

计算方法 2007-2008 学年第一学期试题

- 1 填空(15分)
- 1) 设近似数 $x_1^* = 9.2270$, $x_2^* = 0.8009$ 都是四舍五入得到的,则相对误差 $\left| e_r(x_1^* x_2^*) \right| \le \frac{6.18^{\nu}}{6.18^{\nu}}$
- 2) 拟合三点 A(3,1), B(1,3), C(2,2)的平行于 y 轴的直线方程为______. 3) 近似数 $x^* = 0.0351$ 关于真值 x = 0.0349 有________ 为有效数字.
- 插值型求积公式 $\int_{-1}^{1} f(x) dx \approx \sum_{k=1}^{n-1} A_k f(x_k)$ 至少有 $\lambda = 2$ 次代数精确度. Simpson(辛浦生)求积公式有_____ 次代数精确度.
- Simpson(辛浦生)求积公式有 次代数精确度.

Xn = 2184643667

- 2. (10 分)已知曲线 $y=x^3+2.89$ 与 $y=2.4x^2+0.51x$ 在点(1.6,6.9)附近相切,试用牛顿迭 代法求切点横坐标的近似值 x_{n+1} ,当 $|x_{n+1}-x_n| \le 10^{-5}$ 误差小于 10^{-4} 时停止迭代。 $O > 3.648 \times 10^{-5}$
- (10 分) 用最小二乘法确定 $y = ax^2 + b \ln x$ 中的常数 $a \pi b$, 使得该函数曲线拟合于下面

43408a + 3,6092b = 66,0471

 $4.(10 \ \beta)$ 用乘幂法求矩阵 $A= \mid 10 \mid 3 \mid 4 \mid$ 的按模最大的特征值 λ 的第 k 次近似值 $\lambda^{(k)}$ 及相应

的特征向量 $x_1^{(k)}$ 。要求取初始向量 $u_0 = (1,2,1)^T$,且 $|\lambda_0^{(k)} - \lambda_1^{(k)}|$

(10分)设有方程组

 $\chi = (D-L)^{-1}V\chi^{k} + (D-L)^{-1}b$ $\begin{bmatrix} a & 1 & 3 \\ 1 & a & 2 \\ -3 & 2 & a \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} \qquad (a \neq 0)$

(1) 写出与 Jacobi 迭代法对应的 Gauss-Seidel 方法的迭代格式;

- (2) Jacobi 方法的迭代矩阵为: _
- 当参数 a 满足什么条件时,Jacobi 方法对任意的初始向量都收敛
- (10 分) 已知四阶连续可导函数 v = f(x)的如下数据:

X_{i}	1	2
$f(x_i)$	0	5
$f'(x_i)$	1	10

试求满足插值条件 $p(x_i) = f(x_i), p'(x_i) = f'(x_i)$ 的三次插值多项式 p(x), 并写出截断误差 R(x) = f(x) - p(x)的导数型表达式(不必证明)。

- 7. (15 分)设有积分 $I = \int_{1}^{2} x^{3} e^{x} dx$
- 1)取7个等距节点(包括端点1和2),列出被积函数在这些节点上的函数值表(小数点后至少保留4位);
- 2) 用复化 simpson 公式求该积分的近似值,并由截断误差公式估计误差大小。

8. (10分)

给定初值问题

$$y - y^2 = 0$$
, $y(1) = 1$, $1 < x \le 1.4$

- a) 写出欧拉(Euler) 预估校正的计算格式;
- b) 取步长h = 0.2, 求y(1.4)的近似值。

9. (10分)

用迭代法的思想证明:

$$\lim_{k \to \infty} \sqrt{2 + \sqrt{2 + \cdots} + \sqrt{2}} = 2$$

(等号左边有k个2)。

2008 - 2009 学年第2学期试题

1. (每小题 3 分, 共 15 分)填空

2N-1

- (1) 2n 个求积节点的插值型求积公式,其代数精确度至少为_____次
- (2) 为提高数值计算精度,当正数x 充分小时,应将 $\frac{1-\cos x}{\sin x}$ 改写为

- (4) 求积公式 $\int_{-1}^{1} f(x) dx \approx 2 f(0)$ 有 次代数精确度;

- 3. (10分) 求一经过原点的抛物线,使其按最小二乘原理拟合于如下数据

X_{i}	1	2	3	4
<i>Y</i> ,	0.8	1.5	1.8	2.0

并求平方逼近误差 δ^2 .(运算结果小数点后至少保留 4 位)

解: (1) 矛盾方程组为:

