第六章 数值微分和数值积分

- § 1 数值微分的基本方法
 - 1.1 差商型数值微分
 - 1.2 插值型数值微分
 - 1.3 用三次样条函数求数值微分(x)
- § 2 数值积分
 - 2.1 牛顿一科特斯求积公式
 - 2.2 复化求积公式
 - 2.3 龙贝格法
 - 2.4 切比雪夫求积(×)
 - 2.5 高斯求积
 - 2.6 重积分的求积公式

§ 6.1 数值微分的基本方法

1.1 差商型数值微分

差商型数值微分是用函数的差商近似函数的导数。

+向前差商数值微分公式

$$f'(x) \approx \frac{f'(x+h) - f'(x)}{h}, \quad R = \frac{h}{2} f''(x+\theta h) \quad (0 \le \theta \le 1)$$

+向后差商数值微分公式

$$f'(x) \approx \frac{f(x) - f(x - h)}{h}, \quad R = -\frac{h}{2} f''(x - \theta h) \quad (0 \le \theta \le 1)$$

+中心差商数值微分公式

$$f'(x) \approx \frac{f(x+h) - f(x-h)}{2h}, \quad R = \frac{h^2}{6} f'''(x+\theta h) \qquad (0 \le \theta \le 1)$$

§ 6.1 数值微分的基本方法

误差分析:

- ❖ 函数本身的解析性质;
- ❖ h的大小:越小,误差越小;

太小:引入较大舍入误差; (1)(2)

$$f'(x) \approx \frac{f(x+h) - f(x)}{h}, \quad R = \frac{h}{2} f''(x+\theta h) \quad (0 \le \theta \le 1)$$

§ 1.1 差商型数值微分

例**6.1** 用中心差商数值微分公式计算 $f(x) = \sqrt{x}$ 在x=2处的一阶导数。

解:
$$f'(2) = \frac{\sqrt{2+h}-\sqrt{2-h}}{2h}$$

0.353553

h	0.001	0.005	0.01	0.05	0.1	0.5	1
f'(2)	0.3500	0.3500	0.3500	0.3530	0.3535	0.3564	0.3660

§ 6.1 数值微分的基本方法

1.2 插值型数值微分

思路: 插值多项式的微分等于函数的微分。

(1) 对于等距节点(以两点式为例):

$$f(x) = \frac{x - x_1}{-h} y_0 + \frac{x - x_0}{h} y_1 + \frac{f''(\xi)}{2!} (x - x_0)(x - x_1)$$

$$f'(x) = \frac{y_1 - y_0}{h} + \frac{f''(\xi)}{2!} [2x - (x_0 + x_1)] + \frac{f'''(\xi)}{2!} (x - x_0)(x - x_1)$$

$$f'(x_0) = \frac{y_1 - y_0}{h} - \frac{h}{2!} f''(\xi)$$

$$f'(x_1) = \frac{y_1 - y_0}{h} + \frac{h}{2!} f''(\xi)$$

§ 1.2 插值型数值微分

(2)三点式(n=2)

以等距的三点 $x_0x_1x_2$ 作二次插值多项式,间距h

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

$$= \frac{(x-x_{1})(x-x_{2})}{2h^{2}} y_{0} + \frac{(x-x_{0})(x-x_{2})}{-h^{2}} y_{1} + \frac{(x-x_{0})(x-x_{1})}{2h^{2}} y_{2}$$

$$P'_{2}(x) = \frac{(x-x_{1})+(x-x_{2})}{2h^{2}}y_{0} + \frac{(x-x_{0})+(x-x_{2})}{-h^{2}}y_{1} + \frac{(x-x_{0})+(x-x_{1})}{2h^{2}}y_{2}$$

$$P'_{2}(x_{0}) = \frac{-h + (-2h)}{2h^{2}} y_{0} + \frac{-2h}{-h^{2}} y_{1} + \frac{-h}{2h^{2}} y_{2} = \frac{-3y_{0} + 4y_{1} - y_{2}}{2h}$$

