第四章 (数值积分和) 数值微分

内容提要

4.6 数值微分

知识结构图

数值 微分

中点方法(Taylor展开型方法)

插值型求导公式

数值微分

如果函数f(x)以离散点列给出,或函数f(x)过于复杂, 而要求我们给出导数值时,这两种情况都要求我们用 数值的方法求函数的导数值.

微积分中,关于导数的定义如下:

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

自然,而又简单的方法就是,取极限的近似值,即差商.

1、差商型求导公式

由导数定义
$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

(1) 向前差商公式

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

(2) 向后差商公式

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

(3) 中心差商公式 (中点方法)

$$f'(x) \approx \frac{f(x+h) - f(x-h)}{2h}$$

4.6 数值微分

4.6.1 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。由导数定义差商来近似导数,得到数 值微分公式。

$$f'(a) \approx \frac{f(a+h) - f(a)}{h},$$
 $f'(a) \approx \frac{f(a) - f(a-h)}{h},$
 $f'(a) \approx \frac{f(a+h) - f(a-h)}{2h}$ (中点公式)

差商型数值微分

(1) 向前差商数值微分公式

$$f'(x_0) \approx \frac{f(x_0 + h) - f(x_0)}{h}$$

由Taylor展开式

$$f(x_0 + h) = f(x_0) + f'(x_0)h + \frac{h^2}{2}f''(x_0 + \theta h) , 0 \le \theta \le 1$$

可得误差

$$f'(x_0) - \frac{f(x_0 + h) - f(x_0)}{h} = -\frac{h}{2}f''(x_0 + \theta h) \qquad 0 \le \theta \le 1$$

拉格朗日(Lagrange)余项形式

Truncation Errors

Uniform grid spacing

$$\begin{cases} f(x_{i+1}) = f(x_i + h) = f(x_i) + hf'(x_i) + \frac{h^2}{2!}f''(x_i) + \frac{h^3}{3!}f'''(x_i) + \cdots \\ f(x_{i-1}) = f(x_i - h) = f(x_i) - hf'(x_i) + \frac{h^2}{2!}f''(x_i) - \frac{h^3}{3!}f'''(x_i) + \cdots \end{cases}$$

$$\begin{cases} forward: f'(x_i) = \frac{f(x_{i+1}) - f(x_i)}{h} - \frac{h}{2} f''(\xi_1) & O(h) \\ backward: f'(x_i) = \frac{f(x_i) - f(x_{i-1})}{h} + \frac{h}{2} f''(\xi_2) & O(h) \\ central: f'(x_i) = \frac{f(x_{i+1}) - f(x_{i-1})}{2h} - \frac{h^2}{6} f'''(\xi_3) & O(h^2) \end{cases}$$

用中心差商近似导数得

$$f'(x_0) \approx \frac{f(x_0 + h) - f(x_0 - h)}{2h}$$

由Taylor展开

$$f(x_0 + h) = f(x_0) + hf'(x_0) + \frac{h^2}{2!}f''(x_0) + \frac{h^3}{3!}f'''(\xi_1), x_0 \le \xi_1 \le x_0 + h$$

$$f(x_0 - h) = f(x_0) - hf'(x_0) + \frac{h^2}{2!}f''(x_0) - \frac{h^3}{3!}f'''(\xi_2), x_0 - h \le \xi_2 \le x_0$$

因此,有误差

$$R(x) = f'(x_0) - \frac{f(x_0 + h) - f(x_0 - h)}{2h}$$

$$= \frac{h^2}{12} [f'''(\xi_1) + f'''(\xi_2)] = \frac{h^2}{6} f'''(\xi) = O(h^2)$$

介值定理

Example: First Derivatives

 Use forward and backward difference approximations to estimate the first derivative of

$$f(x) = -0.1x^4 - 0.15x^3 - 0.5x^2 - 0.25x + 1.2$$

at x = 0.5 with h = 0.5 and 0.25 (exact solution = -0.9125)

Forward Difference

$$\begin{cases} h = 0.5, \ f'(0.5) \approx \frac{f(1) - f(0.5)}{1 - 0.5} = \frac{0.2 - 0.925}{0.5} = -1.45, \quad \left| \varepsilon_{t} \right| = 58.9\% \\ h = 0.25, \ f'(0.5) \approx \frac{f(0.75) - f(0.5)}{0.75 - 0.5} = \frac{0.63632813 - 0.925}{0.25} = -1.155, \quad \left| \varepsilon_{t} \right| = 26.5\% \end{cases}$$

