例4.11 分别用梯形公式、辛卜生公式和柯特斯公式计算定积分 $\int_{0.5}^{1} \sqrt{x} dx$ 的近似值(计算结果取5位有效数字)

(1) 用梯形公式计算

$$\int_{0.5}^{1} \sqrt{x} dx \approx \frac{1 - 0.5}{2} [f(0.5) + f(1)] = 0.25 \times [0.70711 + 1] = 0.4267767 = 0.426777$$

(2) 用辛卜生公式 这个求积公式需要三个数据点,因此还要加一个区间中点的值。

$$\int_{0.5}^{1} \sqrt{x} dx \approx \frac{1 - 0.5}{6} \left[\sqrt{0.5} + 4 \times \sqrt{(0.5 + 1)/2} + \sqrt{1} \right]$$
$$= \frac{1}{12} \times \left[0.70711 + 4 \times 0.86603 + 1 \right] = 0.43093403 = 0.43093$$

(3)用柯特斯公式计算, 系数为

$$\frac{7}{90}$$
, $\frac{32}{90}$, $\frac{12}{90}$, $\frac{32}{90}$, $\frac{7}{90}$ 科特斯公式是指n=4时的即取5个数据点时,且不同的数据点之间等距。

$$\int_{0.5}^{1} \sqrt{x} dx \approx \frac{1 - 0.5}{90} [7 \times \sqrt{0.5} + 32 \times \sqrt{0.625} + 12 \times \sqrt{0.75} + 32 \times \sqrt{0.875} + 7 \times \sqrt{1}]$$
$$\frac{1}{180} \times [4.94975 + 25.29822 + 10.39223 + 29.93326 + 7] = 0.43096$$

积分的准确值为

$$\int_{0.5}^{1} \sqrt{x} dx = \frac{2}{3} x^{\frac{3}{2}} \Big|_{0.5}^{1} = 0.43096441$$

可见, 三个求积公式的精度逐渐提高。

例4.12 用辛卜生公式和柯特斯公式计算定积分

$$\int_{1}^{3} (x^3 - 2x^2 + 7x - 5) dx$$

的近似值,并估计其误差(计算结果取5位小数)

解: 辛卜生公式

$$S \approx \frac{b-a}{6} \left[f(a) + 4f\left(\frac{a+b}{2}\right) + f(b) \right] = \frac{3-1}{6} \left[1 + 4 \times 9 + 25 \right] = \frac{62}{3} = 20\frac{2}{3}$$

由于
$$f(x) = x^3 - 2x^2 + 7x - 5$$
 $f^{(4)}(x) = 0$

由辛卜生公式余项

$$R(f) = \frac{(b-a)^5}{2880} f^{(4)}(\eta), \quad \eta \in [a,b]$$

知其误差为 R(f) = 0

解: 柯特斯公式

$$C \approx \frac{3-1}{90} \left[7f(1) + 32f(1.5) + 12f(2) + 32f(2.5) + 7f(3) \right]$$
$$= \frac{1}{45} \left[7 + 32 \times \frac{35}{8} + 12 \times 9 + 32 \times \frac{125}{8} + 7 \times 9 \right] = 20\frac{2}{3}$$

知其误差为 R(f) = 0

该定积分的准确值 $I = 20\frac{2}{3}$,这个例子告诉我们,对于同一个积分,当 $n \ge 2$ 时,公式却是精确的,这是由于辛卜生公式具有三次代数精度,柯特斯公式具有五次代数精度,它们对被积函数为三次多项式当然是精确成立的。

4.3复化求积公式

由梯形、辛卜生和柯特斯求积公式余项可知, 随着求积节点数的增多,对应公式的精度也会相应 提高。但由于n≥8时的牛顿——柯特斯求积公式开始 出现负值的柯特斯系数。根据误差理论的分析研究, 当积分公式出现负系数时,可能导致舍入误差增大, 并且往往难以估计。因此不能用增加求积节点数的 方法来提高计算精度。在实际应用中,通常将积分 区间分成若干个小区间,在每个小区间上采用低阶 求积公式, 然后把所有小区间上的计算结果加起来 得到整个区间上的求积公式,这就是复化求积公式 的基本思想。常用的复化求积公式有复化梯形公式 和复化辛卜生公式。

4.3.1 复化梯形公式及其误差

将积分区间[a, b]划分为n等分,步长 $h = \frac{b-a}{a}$ 求积节点为 $x_k = a + kh$ $(k = 0,1,\dots,n)$ <u>在每个小</u>

区间 $[x_k, x_{k+1}]$ $(k = 0,1,\dots, n-1)$ 上应用梯形公式

$$\int_{x_k}^{x_{k+1}} f(x) dx \approx \frac{h}{2} [f(x_k) + f(x_{k+1})]$$

 $\int_{x_k}^{x_{k+1}} f(x) dx \approx \frac{h}{2} [f(x_k) + f(x_{k+1})]$ 求出积分值 I_k 然后将它们累加求和,用 $\sum_{k=1}^{n-1} I_k$ 作为 所求积分 I 的近似值。

$$I = \int_{a}^{b} f(x)dx = \sum_{k=0}^{n-1} \int_{x_{k}}^{x_{k+1}} f(x)dx \approx \sum_{k=0}^{n-1} \frac{h}{2} [f(x_{k}) + f(x_{k+1})]$$

$$= \frac{h}{2} [f(x_{0}) + 2(f(x_{1}) + f(x_{2}) + \dots + f(x_{n-1})) + f(x_{n})]$$

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

记

$$T_n = \frac{h}{2} \left[f(a) + 2 \sum_{k=1}^{n-1} f(x_k) + f(b) \right]$$
 (4.5)