§ 1.2 插值型数值微分

例6.2 已知函数 $y=e^x$ 的下列数值求x=2.7处一、二阶导数。 h=0.1

X	2.5	2.6	2.7	2.8	2.9
У	12.1825	13.4637	14.8797	16.4446	18.1741

解: 取h=0.2

用两点式公式
$$f'(x_1) \approx \frac{1}{h} (y_1 - y_0) = \frac{1}{0.2} (14.8797 - 12.1825) = 13.486$$

用三点式公式
$$f'(x_1) \approx \frac{1}{2h} (y_2 - y_0) = \frac{1}{0.2*2} (18.1741 - 12.1825) = 14.979$$
 = 14.9045

$$f''(x_1) \approx \frac{1}{h^2} (y_0 - 2y_1 + y_2) = \frac{1}{0.2^2} (12.1825 - 2*14.8797 + 18.1741) = 14.930$$

=14.890

$$f(x)=f''(x)=14.87973$$
(实际值)

- ? 被积函数的原函数不能用初等函数表示;
- ? 被积函数的原函数过于复杂;
- ? 被积函数以表格形式给出;

$$\int_0^1 e^{-x^2} dx$$

基本思想:

用简单函数近似代替被积函数,然后建立如下求积公式。

$$\int_{a}^{b} f(x)dx \approx A_{0}f(x_{0}) + A_{1}f(x_{1}) + \dots + A_{n}f(x_{n})$$

$$= \sum_{i=0}^{n} A_{i}f(x_{i})$$

求积公式具有最高的代数精确度;

求积公式的余式具有最小的绝对值;

求积公式的系数绝对值之和为最小;

系数相等以便于计算

2.1 牛顿-柯斯特求积公式

已知:拉格朗日插值函数为: $L_n(x) = \sum_{k=0}^n l_k(x) f(x_k)$

则插值型求积公式为: $I(f) \approx \int_a^b L_n(x) dx = \sum_{k=0}^n \left(\int_a^b l_k(x) dx f(x_k) \right)$

只与<mark>节点</mark>有关,与被积函数的形式无关。

对精度

要求高

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

$$= \int_a^b \left[\prod_{\substack{j=0\\j\neq k}}^n \frac{x-a-jh}{(k-j)h} \right] dx \qquad (x_j = a+jh)$$

� x = a + th,则有:

$$A_{k} = \int_{0}^{n} \left[\prod_{\substack{j=0 \ j \neq k}}^{n} \frac{(t-j)h}{(k-j)h} \right] h dt = \frac{(-1)^{n-k}h}{k!(n-k)!} \int_{0}^{n} \prod_{\substack{j=0 \ j \neq k}}^{n} (t-j) dt$$

 $h = \frac{b-a}{a}$

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

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

n阶Newton-Cotes公式

Newton-Cotes 系数

N-C公式的截断误差为:

$$R_n(f) = \int_a^b \frac{f^{(n+1)}(\xi)}{(n+1)!} \prod_{j=0}^n (x - x_j) dx$$

$$=\frac{h^{n+2}}{(n+1)!}\int_0^n f^{(n+1)}(\xi)\prod_{j=0}^n (t-j)dt$$

n	$C_k^{(n)}$						
1	1/2	1/2					
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	19/288	25/96	25/144	25/144	25/96	19/288	
6	41/840	9/35	9/280	34/105	9/280	9/35	41/840

$$C_k = C_{n-k}$$
 柯特斯系数具有对称性

当**n=1**时, $C_{\theta}^{(1)}=C_{I}^{(1)}$,因此有:

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

物理意义: 以过点(a,f(a)),(b,f(b))的直线代替曲线y=f(x),以梯形面积近似曲边梯形面积。所以又称为梯形公式。

当n=2时,N-C公式为:

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

物理意义: 以过三点(a,f(a)), ((a+b)/2,f((a+b)/2)),(b,f(b))的 抛物线代替曲线y=f(x),求曲边梯形面积的近似值。所以又称为辛普生公式(Simpson)。