Backward Difference

$$\begin{cases} h = 0.5, \ f'(0.5) \approx \frac{f(0.5) - f(0)}{0.5 - 0} = \frac{0.925 - 1.2}{0.5} = -0.55, \quad \left| \varepsilon_{t} \right| = 39.7\% \\ h = 0.25, \ f'(0.5) \approx \frac{f(0.5) - f(0.25)}{0.5 - 0.25} = \frac{0.925 - 1.10351563}{0.25} = -0.714, \quad \left| \varepsilon_{t} \right| = 21.7\% \end{cases}$$

Example: First Derivative

• Use central difference approximation to estimate the first derivative of

$$f(x) = -0.1x^4 - 0.15x^3 - 0.5x^2 - 0.25x + 1.2$$

at x = 0.5 with h = 0.5 and 0.25 (exact solution = -0.9125)

Central Difference

$$h = 0.5, \ f'(0.5) \approx \frac{f(1) - f(0)}{1 - 0} = \frac{0.2 - 1.2}{1} = -1.0, \quad |\varepsilon_t| = 9.6\%$$

$$h = 0.25, \ f'(0.5) \approx \frac{f(0.75) - f(0.25)}{0.75 - 0.25}$$
$$= \frac{0.63632813 - 1.10351563}{0.5} = -0.934, \ |\varepsilon_{t}| = 2.4\%$$

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

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

误差估计

$$\left| G(h) - f'(a) \right| \le \frac{h^2}{6} M,$$

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。例如 $f(x) = \sqrt{x}, \text{在}x = 2$ 处的一阶导数(1/2*1/sqrt(2)=0.353553390593274) $G(h) = \frac{\sqrt{2+h} - \sqrt{2-h}}{2t}, \ \text{设取4位数字计算}.$

h	G(h)	h	G(h)	h	G(h)
1	0.3660	0.05	0.3530	0.001	0.3500
0.5	0.3564	0.01	0.3500	0.0005	0.3000
0.1	0.3535	0.005	0.3500	0.0001	0.3000

从表中看到h=0.1 的逼近效果最好,如果进一步缩小步长,则逼近效果反而越差。这是因为当f(a+h) 及f(a-h) 分别有舍入误差 ε_1 及 ε_2 。令 $\varepsilon = \max\{|\varepsilon_1|,|\varepsilon_2|\}$,则计算f'(a) 的舍入误差上界为

$$\delta(f'(a)) = |f'(a) - G(a)| \le \frac{|\varepsilon_1| + |\varepsilon_2|}{2h} \le \frac{\varepsilon}{h}$$

表明h 越小, 舍入误差 $\delta(f'(a))$ 越大, 故它是病态的。

见书129页最后一段

Total Numerical Error

Trade-off between truncation and round-off errors

Round-off errors

Table 6.1 Finding the Difference Quotients $D_k = (e^{1+h_k} - e)/h_k$

h_k	$f_k = f(1 + h_k)$	$f_k - e$	$D_k = (f_k - e)/h_k$
$h_1 = 0.1$	3.004166024	0.285884196	2.858841960
$h_2 = 0.01$	2.745601015	0.027319187	2.731918700
$h_3 = 0.001$	2.721001470	0.002719642	2.719642000
$h_4 = 0.0001$	2.718553670	0.000271842	2.718420000
$h_5 = 0.00001$	2.718309011	0.000027183	2.718300000
$h_6 = 10^{-6}$	2.718284547	0.000002719	2.719000000
$h_7 = 10^{-7}$	2.718282100	0.000000272	2.720000000
$h_8 = 10^{-8}$	2.718281856	0.000000028	2.800000000
$h_9 = 10^{-9}$	2.718281831	0.000000003	3.000000000
$h_{10} = 10^{-10}$	2.718281828	0.000000000	0.000000000

4.6.2 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

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

统称为插值型求导公式.