我们称(4.5) 式为复化梯形公式。

当 f(x)在[a,b]上有连续的二阶导数,在子区间

 $[x_k, x_{k+1}]$ 上梯形公式的余项已知为

$$R_{T_k} = -\frac{h^3}{12} f''(\eta_k) \qquad \eta_k \in [x_k, x_{k+1}]$$

在[a, b]上的余项

$$R_T = \sum_{k=0}^{n-1} R_{T_k} = \sum_{k=0}^{n-1} \left[-\frac{h^3}{12} f''(\eta_k) \right]$$

设 f''(x) 在 [a, b] 上连续, 根据连续函数的介值定理知, 存在 $\eta \in [a,b]$, 使

$$\frac{1}{n}\sum_{k=0}^{n-1}f''(\eta_k) = f''(\eta) \qquad \eta \in [a,b]$$

因此,余项

$$R_T = -\frac{h^3}{12} n f''(\eta) = -\frac{(b-a)}{12} h^2 f''(\eta) \quad \eta \in [a,b]$$

复化梯形求积算法实现

- (1) 复化梯形公式计算步骤
 - ① 确定步长 h=(b-a)/N (N 为等分数)
 - ② 对k=1, 2, ···, N, 计算T=T+f(a +kh)
 - ③ T = h[f(a) + 2T + f(b)]/2

4.3.2 复化辛卜生公式及其误差

将积分区间[a, b]划分为 n 等分,记子区间[x_k , x_{k+1}]的中点为 $x_{k+\frac{1}{2}} = x_k + \frac{1}{2}h$ 在每个小区间上应用辛卜生公式,则有

$$I = \int_{a}^{b} f(x)dx = \sum_{k=0}^{n-1} \int_{x_{k}}^{x_{k+1}} f(x)dx \approx \sum_{k=0}^{n-1} \frac{h}{6} \left[f(x_{k}) + 4f(x_{k+\frac{1}{2}}) + f(x_{k+1}) \right]$$

$$= \frac{1}{6} \left[f(a) + 4\sum_{k=0}^{n-1} f(x_{k+\frac{1}{2}}) + 2\sum_{k=1}^{n-1} f(x_{k}) + f(b) \right]$$

$$Rack S_{n} = \frac{h}{6} \left[f(a) + 4\sum_{k=0}^{n-1} f(x_{k+\frac{1}{2}}) + 2\sum_{k=1}^{n-1} f(x_{k}) + f(b) \right]$$

$$(4.6)$$

称为复化辛卜生公式

类似于复化梯形公式余项的讨论,复化辛卜生公式(4.6)的求积余项为

$$R_{s} = -\frac{b-a}{180} \left(\frac{h}{2}\right)^{4} f^{(4)}(\eta) = -\frac{b-a}{2880} h^{4} f^{(4)}(\eta) \quad \eta \in [a,b]$$

如果把每个子区间 $[x_k, x_{k+1}]$ 四等分, 内分点依次记

 $X_{k+\frac{1}{4}}, X_{k+\frac{1}{2}}, X_{k+\frac{3}{4}}$ 同理可得复化柯特斯公式

$$C_n = \frac{h}{90} \left[7f(a) + 32 \sum_{k=0}^{n-1} f(x_{k+\frac{1}{4}}) + 12 \sum_{k=0}^{n-1} f(x_{k+\frac{1}{2}}) \right]$$

$$+32\sum_{k=0}^{n-1}f(x_{k+\frac{3}{4}})+14\sum_{k=1}^{n-1}f(x_k)+7f(b)$$

求积余项为
$$R_c = -\frac{2(b-a)}{945} \left(\frac{h}{4}\right)^6 f^{(6)}(\eta)$$
 $\eta \in [a,b]$

复化求积公式的余项表明, 只要被积函 数发f(x)所涉及的各阶导数在[a,b]上连续, 那么复化梯形公式、复化辛卜生公式与复化 柯特斯公式所得近似值 T_n, S_n, C_n 的余项和步长的关系依次为 $O(h^2)$ 、 $O(h^4)$ $O(h^6)$ 。 因此当 $h \to 0$ (即 $n \to \infty$) 时, T_n, S_n, C_n 都收敛于积分真值, 且收敛速度 一个比一个快。

复化辛卜生求积算法实现

- (1) 复化辛卜生公式计算步骤
 - ① 确定步长h=(b-a)/N, S₁=f (a+h/2), S₂=0 (N 为等分数)

② 对 $k=1, 2, \dots, N-1$,计算 $S_1 = S_1 + f(a+kh+h/2), S_2 = S_2 + f(a+kh)$

③ $S = h [f(a) + 4S_1 + 2S_2 + f(b)]/6$

(2)复化辛卜生公式流

例4.13 依次用n=8的复化梯形公式、n=4的复化 辛卜生公式计算定积分 $I = \int_0^1 \frac{\sin x}{x} dx$

解: 首先计算出所需各节点的函数值, n=8 时,

$$h = \frac{1}{8} = 0.125$$

由复化梯形公式(4.5)可得如下计算公式:

$$T_8 = \frac{1}{16} [f(0) + 2f(0.125) + 2f(0.25) + 2f(0.375) + 2f(0.5) + 2f(0.625) + 2f(0.75) + 2f(0.875) + f(1)]$$

$$= 0.9456909$$

由复化辛卜生公式(4.6)可得如下计算公式

$$\begin{split} S_4 &= \frac{1}{24} \big[f(0) + f(1) + 2(f(0.25) + f(0.5) + f(0.75)) \\ &+ 4(f(0.125) + f(0.375) + f(0.625) + f(0.875)) \big] \\ &= 0.9460832 \end{split}$$

(积分准确值 I=0.9460831)

这两种方法都需要提供9个点上的函数值,计算量基本相同,然而精度却差别较大,同积分的准确值(是指每一位数字都是有效数字的积分值)比较,复化梯形法只有两位有效数字(T₈=0.9456909),而复化辛卜生法却有六位有效数字。