2.3 误差公式

+求积公式的代数精确度

若当f(x)为任意次数不高于m的多项式时,求积公式 $\int_a^b f(x)dx \approx \sum_{k=0}^n A_k f(x_k)$

均精确成立,而对某个m+1次多项式,公式不精确成立,则称该求积公式具有m次代数精确度。

+梯形求积公式(n=1)的代数精确度为1

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

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

若 $f(x)=x^2$ 为二次多项式

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

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

定理: 2n阶N-C公式至少具有2n+1阶代数精度。

例1: 判别求积公式

$$\int_{-1}^{1} f(x)dx \approx \frac{1}{9} [5f(\sqrt{0.6}) + 8f(0) + 5f(-\sqrt{0.6})]$$

的代数精度。

+思路:

+ 当 $f(x)=1,x,x^2,x^3...$,分别求 $\int_a^b f(x)dx$ 以及其近似值。

答案: 具有5次代数精度。

梯形公式和辛普生公式的误差估计:

$$R_{1}(f) = \int_{a}^{b} f(x)dx - \frac{b-a}{2} [f(a) + f(b)] = -\frac{(b-a)^{3}}{12} f''(\xi) \quad \xi \in [a,b]$$

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

$$= -\frac{(b-a)^{5}}{2880} f^{(4)}(\xi) = -\frac{h^{5}}{90} f^{(4)}(\xi) \quad \xi \in [a,b]$$

§ 2.1 牛顿——柯特斯求积公式(误差估计)

§ 2.1 牛顿——柯特斯求积公式

例6.3 用n=6牛顿—柯特斯公式计算下列
定积分值
$$\int_0^1 \frac{1}{1+x} dx \Rightarrow f(x) = \frac{1}{1+x}$$

解:
$$h=(b-a)/n=(1-0)/6=1/6$$
 $x_i=0+i/6$

$$I = (b-a)\sum_{i=0}^{n} c_{i}^{(n)} f(x_{i})$$

$$= \frac{41}{840} + \frac{9}{35} \times \frac{6}{7} + \frac{9}{280} \times \frac{1}{1+\frac{1}{3}} + \frac{34}{105} \times \frac{1}{1+\frac{1}{2}} + \frac{9}{280} \times \frac{1}{1+\frac{2}{3}}$$

$$\frac{35}{1+\frac{5}{6}} \frac{840}{6} = 0.6933$$

h=(b-a)/M

M个小段

梯形公式
$$\int_{x_0}^{x_1} f(x) dx = \frac{h}{2} (f_0 + f_1) - \frac{h^3}{12} f''(\zeta)$$

$$\int_{a}^{b} f(x)dx = \frac{h}{2}(f_{0} + f_{1}) + \frac{h}{2}(f_{1} + f_{2}) + \dots + \frac{h}{2}(f_{M-1} + f_{M}) + R$$

1.复化梯形公式

$$R = -\frac{h(\frac{1}{2}f_0 + f_1 + f_2 + f_{M-1} + \frac{1}{2}f_M) + R}{12} f''(\zeta) = -\frac{(b-a)h^2}{12} f''(\zeta) = -\frac{(b-a)^3}{12M^2} f''(\zeta)$$

$$\frac{(b-a)^{3}}{12M^{2}}f''(\zeta) < \varepsilon \qquad -\frac{(b-a)^{3}}{12M^{2}}m_{2} < \varepsilon \qquad M \ge \left[\frac{(b-a)^{3}}{12\varepsilon}m_{2}\right] + 1$$

2.复化辛卜生公式

辛卜生公式
$$\int_{x_0}^{x_2} f(x)dx = \frac{h}{3}(f_0 + 4f_1 + f_2) - \frac{h^3}{90}f^{(4)}(\zeta)$$

$$+(f_{M-2}+4f_{M-1}+f_{M})]+R$$

$$f_{0}+4f_{1}+f_{2}$$

$$f_{2}+4f_{3}+f_{4}$$

$$f_{4}+4f_{5}+f_{6}$$

$$f_{6}+4f_{7}+f_{8}$$
1 4 2 4 2 4 2 4 1

$$\int_{a}^{b} f(x)dx = \frac{h}{3}[(f_{0} + f_{M}) + 4(f_{1} + f_{3} + \dots + f_{M-1}) + 2(f_{2} + f_{4} + \dots + f_{M-2})] + R$$