点数阶导

函数插值误差余项为
$$f(x) - P_n(x) = \frac{f^{(n+1)}(\xi)}{(n+1)!} \omega_{n+1}(x)$$

导数误差余项为

点数阶乘

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

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

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

→ 插值型求导公式

利用插值原理,建立插值多项式y=Ln(x)作为f(x) 的近似.由于多项式求导比较容易.取

$$f'(x) \approx L'_n(x)$$

但是,需要注意误差分析

$$R_n(x) = \frac{f^{(n+1)}(\xi)}{(n+1)!} \omega_n(x) = f(x) - L_n(x)$$

$$f'(x) - L'_n(x) = \frac{d}{dx} \left[\frac{f^{(n+1)}(\xi)}{(n+1)!} \omega_{n+1}(x) \right]$$

$$\xi \text{ 是x的函}$$

$$d \left[f^{(n+1)}(\xi) \right]$$

数,此项无 法估计.

$$= \frac{d}{dx} \left[\frac{f^{(n+1)}(\xi)}{(n+1)!} \right] \omega_{n+1}(x) + \frac{f^{(n+1)}(\xi)}{(n+1)!} \frac{d}{dx} \left[\omega_{n+1}(x) \right]$$

所以,对于任意给出的点x,误差无法预估的. 但是,如果限定求某个节点处的导数值时,上述 第一项为零,这时余项公式为

$$\frac{f^{(n+1)}(\xi)}{(n+1)!} \left[\omega'_{n+1}(x) \right]$$

下面考虑在等距节点时节点上的导数值. 两点公式

$$\begin{split} P_1(x) &= \frac{x - x_1}{x_0 - x_1} f(x_0) + \frac{x - x_0}{x_1 - x_0} f(x_1), \\ P'_1(x) &= \frac{1}{h} \Big[-f(x_0) + f(x_1) \Big], \\ P'_1(x_0) &= \frac{1}{h} \Big[f(x_1) - f(x_0) \Big], \ P'_1(x_1) = \frac{1}{h} \Big[f(x_1) - f(x_0) \Big], \\ f'(x_0) &= \frac{1}{h} \Big[f(x_1) - f(x_0) \Big] - \frac{h}{2} f''(\xi), \\ f'(x_1) &= \frac{1}{h} \Big[f(x_1) - f(x_0) \Big] + \frac{h}{2} f''(\xi). \end{split}$$

取n=2的等距节点 $(x_2-x_1-x_1-x_0-h)$ 抛物线插值:

$$L_2(x) = [(x-x_1)(x-x_2)f(x_0)-2(x-x_0)(x-x_2)f(x_1)+(x-x_0)(x-x_1)f(x_2)]/2h^2$$

则有 $L_2'(x) = [(2x-x_1-x_2)f(x_0)-2(2x-x_0-x_2)f(x_1)+(2x-x_0-x_1)f(x_2)]/2h^2$

$$L_2''(x) = [2f(x_0)-4f(x_1)+2f(x_2)]/2h^2$$

可得数值微分的三点公式:

$$\begin{cases} f'(x_0) = \frac{1}{2h} [-3f(x_0) + 4f(x_1) - f(x_2)] + \frac{h^2}{3} f'''(\xi) \\ f'(x_1) = \frac{1}{2h} [-f(x_0) + f(x_2)] - \frac{h^2}{6} f'''(\xi) \\ f'(x_2) = \frac{1}{2h} [f(x_0) - 4f(x_1) + 3f(x_2)] + \frac{h^2}{3} f'''(\xi) \\ f''(x_0) = \frac{1}{h^2} [f(x_0) - 2f(x_1) + f(x_2)] + [-hf'''(\xi_1) + \frac{h^2}{6} f^{(4)}(\xi_2)] \\ f''(x_1) = \frac{1}{h^2} [f(x_0) - 2f(x_1) + f(x_2)] - \frac{h^2}{12} f^{(4)}(\xi)$$
 误差次项对否?
$$f''(x_2) = \frac{1}{h^2} [f(x_0) - 2f(x_1) + f(x_2)] + [hf'''(\xi_1) - \frac{h^2}{6} f^{(4)}(\xi_2)]$$

课堂推导

General Three-Point Formula

➤ Lagrange interpolation polynomial for unequally spaced data

部分答案

$$f(x) \approx l_{i-1}(x) f(x_{i-1}) + l_{i}(x) f(x_{i}) + l_{i+1}(x) f(x_{i+1})$$

$$= f(x_{i-1}) \frac{(x - x_{i})(x - x_{i+1})}{(x_{i-1} - x_{i})(x_{i-1} - x_{i+1})} + f(x_{i}) \frac{(x - x_{i-1})(x - x_{i+1})}{(x_{i} - x_{i-1})(x_{i} - x_{i+1})}$$

$$+ f(x_{i+1}) \frac{(x - x_{i-1})(x - x_{i})}{(x_{i+1} - x_{i-1})(x_{i+1} - x_{i})}$$