例4.14 用复化梯形公式计算定积分

 $I = \int_0^1 e^x dx$ 问区间[0,1]应分多少等份才能使误差不超过 $\frac{1}{2} \times 10^{-5}$

解:取 $f(x) = e^x$,则 $f''(x) = e^x$,又区间长度 b-a=1,对 复化梯形公式有余项

$$|R_T(x)| = \left| -\frac{b-a}{12} h^2 f''(\eta) \right| \le \frac{1}{12} \left(\frac{1}{n} \right)^2 e \le \frac{1}{2} \times 10^{-5}$$

即 $n^2 \ge \frac{e}{6} \times 10^5$, $n \ge 212.85$,取 n=213,即将区间 [0,1] 分为 213 等份时,用复化梯形公式计算误差 不超过 $\frac{1}{2} \times 10^{-5}$ 。

4.3.3 误差的事后估计与步长的自动选择

复化求积方法对于提高计算精度是行之有效的方法,但复化公式的一个主要缺点在于要先估计出步长。若步长太大,则难以保证计算精度,若步长太小,则计算量太大,并且积累误差也会增大。在实际计算中通常采用变步长的方法,即把步长逐次分半,直至达到某种精度为止。

变步长的梯形公式

变步长复化求积法的基本思想是在求积过程中, 通过对计算结果精度的不断估计,逐步改变步长 (逐次分半),直至满足精度要求为止。即按照给 定的精度实现步长的自动选取。 设将积分区间[a, b]n 等分,即分成 n 个子区间,一共有 n+1 个节点,即 x=a+kh, k=0,1,…, n,步长 $h = \frac{b-a}{n}$ 。对于某个子区间 $[x_k, x_{k+1}]$,利用梯形公式计算积分近似值有

$$\frac{h}{2} \big[f(x_k) + f(x_{k+1}) \big]$$

对整个区间[a, b]有

$$T_n = \sum_{k=0}^{n-1} \frac{h}{2} [f(x_k) + f(x_{k+1})]$$

将子区间 $[x_k, x_{k+1}]$ 再二等份,取其中点 $x_{k+\frac{1}{2}} = \frac{1}{2}(x_k + x_{k+1})$ 作新节点,此时区间数增加了一倍为 2n,对某个子区间 $[x_k, x_{k+1}]$,利用复化梯形公式计算其积分近似值。 $\frac{h}{4} \Big[f(x_k) + 2 f(x_{k+\frac{1}{2}}) + f(x_{k+1}) \Big]$

对整个区间[a, b]有

$$T_{2n} = \sum_{k=0}^{n-1} \frac{h}{4} \left[f(x_k) + 2f(x_{k+\frac{1}{2}}) + f(x_{k+1}) \right]$$

$$= \frac{h}{4} \sum_{k=0}^{n-1} \left[f(x_k) + f(x_{k+1}) \right] + \frac{h}{2} \sum_{k=0}^{n-1} f(x_{k+\frac{1}{2}})$$

(4.7)式

称为变

形公式

比较 T_n 和 T_{2n} 有 $T_{2n} = \frac{T_n}{2} + \frac{h}{2} \sum_{k=0}^{n-1} f(x_{k+\frac{1}{2}})$ (4.7)

当把积分区间分成 *n* 等份,用复化梯形公式计算积分 的近似值 对,截断误差为

$$R_n = I - T_n = -\frac{b - a}{12} \left(\frac{b - a}{n}\right)^2 f''(\xi_n)$$

若把区间再分半为 2n 等份,计算出定积分的近似值 T_{2n} ,则截断误差为

$$R_{2n} = I - T_{2n} = -\frac{b - a}{12} \left(\frac{b - a}{2n}\right)^2 f''(\xi_{2n})$$

当 f''(x) 在区间[a, b]上变化不大时, 有 $f''(\xi_n) \approx f''(\xi_{2n})$

所以
$$\frac{I - T_{2n}}{I - T_n} \approx \frac{1}{4}$$

可见, 当步长二分后误差将减至 $\frac{1}{4}$, 将上式移项整理, 可得验后误差估计式

$$I - T_{2n} \approx \frac{1}{3} (T_{2n} - T_n) \tag{4.8}$$

上式说明,只要二等份前后两个积分值 T_n 和 T_{2n} 相当接近,就可以保证计算结果 T_{2n} 的误差很小,使 T_{2n} 接近于积分值 I 。

4.3.4 变步长的梯形求积算法实现

- (1) 变步长的梯形求积法的计算步骤
- ① 变步长梯形求积法。它是以梯形求积公式为基础,逐步减少步长,按如下递推公式求二分后的梯形值 $T_{2n} = \frac{T_n}{2} + \frac{h}{2} \sum_{i=0}^{n-1} f(x_{k+\frac{1}{2}})$

其中 T_n 和 T_{2n} 分别代表二等分前后的积分值

② 如果 $|T_{2n} - T_n| < \varepsilon$, (ε 为给定的误差限) 则 T_{2n} 作为积分的近似值, 否则继续进行二等分,即 $\frac{h}{2} \Rightarrow h$, $T_{2n} \Rightarrow T_n$

转 ①再计算,直到满足所要求的精度为止,最终取二分后的积分值 T_{2n} 作为所求的结果

(2)变步长梯

例4. 15 用变步长梯形求积法计算定积分 $I = \int_0^1 \frac{\sin x}{x} dx$

解: 先对整个区间[0,1]用梯形公式,对于

$$f(x) = \frac{\sin x}{x}, f(0) = 1, f(1) = 0.8410709$$
 所以有
$$T_1 = \frac{1}{2} [f(0) + f(1)] = 0.9207355$$