$$R = -\frac{h^{5}}{90} f^{(4)}(\zeta) \cdot \frac{M}{2}$$

$$h = \frac{(b-a)h^{4}}{180} f^{(4)}(\zeta)$$

$$h = \frac{(b-a)^{5}}{180 \times 2^{4} m^{4}} f^{(4)}(\zeta)$$

$$h = \frac{(b-a)^{5}}{180 \times 2^{4} m^{4}} f^{(4)}(\zeta)$$

$$\frac{(b-a)^5}{2880m^4}f^{(4)}(\zeta) < \varepsilon \qquad \frac{(b-a)^5}{2880m^4}m_4 < \varepsilon$$

$$m \ge \left[\sqrt[4]{\frac{(b-a)^5 m_4}{2880\varepsilon}}\right] + 1$$

例**6.4** 对定积分 $\int_0^1 \frac{\sin x}{dx} dx$, $\varepsilon = 10^{-6}$ 分别用复化梯形 公式或复化辛卜生公式计算时,需要M=? 解: 先确定 m_2 , m_4 , $f(x) = \frac{\sin x}{x} = \int_0^1 \cos tx dt$ $f''(x) = -\int_0^1 t \sin tx dt$ $f'''(x) = -\int_0^1 t^2 \cos tx dt$ $f^{(k)}(x) = \int_0^1 t^k \cos(tx + \frac{k\pi}{2}) dt$ $|f^{(k)}(x)| \le \int_0^1 t^k |\cos(tx + \frac{2k\pi}{2})| dt < \frac{1}{k+1} :: m_2 < 1/3, m_4 < 1/5$ 复化梯形公式 $M \ge [\frac{(b-a)^3}{12\epsilon} m_2] + 1 \quad M \ge [\frac{1}{12*10^6} \cdot \frac{1}{3}] + 1 = 167$ 复化辛卜生公式 $m \ge \left[\sqrt[4]{\frac{(b-a)^5 m_4}{2880c}}\right] + 1$ M=2m=6

3.复化3/8公式

$$m=3$$
小段 $M=3m$

3/8公式
$$\int_{x_0}^{x_3} f(x)dx = \frac{3h}{8} (f_0 + 3f_1 + 3f_2 + f_3) - \frac{3h^5}{80} f^{(4)}(\zeta)$$

$$\int_{a}^{b} f(x)dx = \frac{3h}{8} [(f_0 + 3f_1 + 3f_2 + f_3) + (f_3 + 3f_4 + 3f_5 + f_6) + \dots + (f_{M-3} + 3f_{M-2} + 3f_{M-1} + f_M)] + R$$

$$f_{0}+3f_{1}+3f_{2}+f_{3}$$

$$f_{3}+3f_{4}+3f_{5}+f_{6}$$

$$f_{6}+3f_{7}+3f_{8}+f_{9}$$

$$f_{9}+3f_{10}+3f_{11}+f_{12}$$

$$\int_{a}^{b}f(x)dx=\frac{3h}{8}[(f_{0}+f_{M})+2(f_{3}+f_{6}+...+f_{M-3})$$

$$+3(f_{1}+f_{2}+...+f_{M-2}+f_{M-1})]+R$$

$$R=-\frac{3h^{5}}{80}mf^{(4)}(\zeta)$$

$$m=M/3$$

$$R=-\frac{3h^{5}}{80}\frac{M}{3}f^{(4)}(\zeta)$$

$$R=-\frac{(b-a)^{5}}{80M^{4}}f^{(4)}(\zeta)$$

$$R=-\frac{(b-a)h^{4}}{80}f^{(4)}(\zeta)$$

4. 复化柯特斯公式

例6.5 利用复化辛卜生公式计算积分 $I = \int_{0}^{1} \frac{dx}{1+x}$

解: 取M=2m=10,则h=(b-a)/M=(1-0)/10=0.1

$$\int_{a}^{b} f(x)dx = \frac{h}{3} [(f_{0} + f_{M}) + 4(f_{1} + f_{3} + \dots + f_{M-1}) + 2(f_{2} + f_{4} + \dots + f_{M-2})] + R$$

$$I \approx \frac{0.1}{3} [(\frac{1}{1+0} + \frac{1}{1+1}) + 4(\frac{1}{1+0.1} + \frac{1}{1+0.3} + \frac{1}{1+0.5} + \frac{1}{1+0.7} + \frac{1}{1+0.9}) + 2(\frac{1}{1+0.2} + \frac{1}{1+0.4} + \frac{1}{1+0.6} + \frac{1}{1+0.8})] = 0.033333 * 20.7945$$