> First derivative

$$f'(x) \approx f(x_{i-1}) \frac{2x - x_i - x_{i+1}}{(x_{i-1} - x_i)(x_{i-1} - x_{i+1})} + f(x_i) \frac{2x - x_{i-1} - x_{i+1}}{(x_i - x_{i-1})(x_i - x_{i+1})} + f(x_i) \frac{2x - x_{i-1} - x_{i+1}}{(x_i - x_{i-1})(x_i - x_{i+1})}$$

Three-point formula (Uniform Grid)

$$f'(x) \approx f(x_{i-1}) \frac{2x - x_i - x_{i+1}}{2h^2} + f(x_i) \frac{2x - x_{i-1} - x_{i+1}}{-h^2} + f(x_{i+1}) \frac{2x - x_{i-1} - x_i}{2h^2}$$

> Forward difference

$$f'(x_{i-1}) \approx f(x_{i-1}) \frac{2x_{i-1} - x_i - x_{i+1}}{2h^2} + f(x_i) \frac{2x_{i-1} - x_{i-1} - x_{i+1}}{-h^2} + f(x_{i+1}) \frac{2x_{i-1} - x_{i-1} - x_i}{2h^2}$$

$$= \frac{-3h}{2h^2} f(x_{i-1}) + \frac{-2h}{-h^2} f(x_i) + \frac{-h}{2h^2} f(x_{i+1}) = \frac{-3f(x_{i-1}) + 4f(x_i) - f(x_{i+1})}{2h}$$

Centered difference

$$f'(x_i) \approx f(x_{i-1}) \frac{2x_i - x_i - x_{i+1}}{2h^2} + f(x_i) \frac{2x_i - x_{i-1} - x_{i+1}}{-h^2} + f(x_{i+1}) \frac{2x_i - x_{i-1} - x_i}{2h^2}$$
$$= \frac{-h}{2h^2} f(x_{i-1}) + \frac{h}{2h^2} f(x_{i+1}) = \frac{f(x_{i+1}) - f(x_{i-1})}{2h}$$

Backward difference

$$f'(x_{i+1}) \approx f(x_{i-1}) \frac{2x_3 - x_2 - x_3}{2h^2} + f(x_i) \frac{2x_3 - x_1 - x_3}{-h^2} + f(x_{i+1}) \frac{2x_3 - x_1 - x_2}{2h^2}$$

$$= \frac{h}{2h^2} f(x_{i-1}) + \frac{2h}{-h^2} f(x_i) + \frac{3h}{2h^2} f(x_{i+1}) = \frac{f(x_{i-1}) - 4f(x_i) + 3f(x_{i+1})}{2h}$$

First Derivatives

3 -point Forward difference

$$f'(x_i) \approx \frac{-f(x_{i+2}) + 4f(x_{i+1}) - 3f(x_i)}{x_{i+2} - x_i}$$

• 3 -point Backward difference

$$f'(x_i) \approx \frac{3f(x_i) - 4f(x_{i-1}) + f(x_{i-2})}{x_i - x_{i-2}}$$

Example: First Derivatives

• Use forward and backward difference approximations of $O(h^2)$ to estimate the first derivative of

$$f(x) = -0.1x^4 - 0.15x^3 - 0.5x^2 - 0.25x + 1.2$$

at x = 0.5 with h = 0.25 (exact solution = -0.9125)

Forward Difference

$$f'(0.5) \approx \frac{-f(1) + 4f(0.75) - 3f(0.5)}{2(0.25)}$$

$$= \frac{-0.2 + 4(0.6363281) - 3(0.925)}{0.5} = -0.859375, \quad \left|\varepsilon_{t}\right| = 5.82\%$$

Backward Difference

$$f'(0.5) \approx \frac{3f(0.5) - 4f(0.25) + f(0)}{2(0.25)}$$

$$= \frac{3(0.925) - 4(1.035156) + 1.2}{0.5} = -0.878125, \quad \left| \varepsilon_{t} \right| = 3.77\%$$

习题(需提立)