然后将区间二等分,由于 $f(\frac{1}{2}) = 0.9588510$, 故有

$$T_2 = \frac{1}{2}T_1 + \frac{1}{2}f(\frac{1}{2}) = 0.9397933$$

进一步二分求积区间,并计算新分点上的函数值

$$f(\frac{1}{4}) = 0.9896158$$
, $f(\frac{3}{4}) = 0.9088516$

有

$$T_4 = \frac{1}{2}T_2 + \frac{1}{4}\left[f(\frac{1}{4}) + f(\frac{3}{4})\right] = 0.9445135$$

这样不断二分下去,计算结果如 P₁₁₀ 列表所示。 积分的准确值为 0.9460831,从表中可看出用变步 长二分 10 次可得此结果。

4.4 龙贝格算法

变步长梯形求积法算法简单,但精度较差,收敛速度较慢,但可以利用梯形法算法简单的优点,形成一个新算法,这就是龙贝格求积公式。龙贝格公式又称逐次分半加速法。

根据积分区间分成n等份和2n等份时的误差估计式(4.8)可得 $I \approx T_{2n} + \frac{1}{3}(T_{2n} - T_n)$ 所以积分值 T_{2n} 的误差大致等于 $\frac{1}{3}(T_{2n} - T_n)$,如果用 $\frac{1}{3}(T_{2n} - T_n)$ 对 T_{2n} 进行修正时, $\frac{1}{3}(T_{2n} - T_n)$ 与 T_{2n} 之和比 T_{2n} 更接近积分真值,所以可以将 $\frac{1}{3}(T_{2n} - T_n)$ 看成是对 T_{2n} 误差的一种补偿,因此可得到具有更好效果的式子.

这就是说,用梯形法二分前后两个积分值 T_n 和 T_{2n} 作线性组合,结果却得到复化辛卜生公式计算得到 的积分值 S_n 。

复化梯形公式

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

梯形变步长公式
$$T_{2n} = \frac{T_n}{2} + \frac{h}{2} \sum_{k=0}^{n-1} f(x_{k+\frac{1}{2}})$$

代入
$$\overline{T}$$
表达式得 $\overline{T} = T_{2n} + \frac{1}{3}(T_{2n} - T_n)$

$$\overline{T} = \frac{h}{6} \left[f(a) + 4 \sum_{k=0}^{n-1} f(x_{k+\frac{1}{2}}) + 2 \sum_{k=0}^{n-1} f(x_k) + f(b) \right] = S_n$$

故
$$S_n = \frac{4}{3}T_{2n} - \frac{1}{3}T_n$$
 (4.10)

再考察辛卜生法。其截断误差与 h^4 成正比,因此, 如果将步长折半,则误差减至 $\frac{1}{16}$,即有

$$\frac{I - S_{2n}}{I - S_n} \approx \frac{1}{16}$$

由此可得
$$I \approx \frac{16}{15} S_{2n} - \frac{1}{15} S_n$$

可以验证,上式右端的值其实等于 C_n ,就是说,用辛 卜生公式二等份前后的两个积分值 S_n 和 S_n 作线性组 合后,可得到柯特斯公式求得的积分值 C_n ,即有

$$C_n = \frac{16}{15} S_{2n} - \frac{1}{15} S_n \qquad (4.11)$$

用同样的方法,根据柯特斯公式的误差公式,可进一步导出龙贝格公式

$$R_n = \frac{64}{63}C_{2n} - \frac{1}{63}C_n \tag{4.12}$$

在变步长的过程中运用(4.10)、(4.11)和 (4.12),就能将粗糙的梯形值 T_n 逐步加工成 精度较高的辛卜生值 S_n、柯特斯值 C_n和龙贝 格值 R_n 或者说,将收敛缓慢的梯形值序列 T_n 加工成收敛迅速的龙贝格值序列 R_n ,这种加 速方法称为龙贝格算法(龙贝格公式),见教 材P112所示。

4.4.3 龙贝格求积法算法实现

- (1) 龙贝格求积法计算步骤
- ① 用梯形公式计算积分近似值 $T_1 = \frac{b-a}{2}[f(a) + f(b)]$
- ② 按变步长梯形公式计算积分近似值 将区间逐次分半, 令区间长度 $h = \frac{b-a}{2^k}$ $(k = 0,1,2,\cdots)$

计算
$$T_{2n} = \frac{T_n}{2} + \frac{h}{2} \sum_{k=0}^{n-1} f(x_{k+\frac{1}{2}})$$
 $(n = 2^k)$

③ 按加速公式求加速值

梯形加速公式:

$$S_n = T_{2n} + \frac{T_{2n} - T_n}{3}$$

辛卜生加速公式:

$$C_n = S_{2n} + \frac{S_{2n} - S_n}{15}$$

龙贝格求积公式:

$$R_n = C_{2n} + \frac{C_{2n} - C_n}{63}$$

④ 精度控制;直到相邻两次积分值

$$\left|R_{2n}-R_{n}\right|<\varepsilon$$

(其中 ε 为允许的误差限)则终止计算并取 R_n 作为积分 $\int_a^b f(x)dx$ 的近似值,否则将区间再对分,重复 ②,③,④ 的计算,直到满足精度要求为止。