估计截断误差
$$f^{(4)}(x) = \frac{24}{(1+x)^5} \max_{0 < 1} |f^{(4)}(x)| = 24$$

$$|R| = |-\frac{(b-a)h^4}{180} f^{(4)}(\zeta)| \le \frac{(1-0) \times 0.1^4}{180} \times 24 = 1.3 \times 10^{-5}$$

估计舍入误差, f_i 的舍入误差 $\varepsilon \leq 0.5*10^{-5}$. 中括号内的舍入误差 =(ε_0 + ε_{10})+4(ε_1 + ε_3 + ε_5 + ε_7 + ε_9)+2(ε_2 + ε_4 + ε_6 + ε_8) $\leq (2+4\times5+2\times4)\times0.5\times10^{-5}=30\times0.5\times10^{-5}$

$$=0.03333*20.7945$$

 $=0.69315$
 $=<0.03333*(30*0.5*10^{-5})+20.79$

 $|\epsilon| \le 0.03333^* (30^* 0.5^* 10^{-5}) + 20.7945^* 0.5^* 10^{-5}$ = 0.1*10⁻³ $\epsilon \le 1.3*10^{-5} + 0.1*10^{-3}$

5. 使用复化求积公式,当需要加密分点时,已算出的函数值及积分值仍有效

■ 当区间[a,b]分为2^k等分,步长h=(b-a)/2^k,复化梯 形递推公式为

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

- ■确定分段数m
 - 根据余式作估算
 - 事后估计误差法 T_{M} T_{2M} $I = \int_{a}^{b} f(x) dx$

- 复化辛卜生公式同样有 $I \approx S_{2M} + \frac{1}{15} (S_{2M} S_{M})$
- 复化柯特斯公式同样有 $I \approx C_{2M} + \frac{1}{63} (C_{2M} C_{M})$

$$I \approx \frac{4}{4-1} T_{2M} - \frac{1}{4-1} T_{M}$$

$$I \approx \frac{4^{2}}{4^{2}-1} S_{2M} - \frac{1}{4^{2}-1} S_{M}$$

$$I \approx \frac{4^{3}}{4^{3}-1} C_{2M} - \frac{1}{4^{3}-1} C_{M}$$

§ 2.3 龙贝<u>格</u>法

$$I \approx T_{2M} + \frac{1}{3} (T_{2M} - \frac{1}{3})^{T}$$

$$= \frac{4}{3} \cdot \frac{1}{2} - \frac{1}{4 - 1} T_1 = \frac{4}{3} T_2 - \frac{1}{3} T_1$$

$$= \frac{4}{3} \cdot \frac{b - a}{2} [\frac{1}{2} f(a) + f(a + \frac{b - a}{2}) + \frac{1}{2} f(b)] - \frac{1}{3} \cdot \frac{b - a}{2} [f(a) + f(b)]$$

$$= \frac{b - a}{2} \{ [\frac{2}{3} f(a) + \frac{4}{3} f(a + \frac{b - a}{2}) + \frac{2}{3} f(b)] - \frac{1}{3} f(a) - \frac{1}{3} f(b) \}$$

$$= \frac{b - a}{2} [\frac{1}{3} f(a) + \frac{4}{3} f(a + \frac{b - a}{2}) + \frac{1}{3} f(b)]$$

辛卜生公式
$$\int_{x_0}^{x_2} f(x)dx = \frac{h}{3}(f_0 + 4f_1 + f_2) - \frac{h^3}{90}f^{(4)}(\zeta)$$