P135: 17, 18

Centered Finite-Divided Differences

First Derivative	Error				
$f'(x_i) = \frac{f(x_{i+1}) - f(x_{i-1})}{2h}$	O(h ²)				
$f'(x_i) = \frac{-f(x_{i+2}) + 8f(x_{i+1}) - 8f(x_{i-1}) + f(x_{i-2})}{12h}$	O(h4)				
Second Derivative					
$f''(x_i) = \frac{f(x_{i+1}) - 2f(x_i) + f(x_{i-1})}{h^2}$	O(h ²)				
$f''(x_i) = \frac{-f(x_{i+2}) + 16f(x_{i+1}) - 30f(x_i) + 16f(x_{i-1}) - f(x_{i-2})}{12h^2}$	O(h4)				
Third Derivative					
$f'''(x_i) = \frac{f(x_{i+2}) - 2f(x_{i+1}) + 2f(x_{i-1}) - f(x_{i-2})}{2h^3}$	O(h ²)				
$f'''(x_i) = \frac{-f(x_{i+3}) + 8f(x_{i+2}) - 13f(x_{i+1}) + 13f(x_{i-1}) - 8f(x_{i-2}) + f(x_{i-3})}{8h^3}$	O(h ⁴)				
Fourth Derivative					
$f''''(x_i) = \frac{f(x_{i+2}) - 4f(x_{i+1}) + 6f(x_i) - 4f(x_{i-1}) + f(x_{i-2})}{h^4}$	O(h²)				
$f''''(x_i) = \frac{-f(x_{i+3}) + 12f(x_{i+2}) + 39f(x_{i+1}) + 56f(x_i) - 39f(x_{i-1}) + 12f(x_{i-2}) + f(x_{i-3})}{6h^4}$	O(h4)				

Forward Finite-Divided Differences

First Derivative Error

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_i)}{h}$$

$$f'(x_i) = \frac{-f(x_{i+2}) + 4f(x_{i+1}) - 3f(x_i)}{2h}$$

$$O(h)^2$$

$$f'(x_i) = \frac{-f(x_{i+2}) + 4f(x_{i+1}) - 3f(x_i)}{2h}$$

Second Derivative

$$f''(x_i) = \frac{f(x_{i+2}) - 2f(x_{i+1}) + f(x_i)}{h^2}$$

$$f''(x_i) = \frac{-f(x_{i+3}) + 4f(x_{i+2}) - 5f(x_{i+1}) + 2f(x_i)}{h^2}$$

$$O(h^2)$$

Third Derivative

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

$$f'''(x_i) = \frac{-3f(x_{i+4}) + 14f(x_{i+3}) - 24f(x_{i+2}) + 18f(x_{i+1}) - 5f(x_i)}{2h^3} O(h^2)$$

Fourth Derivative

$$f''''(x_i) = \frac{f(x_{i+4}) - 4f(x_{i+3}) + 6f(x_{i+2}) - 4f(x_{i+1}) + f(x_i)}{h^4} O(h)$$

$$f''''(x_i) = \frac{-2f(x_{i+5}) + 11f(x_{i+4}) - 24f(x_{i+3}) + 26f(x_{i+2}) - 14f(x_{i+1}) + 3f(x_i)}{b^4}$$
 $O(h^2)$

Backward Finite-Divided Differences

First Derivative Error

$$f'(x_i) = \frac{f(x_i) - f(x_{i-1})}{h}$$

$$f'(x_i) = \frac{3f(x_i) - 4f(x_{i-1}) + f(x_{i-2})}{2h}$$

Second Derivative

$$f''(x_i) = \frac{f(x_i) - 2f(x_{i-1}) + f(x_{i-2})}{h^2}$$

$$f''(x_i) = \frac{2f(x_i) - 5f(x_{i-1}) + 4f(x_{i-2}) - f(x_{i-3})}{h^2}$$

$$O(h^2)$$

Third Derivative

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

$$f'''(x_i) = \frac{5f(x_i) - 18f(x_{i-1}) + 24f(x_{i-2}) - 14f(x_{i-3}) + 3f(x_{i-4})}{2h^3} O(h^2)$$

Fourth Derivative

$$f''''(x_i) = \frac{f(x_i) - 4f(x_{i-1}) + 6f(x_{i-2}) - 4f(x_{i-3}) + f(x_{i-4})}{b^4}$$

$$O(h)$$

$$f''''(x_i) = \frac{3f(x_i) - 14f(x_{i-1}) + 26f(x_{i-2}) - 24f(x_{i-3}) + 11f(x_{i-4}) - 2f(x_{i-5})}{h^4} O(h^2)$$