- (2) 龙贝格求积法流程图留给读者
- (3) 程序实现

例4.16 用龙贝格算法计算定积分 $I = \int_0^1 \frac{4}{1+x^2} dx$ 要求相邻两次龙贝格值的偏差不超过 10^{-5}

解:由题意 $a = 0, b = 1, f(x) = \frac{4}{1+x^2}$

$$T_1 = \frac{1}{2} [f(0) + f(1)] = \frac{1}{2} (4 + 2) = 3$$

$$T_2 = \frac{1}{2} T_1 + \frac{1}{2} f(\frac{1}{2}) = \frac{1}{2} \times 3 + \frac{1}{2} \times \frac{16}{5} = 3.1$$

$$T_4 = \frac{1}{2}T_2 + \frac{1}{4}\left[f(\frac{1}{4}) + f(\frac{3}{4})\right] = \frac{1}{2} \times 3.1 + \frac{1}{4}(3.764 + 2.56) = 3.13118$$

$$T_8 = \frac{1}{2}T_4 + \frac{1}{8}\left[f(\frac{1}{8}) + f(\frac{3}{8}) + f(\frac{5}{8}) + f(\frac{7}{8})\right] = 3.13899$$

$$T_{16} = \frac{1}{2}T_8 + \frac{1}{16}\left[f(\frac{1}{16}) + f(\frac{3}{16}) + f(\frac{5}{16}) + f(\frac{7}{16}) + f(\frac{9}{16}) + f(\frac{11}{16}) + f(\frac{13}{16}) + f(\frac{15}{16})\right] = 3.14094$$

$$S_1 = \frac{4}{3}T_2 - \frac{1}{3}T_1 = 3.1333$$

$$S_2 = \frac{4}{3}T_4 - \frac{1}{3}T_2 = 3.14157$$

$$S_4 = \frac{4}{3}T_8 - \frac{1}{3}T_4 = 3.14159$$

$$S_8 = \frac{4}{3}T_{16} - \frac{1}{3}T_8 = 3.14159$$

$$C_1 = \frac{16}{15}S_2 - \frac{1}{15}S_1 = 3.14212$$

$$C_2 = \frac{16}{15}S_4 - \frac{1}{15}S_2 = 3.14159$$

$$C_4 = \frac{16}{15}S_8 - \frac{1}{15}S_4 = 3.14159$$

$$R_1 = \frac{64}{63}C_2 - \frac{1}{63}C_1 = 3.14158$$

$$R_2 = \frac{64}{63}C_4 - \frac{1}{63}C_2 = 3.14159$$

由于 $|R_2 - R_1| \le 0.00001$, 于是有

$$I = \int_0^1 \frac{4}{1+x^2} \, \mathrm{d}x \approx 3.14159$$

4.6 高斯 (Gauss) 型求积公式*

4.6.1 高斯积分问题的提出

在前面建立牛顿-柯特斯公式时,为了简化计 算,对插值公式中的节点限定为等分的节点,然后 再定求积系数,这种方法虽然简便,但求积公式的 精度受到限制。我们已经知道, 过n+1个节点的插 值形求积公式至少具有n次代数精度,我们不仅要 问,是否存在具有最高代数精度的求积公式呢?若 有,最高代数精度能达到多少呢?让我们先看一个 例子:

在构造形如 $\int_{-1}^{1} f(x)dx \approx A_0 f(x_0) + A_1 f(x_1)$ (4.13) 的两点公式时, 如果限定求积节点, $x_0 = -1, x_1 = 1$ 那么所得插值求积公式

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

的代数精度仅为 1。但是,如果对式(4.13)中的系 数 A_0, A_1 和节点 x_0, x_1 都不加限制,那么就可适当 选取 A_0, A_1 和 x_0, x_1 , 使所得公式的代数精 度 m > 1。事实上,若要使求积公式(4.13)对函 数 $f(x) = 1, x, x^2, x^3$ 都准确成立,只要 A_0, A_1 和 x_0, x_1 满足方程组

$$\begin{cases} A_0 + A_1 = 2 \\ A_0 x_0 + A_1 x_1 = 0 \\ A_0 x_0^2 + A_1 x_1^2 = \frac{2}{3} \\ A_0 x_0^3 + A_1 x_1^3 = 0 \end{cases}$$

解之得 $A_0 = A_1 = 1$ $x_0 = -\frac{\sqrt{3}}{3}$ $x_0 = \frac{\sqrt{3}}{3}$

代入(4.13)即得

$$\int_{-1}^{1} f(x)dx \approx f(-\frac{\sqrt{3}}{3}) + f(\frac{\sqrt{3}}{3}) \qquad (4.14)$$

可以验证,所得公式(4.14)是具有3次代数精度的插值型求积公式。

这个例子告诉我们,只要适当选择求积节点,可使插值型求积公式的代数精度达到最高。这就是本节要介绍的高斯求积公式。

同理,对于一般的插值求积公式

$$\int_{a}^{b} f(x)dx \approx \sum_{k=0}^{n} A_{k} f(x_{k})$$
 (4.15)

只要适当地选取其 2n+2 个待定参数 x_k 和 $A_k, (k=0,1,\cdots,n)$,就可使它的代数精度达到 2n+1 次。

定义4.3 若插值求积公式(4.15)具有2n+1次代数精度,则称之为高斯求积公式,并称相应的求积节点 x_k , $(k=0,1,\cdots,n)$ 为高斯点。

可以证明,n个节点的高斯求积公式具有最高不超过2n+1次的代数精度,这就是我们所要讨论的具有最高代数精度的插值型求积公式。

4.6.2 高斯求积公式的构造与应用

像构造两点高斯求积公式(4.14)一样,对于插值型求积公式(4.15),分别取 $f(x)=1,x,\dots,x^{2n+1}$ 用代定系数法来确定参数 x_k 和 A_k ,($k=0,1,\dots,n$)从而构造 n+1个点高斯求积公式。但是,这种做法要解一个包含 2n+2 个未知数的非线性方程组,其计算工作量是相当大的。一个较简单的方法是:

- (1) 先利用区间[a, b]上的 n+1 次正交多项式确定高期点 $x_k \in [a,b]$ $(k = 0,1,\dots,n)$
- (2) 然后利用高斯点确定求积系数 A_k ($k = 0,1,\dots,n$)为简单起见,对求积公式(4.15)的求积区间 [a,b]转换成 [-1,1] 的形式,作变换