§ 2.3 龙贝格法

$$\begin{split} S_1 &= \frac{4}{4 - 1} T_2 - \frac{1}{4 - 1} T_1 \\ S_2 &= \frac{4}{4 - 1} T_4 - \frac{1}{4 - 1} T_2 \\ C_1 &= \frac{4^2}{4^2 - 1} S_2 - \frac{1}{4^2 - 1} S_1 \end{split} \qquad S_{2^k} = \frac{4}{4 - 1} T_{2^{k+1}} - \frac{1}{4 - 1} T_{2^k} \\ C_{2^k} &= \frac{4^2}{4^2 - 1} S_{2^{k+1}} - \frac{1}{4^2 - 1} S_{2^k} \end{split}$$

复化梯形递推公式构成的序列T₁T₂T₄...

〉龙贝格序列R₁R₂R₄…龙贝格求积法

$$R_{2^{k}} = \frac{4^{3}}{4^{3} - 1} C_{2^{k+1}} - \frac{1}{4^{3} - 1} C_{2^{k}} \qquad \frac{1}{4^{m} - 1} \le \frac{1}{255} = 0.004$$

§ 2.3 龙贝格法

T_{2^k}	S_{2^k}	C_{2^k}	R_{2^k}
T ₁			
T ₂	\rightarrow S ₁		
T ₄	\rightarrow S ₂	$\rightarrow \epsilon_1$	
T ₈	\rightarrow S ₄ $-$	C_2	\rightarrow R ₁
T ₁₆	\rightarrow S ₈ $-$	→ C ₄ —	\rightarrow R ₂
	•••	•••	•••

§ 2.3 龙贝格法

例6.5 求 $I = \int_0^1 \frac{4}{1+v^2} dx$ 的近似值,要求稳定到小数后5位

$$S_4 = 3.14159$$
 $C_4 = 3.14159$

- 如果一个求积公式对任意n次多项式精确成立, 而对大于n的多项式不精确成立,称该求积公式 具有n次代数精确度。
- 高斯求积公式的方法原则是使求积公式 $\int_{-1}^{1} f(t)dt = \sum_{i=0}^{n} c_{i} f(t_{i})$ 对次数尽可能高的多项式精确成立。

$$L_{n-1}(t) = \sum_{i=1}^{n} \frac{\prod_{i}(t)}{\prod_{i}(t_{i})(t-t_{i})} y_{i} \qquad \prod_{i}(t) = (t-t_{1})...(t-t_{n})$$

$$\int_{-1}^{1} f(t)dt \approx \int_{-1}^{1} L_{n-1}(t)dt = \int_{-1}^{1} \left[\sum_{i=1}^{n} \frac{\prod_{i}(t)}{\prod_{i}(t_{i})(t-t_{i})} y_{i}\right]dt$$

$$= \sum_{i=1}^{n} \left[\int_{-1}^{1} \frac{\prod_{i}(t)}{\prod_{i}(t_{i})(t-t_{i})} dt\right] y_{i}$$

§ 2.4 高斯求积公式 $\frac{t-t_i+t_i-t_{m1}}{t-t}$

■增加m个新节点,t_{n+1} t_{n+2} ,

$$L_{m+n-1}(t) = \sum_{i=1}^{n} a_i^{(1)} y_i + \sum_{i=n+1}^{m} a_i^{(2)} y_i$$

$$a_{i}^{(1)}(t) = \frac{\prod_{n}(t)}{\prod_{n}(t_{i})(t-t_{i})} \frac{\prod_{n}(t-t_{n+1})(t-t_{n+2})...(t-t_{n+m})}{\prod_{n}(t_{i})(t-t_{i})}$$

$$= \frac{\prod_{n}(t)}{\prod_{n}(t_{i})(t-t_{i})} [(1 + \frac{t-t_{i}}{t_{i}-t_{n+1}}) \cdot (1 + \frac{t-t_{i}}{t_{i}-t_{n+2}})...(1 + \frac{t-t_{i}}{t_{i}-t_{n+m}})]$$

$$= \frac{\prod_{n}(t)}{\prod_{n}(t_{i})(t-t_{i})} \cdot [1 + k_{0}(t-t_{i}) + k_{1}(t-t_{i})^{2} + ... + k_{m-1}(t-t_{i})^{m}]$$

$$= \frac{\prod_{n}(t)}{\prod_{n}(t_{i})(t-t_{i})} + \frac{\prod_{n}(t)}{\prod_{n}(t_{i})} [k_{0} + k_{1}(t-t_{i}) + ... + k_{m-1}(t-t_{i})^{m-1}]$$

$$a_{i}^{(2)}(t) = \frac{\prod_{n}(t)(t-t_{n+1})(t-t_{n+2})...(t-t_{i-1})(t-t_{i+1})...(t-t_{n+m})}{\prod_{n}(t_{i})(t_{i}-t_{n+1})(t_{i}-t_{n+2})...(t_{i}-t_{i-1})(t_{i}-t_{i+1})...(t_{i}-t_{n+m})}$$

$$Q_{m-1}(t)$$

$$\int_{-1}^{1} f(t)dt \approx \int_{-1}^{1} L_{n+m-1}(t)dt
= \sum_{i=1}^{n} \left[\int_{-1}^{1} \frac{\prod_{n}(t)}{\prod_{n}(t_{i})(t-t_{i})} dt \right] y_{i} + \sum_{i=1}^{n} \left[\int_{-1}^{1} \prod_{n}(t)Q_{m-1}(t) dt \right] y_{i}
+ \sum_{i=n+1}^{n+m} \left[\int_{-1}^{1} \prod_{n}(t)Q_{m-1}(t) dt \right] y_{i}$$

取
$$p_n(t) = \frac{1}{2^n n!} \frac{d^n}{dx^n} (x^2 - 1)^n$$
作为 $\prod_n(t)$,并取 $m = n$

勒让德多项式性质:

(1)勒让德多项式是[-1,1]区间上的正交函数组,即 $\int_{-1}^{1} P_{n}(t)P_{m}(t)dt \begin{cases} = 0, (m \neq n) \\ \neq 0, (m = n) \end{cases}$

(2) 对一切k〈n,有
$$\int_{-1}^{1} P_n(t)Q_k(t)dt = 0$$

$$Q_k(t) = c_0 P_k(t) + c_1 P_{k-1}(t) + \dots + c_k P_0(t)$$

$$\int_{-1}^{1} P_n(t)Q_k(t)dt = \int_{-1}^{1} P_n(t) \left[\sum_{i=0}^{k} c_i P_{k-i}(t)\right]dt$$

$$= \sum_{k=0}^{k} c_i \int_{-1}^{1} P_n(t) P_{k-i}(t)dt$$

(3) n次勒让德多项式有n个不同的零点。

$$P_n(t) = (t - t_1)(t - t_2)...(t - t_n)$$

•令m=n,取n次勒让德多项式的n个零点 $t_1 t_2 ...t_n$ 作为插值节点

$$\int_{-1}^{1} f(t)dt \approx \int_{-1}^{1} L_{n+m-1}(t)dt
= \sum_{i=1}^{n} \left[\int_{-1}^{1} \frac{\prod_{i=1}^{n} (t)}{\prod_{i=1}^{n} (t)(t-t_{i})} dt \right] y_{i} + \sum_{i=1}^{n} \left[\int_{-1}^{1} \prod_{i=1}^{n} (t)Q_{m-1}(t)dt \right] y_{i}
+ \sum_{i=n+1}^{n+m} \left[\int_{-1}^{1} \prod_{i=1}^{n} (t)Q_{m-1}(t)dt \right] y_{i}$$

$$\stackrel{\text{a.t.}}{\Rightarrow} P_{i}(t)$$

$$R_n = \frac{f^{(2n)}(\xi)}{(2n)!} \int_{-1}^1 P_n^2(t) dt = 2^{2n+1} \frac{(n!)^4}{[(2n)!]^3} \frac{f^{(2n)}(\xi)}{2n+1}$$