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

就可将求积区间 [a,b] 变换到 [-1,1] 上,这时

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

$$= \frac{b-a}{2} \int_{-1}^{1} f(\frac{b-a}{2}t + \frac{a+b}{2})dt$$
即有
$$\int_{a}^{b} f(t)dt = \frac{b-a}{2} \int_{-1}^{1} \psi(t)dt$$
其中
$$\psi(t) = f(\frac{b-a}{2}t + \frac{a+b}{2})$$

插值求积公式节点一经确定,相应的求积系数就确定了,因此关键在于确定节点。

定理4.5 节点 x_k , (k = 0,1,...,n) 是高斯点的充要条件是: 以这些点为零点的多项式

$$\omega(x) = \prod_{k=0}^{n} (x - x_k)$$

与任意次数不超过n的P(x)均正交

$$\int_{a}^{b} P(x)\omega(x)dx = 0 \tag{4.16}$$

由定理4.5可知,如能找到满足公式(4.16)的n+1次多项式 $\omega(x)$,则求积公式的高斯点就确定了,进而就可确定相应的高斯求积公式。为此需要引入勒让得(Legendre)多项式及其相关结论

定义4.4 一个仅以区间[-1,1]上的高斯点

 x_k , $(k = 0,1,\dots,n)$ 为零点的 n+1次多项式 称为 Legendre 多项式。

定理4.6 若 x_k , $(k = 0,1,\dots,n)$ 是高斯点,则以这些点为根的多项式 $\omega(x)$ 是最高次幂系数为1的勒让得多项式 $\tilde{L}_{(n+1)}(x)$,即 $\omega(x) = \tilde{L}_{(n+1)}(x)$

从定理可以看出, 当 n 给定, x_k 就确定了。 P_{122} 表4-7 给出当积分区间是[-1,1]时,2个点至 5 个点的高斯求积公式的节点、系数和余项, 其中 $\xi \in [-1,1]$,需要时可以查用。

n	$\mathbf{x_k}^{(n)}$	$\mathbf{A_k}^{(n)}$	$\mathbf{R_n}$
1	0	2	$\frac{1}{3}f''(\eta)$
2	± 0.5773503	1	$\frac{1}{135}f^{(4)}(\eta)$
3	± 0.7745967	5/9=0.5555556 8/9=0.8888889	$\frac{1}{15750}f^{(6)}(\eta)$
4	± 0.8611363 ± 0.3399810	0.3478548 0.6521452	$\frac{f^{(8)}(\eta)}{3472875}$
5	± 0.9061799 ± 0.5384693 0	0.2369269 0.4786287 0.5688889	$\frac{f^{(10)}(\eta)}{1237732650}$

例4.17 利用三点高斯求积公式计算 $\int_{-1}^{1} \sqrt{1.5 + x} dx$ 的近似值。

解:由表4-6可知,得到三点高斯型求积公式为

 $\int_{-1}^{1} f(x) dx \approx 0.55555556 f(-0.7745967) + 0.8888889 f(0) + 0.5555556 f(0.7745967)$

由所求公式得

$$\int_{-1}^{1} \sqrt{1.5 + x} dx \approx 0.55555556 \sqrt{1.5 - 0.7745967} + 0.8888889 \sqrt{1.5 + 0}$$
$$+ 0.55555556 \sqrt{1.5 + 0.7745967}$$
$$\approx 2.3997$$

高斯求积公式是高精度求积公式,其求积系数, $A_k > 0$, $(k = 0,1,\dots,n)$,求积公式也是数值稳定的。

但它明显的缺点是当n改变时、系数和节点几 乎都在改变,因而应用起来十分不便。同时 其余项涉及高阶导数,要利用它们来控制精 度也十分困难, 因此在实际计算中较多采用 复合求积的方法。譬如, 先把积分区间[a, b] 分成m个等长的小区间 $[x_{k-1},x_k]$ $(k=0,1,\cdots,m)$,然 后在每个小区间上使用同一低阶(如两点的、 三点的…) 高斯型求积公式算出积分的近似 值,将它们相加即得积分 $\int_{a}^{b} f(x)dx$ 的近似 值。

§ 6 数值微分

一、中点方法与误差分析

数值微分就是要用函数值的线性组合近似函数在某点的导数值.由导数定义,差商近似导数,得到数值微分公式

$$f'(a) \approx \frac{f(a+h) - f(a)}{h},$$

$$f'(a) \approx \frac{f(a) - f(a-h)}{h},$$

$$f'(a) \approx \frac{f(a+h) - f(a-h)}{2h}. \quad (中点公式) \tag{6.1}$$

$$f(a \pm h) = f(a) \pm hf'(a) + \frac{h^2}{2!}f''(a) \pm \frac{h^3}{3!}f'''(a) + \frac{h^4}{4!}f^{(4)}(a)$$
$$\pm \frac{h^5}{5!}f^{(5)}(a) + \cdots,$$

$$G(h) = \frac{\Delta f(a+h) - f(a-h)}{2h} = f'(a) + \frac{h^2}{3!} f'''(a) + \frac{h^4}{5!} f^{(5)}(a) + \cdots$$

误差估计
$$|G(h) - f'(a)| \le \frac{h^2}{6}M$$
, (6.2)

其中
$$M \ge \max_{|x-a| \le h} |f'''(x)|$$
.

表面上看h越小越好,但从舍入误 差角度考虑,h不能太小. 见教材: $f(x) = \sqrt{x}$, f'(2) = ?(表4-8).

设计算f(a+h)和f(a-h)分别有舍入误差 ε_1 和 ε_2 ,记 $\varepsilon=\max$

$$\{|\varepsilon_1|, |\varepsilon_2|\}$$
,则计算 $G(h)$ 的舍入误差 $\leq \frac{|\varepsilon_1| + |\varepsilon_2|}{2h} = \frac{\varepsilon}{h}$.

$$E(h) \le \frac{h^2}{6}M + \frac{\varepsilon}{h}.$$

最优步长 $h = \sqrt[3]{3\varepsilon/M}$.