$$\int_{a}^{b} f(x)dx = \frac{b-a}{2} \int_{-1}^{1} f(\frac{a+b}{2} + \frac{b-a}{2}t)dt = \frac{b-a}{2} \int_{-1}^{1} f(t)dt \approx \sum_{i=1}^{n} \omega_{i} y_{i} \longrightarrow \int_{a}^{b} f(x)dx \approx \frac{b-a}{2} \sum_{i=1}^{n} \omega_{i} f(x_{i})$$

$$R_{n} = (b-a)^{2n+1} \frac{(n!)^{4}}{[(2n)!]^{3}} \frac{f^{(2n)}(\xi)}{2n+1} \qquad \qquad \sharp r \quad x_{i} = \frac{a+b}{2} + \frac{b-a}{2}t_{i}$$

例6.7 利用高斯求积公式 (n=3) 求下列积分 $I = \int_0^1 \sqrt{1+2x} dx$ 解:按照公式 $x_i = \frac{a+b}{2} + \frac{b-a}{2} t_i$ 求解以下节点值

$$x_{0} = \frac{1}{2} + \frac{1}{2}t_{1} = \frac{1}{2} + \frac{1}{2}*(-0.77460) = 0.11270 \quad f(x_{1}) = \sqrt{1 + 2x_{1}} = 1.10698$$

$$x_{1} = \frac{1}{2} + \frac{1}{2}t_{2} = \frac{1}{2} + \frac{1}{2}*0 = 0.50000 \quad f(x_{2}) = \sqrt{1 + 2x_{2}} = 1.41421$$

$$x_{3} = \frac{1}{2} + \frac{1}{2}t_{3} = \frac{1}{2} + \frac{1}{2}*0.77460 = 0.88730 \quad f(x_{3}) = \sqrt{1 + 2x_{3}} = 1.66571$$

$$I = \frac{1-0}{2}(0.55556*1.10698+0.88889*1.4142+0.55556*1.66571)$$

=1.39870

$$f(x) = \sqrt{1+2x} = (1+2x)^{\frac{1}{2}}$$

$$f^{(6)}(x) = \frac{1}{2}(-\frac{1}{2})(-\frac{3}{2})(-\frac{5}{2})(-\frac{7}{2})(-\frac{9}{2})2^{6}(1+2x)^{-\frac{11}{2}} = -945(1+2x)^{\frac{1}{2}}$$

$$\max_{0 \le x \le 1} |f^{(6)}(x)| = 945$$

$$R_{3} = \frac{1}{15750}(\frac{b-a}{2})^{7} f^{(6)}(\xi) \le \frac{945}{15750}(\frac{1}{2})^{7} \approx \frac{1}{2000} = 0.5*10^{-3}$$

$$|\epsilon| \le \frac{1}{2}[(0.55556*1.10698)*0.5*10^{-5} + (0.88889*1.41421)*0.5*10^{-5} + (0.55556*1.66571)*0.5*10^{-5}] = 0.15*10^{-4}$$

$$|\epsilon| \le 0.5*10^{-3} + 0.15*10^{-4} \approx 0.5*10^{-3} \qquad I = 1.39870 \approx 1.399$$

§ 2.5 重积分的求积公式

$$I = \int_{a}^{b} \int_{c}^{d} f(x, y) dx dy = \int_{c}^{d} \left[\int_{a}^{b} f(x, y) dx \right] dy$$

$$\approx \int_{c}^{d} \left[\sum_{i=1}^{m} c_{i} f(x_{i}, y) \right] dy = \sum_{i=1}^{m} c_{i} \int_{c}^{d} f(x_{i}, y) dy$$

$$= \sum_{i=1}^{m} \sum_{j=1}^{n} c_{i} c_{j} f(x_{i}, y_{j}) = \sum_{i=1}^{m} \sum_{j=1}^{n} \lambda_{ij} f_{ij}$$

$$\int_{a}^{b} \int_{c}^{d} \int_{e}^{f} f(x, y, z) dx dy dz \approx \sum_{i=1}^{m} \sum_{j=1}^{n} \sum_{k=1}^{r} c_{i} c_{j} c_{k} f(x_{i}, y_{j}, z_{k})$$

§ 2.5 重积分的求积公式