设
$$f(x) = \sqrt{x}$$
,四位数字计算 $f'(2)$ (表4-8), $h = ?$

$$h = \sqrt[3]{3 \times 0.5 \times 10^{-4} \times 4 \times (2+h)^{3/2}} < \sqrt[3]{24 \times 10^{-4}} = 0.1339.$$

二、插值型的求导公式

已知函数y = f(x)的节点上的函数值 $y_i = f(x_i)$ $(i = 0,1,\dots,n)$,建立插值多项式P(x).

取

$$f'(x) \approx P'(x),\tag{6.3}$$

统称为插值型求导公式.

余项

$$f'(x) - P'_n(x) = \frac{f^{(n+1)}(\xi)}{(n+1)!} \omega'_{n+1}(x) + \frac{\omega_{n+1}(x)}{(n+1)!} \frac{\mathrm{d}}{\mathrm{d}x} f^{(n+1)}(\xi),$$

其中 $\xi \in (a,b), \omega_{n+1}(x) = \prod_{i=0}^{n} (x-x_i).$

$$\Rightarrow f'(x_k) - P'_n(x_k) = \frac{f^{(n+1)}(\xi)}{(n+1)!} \omega'_{n+1}(x_k). \tag{6.4}$$

下面考虑在等距节点时节点上的导数值.

1. 两点公式

$$P_{1}(x) = \frac{x - x_{1}}{x_{0} - x_{1}} f(x_{0}) + \frac{x - x_{0}}{x_{1} - x_{0}} f(x_{1}),$$

$$P'_{1}(x) = \frac{1}{h} [-f(x_{0}) + f(x_{1})],$$

$$P'_{1}(x_{0}) = \frac{1}{h} [f(x_{1}) - f(x_{0})], P'_{1}(x_{1}) = \frac{1}{h} [f(x_{1}) - f(x_{0})].$$

$$f'(x_{0}) = \frac{1}{h} [f(x_{1}) - f(x_{0})] - \frac{h}{2} f''(\xi), f^{(n+1)}(\xi) \omega'_{n+1}(x_{k})$$

$$f'(x_{1}) = \frac{1}{h} [f(x_{1}) - f(x_{0})] + \frac{h}{2} f''(\xi).$$

$$P_{2}(x) = \frac{(x - x_{1})(x - x_{2})}{(x_{0} - x_{1})(x_{0} - x_{2})} f(x_{0}) + \frac{(x - x_{0})(x - x_{2})}{(x_{1} - x_{0})(x_{1} - x_{2})} f(x_{1}) + \frac{(x - x_{0})(x - x_{1})}{(x_{2} - x_{0})(x_{2} - x_{1})} f(x_{2}).$$

$$P_2(x_0 + th) = \frac{1}{2}(t-1)(t-2)f(x_0) - t(t-2)f(x_1) + \frac{1}{2}t(t-1)f(x_2).$$

$$P_{2}'(x_{0} + th) = \frac{1}{2h} [(2t - 3)f(x_{0}) - (4t - 4)f(x_{1}) + (2t - 1)f(x_{2})].$$

$$P_{2}'(x_{0}) = \frac{1}{2h} [-3f(x_{0}) + 4f(x_{1}) - f(x_{2})],$$

$$P_{2}'(x_{1}) = \frac{1}{2h} [-f(x_{0}) + f(x_{2})],$$

$$P_{2}'(x_{2}) = \frac{1}{2h} [f(x_{0}) - 4f(x_{1}) + 3f(x_{2})].$$

$$f'(x_0) = \frac{1}{2h} [-3f(x_0) + 4f(x_1) - f(x_2)] + \frac{h^2}{3} f'''(\xi),$$

$$f'(x_1) = \frac{1}{2h} [-f(x_0) + f(x_2)] - \frac{h^2}{6} f'''(\xi),$$

$$f'(x_2) = \frac{1}{2h} [f(x_0) - 4f(x_1) + 3f(x_2)] + \frac{h^2}{3} f'''(\xi).$$

高阶导数公式

$$f^{(k)}(x) \approx P_n^{(k)}(x), \quad k = 1, 2, \cdots$$

如:
$$P_2''(x_0 + th) = \frac{1}{h^2} [f(x_0) - 2f(x_1) + f(x_2)],$$

$$f''(x_1) = \frac{1}{h^2} [f(x_0) - 2f(x_1) + f(x_2)] - \frac{h^2}{12} f^{(4)}(\xi).$$

(6.7

三、利用数值积分求导

设
$$f(x)$$
充分光滑, $\varphi(x) = f'(x), x_i = a + ih, i = 0,1,\dots,n, h = \frac{b-a}{n},$

$$f(x_{i+1}) = f(x_{i-1}) + \int_{x_{i-1}}^{x_{i+1}} \varphi(x) dx, \qquad i = 1,\dots,n-1, \tag{6.8}$$

右边积分采用不同的数值积分计算,就得到不同的数值

微分公式. 例如,由

$$\varphi(x) = \varphi(x_i) + \varphi'(x_i)(x - x_i) + \frac{(x - x_i)^2}{2!} \varphi''(\zeta_i), \ \zeta_i \in (x_{i-1}, x_{i+1}),$$

得到中矩形公式

$$\int_{x_{i-1}}^{x_{i+1}} \varphi(x) dx = 2h\varphi(x_i) + \frac{1}{3}h^3 \varphi''(\xi_i), \quad \xi_i \in (x_{i-1}, x_{i+1}).$$

代入(6.8), 整理得到中点微分公式:

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_{i-1})}{2h} - \frac{1}{6}h^3\varphi''(\xi_i).$$

将辛普森公式

$$\int_{x_{i-1}}^{x_{i+1}} \varphi(x) dx = \frac{h}{3} [\varphi(x_{i-1}) + 4\varphi(x_i) + \varphi(x_{i+1})] - \frac{1}{90} h^5 \varphi^{(4)}(\eta_i),$$

$$\eta_i \in (x_{i-1}, x_{i+1}).$$

略去余项代入(6.8),记 $m_i = \varphi(x_i) = f'(x_i)$,得到

$$m_{i-1} + 4m_i + m_{i+1} = \frac{3}{h} [f(x_{i+1}) - f(x_{i-1})], \quad i = 1, 2, \dots, n-1.$$

$$\begin{bmatrix} 4 & 1 & & & \\ 1 & 4 & 1 & & \\ & \ddots & \ddots & \ddots & \\ & & 1 & 4 & 1 \\ & & & 1 & 4 \end{bmatrix} \begin{bmatrix} m_1 \\ m_2 \\ \vdots \\ m_{n-2} \\ m_{n-1} \end{bmatrix} = \begin{bmatrix} \frac{3}{h}(f_2 - f_0) - f'_0 \\ \frac{3}{h}(f_3 - f_1) \\ \vdots \\ \frac{3}{h}(f_{n-1} - f_{n-3}) \\ \frac{3}{h}(f_n - f_{n-2}) - f'_n \end{bmatrix}, (6.9)$$

或者取
$$m_1 = \frac{1}{2h} [f(x_2) - f(x_0)], m_{n-1} = \frac{1}{2h} [f(x_n) - f(x_{n-2})],$$

$$\begin{bmatrix} 4 & 1 & & \\ 1 & 4 & 1 & \\ & \ddots & \ddots & \ddots & \\ & & 1 & 4 & 1 \\ & & & 1 & 4 \end{bmatrix} \begin{bmatrix} m_2 \\ m_3 \\ \vdots \\ m_{n-3} \\ m_{n-2} \end{bmatrix} = \begin{bmatrix} \frac{3}{h}(f_3 - f_1) - m_1 \\ \frac{3}{h}(f_4 - f_2) \\ \vdots \\ \frac{3}{h}(f_{n-2} - f_{n-4}) \\ \frac{3}{h}(f_{n-1} - f_{n-3}) - m_{n-1} \end{bmatrix}, (6.9)'$$

可利用追赶法求解(下一章).

例8 给定 $f(x) = \sqrt{x}$ 的数表(表4-9),并已知f'(100)和f'(105) 求f(x)在x = 101,102,103,104上的一阶导数.

四、利用三次样条求导

根据三次样条理论(P53,57),

$$\max_{a \le x \le b} |f^{(k)}(x) - s^{(k)}(x)| \le C_k \max_{a \le x \le b} |f^{(4)}(x)| h^{4-k},$$

$$f'(x_j) \approx s'(x_j + 0) = -\frac{h_j}{3} M_j - \frac{h_j}{6} M_{j+1} + \frac{y_{j+1} - y_j}{h_j},$$

$$f''(x_j) \approx M_j.$$

$$\|f' - s'\|_{\infty} \le \frac{1}{24} \|f^{(4)}\|_{\infty} h^3,$$

$$\|f'' - s''\|_{\infty} \le \frac{3}{8} \|f^{(4)}\|_{\infty} h^2.$$

万、 利 用 外 推 方 法 求 数 值 微 分

中点公式:
$$f'(a) \approx G(h) = \frac{f(a+h) - f(a-h)}{2h}$$
.
由 $Taylor$ 公式: $G(h) = f'(a) + \alpha_1 h^2 + \alpha_2 h^4 + \dots + \alpha_l h^{2l} + \dots$,
其中系数 $\alpha_l(l=1,2,\dots)$ 与 h 无关.

$$G_1(h) = \frac{4G(\frac{h}{2}) - G(h)}{3} = I + \beta_1 h^4 + \beta_2 h^6 + \cdots$$

$$G_m(h) = \frac{4^m G_{m-1}(\frac{h}{2}) - G_{m-1}(h)}{4^m - 1}, \quad (m = 1, 2, \dots). \quad (6.11)$$

$$G_0(h) = G(h). \qquad \qquad \mathbb{Z} + 10.$$

$$G_m(h) - f'(a) = O(h^{2(m+1)}).$$

例9 用外推法计算 $f(x) = x^2 e^{-x}$ 在x = 0.5的导数.

本章小结

本章介绍了积分的数值计算方法,其基本原理主要是逼近论,即设法构造某个简单函数 P(x)近似表示 f(x),然后对 P(x) 求积或求导得到 f(x) 的积分。基于插值原理,推导了数值积分的基本公式。

插值型求积公式介绍了牛顿——柯特斯公式和高斯公式两类。前者取等距节点,算法简单而容易编制程序。但是,由于在 $n \ge 8$ 时出现了负系数,从而影响稳定性和收敛性。因此实用的只是低阶公式。解决长区间与低阶公式的矛盾是使用复化求积公式,

因此, 常用的数值积分法都是复化求积 公式。高斯公式不但具有最高代数精度。而 且收敛性和稳定性都有保证。因此是高精度 的求积公式。高斯公式还可以通过选择恰当 的权函数. 用于计算奇异积分和广义积分, 也可使一些复杂的积分计算简化。高斯公式 的主要缺点是节点与系数无规律。所以高阶 高斯公式不便于上机使用。实际应用中可以 把低阶高斯公式进行复化。

龙贝格算法是在区间逐次分半过程中。对用梯 形法所获得的近似值进行多级"加工",从而获得 高精度的积分近似值的一种方法。它具有自动选取 步长且精度高、计算量小的特点、便于在计算机上 使用。是数值积分中较好的方法,必须熟练地掌握。 建立在代数精度概念上的待定系数法也是数值积 分中的一般方法。按待定系数法确定的数值积分公 式没有误差估计式。 只能从代数精度出发。估计其 精确程度。

Thank you very much!