- (2) 正规方程组为:
- (3) 所求抛物线为:
- (4) 平方逼近误差 δ^2 :
- 4. (10 分)用乘幂法求矩阵 $A = \begin{pmatrix} 3 & 2 \\ 4 & 5 \end{pmatrix}$ 的按模最大的特征值 λ_1 的第 k 次近似值 $\lambda_1^{(k)}$ 及相应的特征向量 $x_1^{(k)}$ 。要求取初始向量 $u_0 = (1\,,1)^T$,且 $\left|\lambda_1^{(k)} \lambda_1^{(k-1)}\right| \leq 0.001$ 。

解: 乘幂法的计算格式为:

计算过程列表如下:

所以:
$$\lambda_1^{(k)} =$$
 , $x_1^{(k)} \approx t (1.000$, $)^T$, $t \neq 0$

5(10分)试用三角分解求解线性方程组

$$\begin{pmatrix} 1 & 0 & 2 & 0 \\ 0 & 1 & 0 & 1 \\ 1 & 2 & 4 & 3 \\ 0 & 1 & 0 & 3 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = \begin{pmatrix} 5 \\ 3 \\ 17 \\ 7 \end{pmatrix}$$

- (1) 将系数矩阵进行三角分解:
- (2) 用三角分解法求该方程组的解:
- 6. (10分)已知四阶连续可导函数 y = f(x)的如下数据:

x_i	0
	1
$f(x_i)$	0
	1
$f'(x_i)$	0

1

试求满足插值条件 $p(x_i) = f(x_i)$, $p'(x_i) = f'(x_i)$ 的三次插值多项式 p(x) , 并写出截断误差 R(x) = f(x) - p(x) 的导数型表达式 (不必证明) 。

7. (15 分)若用复化 Simpson 公式求积分 $\int_0^1 e^x dx$ 的近似值,为使该近似值有 4 位有效数字,问至少应知道多少个结点的 e^x 值?并由此求 $\int_0^1 e^x dx$ 的近似值.

(小数点后至少取 4 位).

解: (1) 复化 Simpson 公式的截断误差为:

- (2) 计算所需要的节点数目:
- (3) 按 (2) 中的节点数计算 $\int_{0}^{1} e^{x} dx$ 。
- 8. (10 分) 给定初值问题 $y' = x + y^2, y(0) = 1$
 - (1) 写出欧拉(Euler)预估- 校正法的计算格式。
 - (2) 取步长h=0.1, 求y(0.2)的近似值(小数点后至少保留 4 位)。
- 9. (5分) 设f(x)在[a,b]有二阶连续导数,试建立如下数值积分公式

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

并证明有余项表达式 $R[f] = \frac{1}{6}(b-a)^3 f''(\xi), \xi \in (a,b)$.

07/08 第一学期试题参考答案: 1: (1)6.78×10⁻⁵, (2) x=2 (3) 2 (4) n-2 (5) 3 2. 切线斜率相等: $3x^2 = 4.8x + 0.51$, $3x^2 - 4.8x - 0.51 = 0$ $3x^2 - 4.8x - 0.51$

牛顿迭代格式:
$$x_{n+1} = x_n - \frac{3x_n^2 - 4.8x_n - 0.51}{6x_n - 4.8}$$

取
$$x_0 = 1.6$$
, 得 $x_1 = 1.70625$, $x_2 = 1.70002$, $x_3 = 1.70000$, $x_4 = 1.70000$

3. 矛盾方程组:
$$\begin{cases} a = 2.01 \\ 4a + b \ln 2 = 7.3 \\ 9a + b \ln 3 = 16.9 \\ 16a + b \ln 4 = 30. \end{cases}$$

 $a \approx 1.9997, b \approx -1.0042$

4. 取初始向量 $\mathbf{V}^{(0)} = \begin{pmatrix} 1 & 2 & 1 \end{pmatrix}^T$,用乘幂法公式进行计算,且取 $\lambda_1^{(k)} = \frac{V_1^{(k+1)}}{V_1^{(k)}}$,得

 $\lambda_1 \approx 11.0$, $x \approx V^{(4)} = (13516,27032,20226)^T$

5.(1)迭代格式为

$$\begin{cases} x_1^{(k+1)} = \frac{1}{a} \left(b_1 - x_2^{(k)} - 3x_3^{(k)} \right) \\ x_2^{(k+1)} = \frac{1}{a} \left(b_2 - x_1^{(k+1)} - 2x_3^{(k)} \right) \\ x_3^{(k+1)} = \frac{1}{a} \left(b_3 + 3x_1^{(k+1)} - 2x_2^{(k+1)} \right) \end{cases}$$

(2)Jacobi 迭代法的迭代矩阵为

$$\mathbf{B}_{J} = \begin{pmatrix} 0 & -\frac{1}{a} & -\frac{3}{a} \\ -\frac{1}{a} & 0 & -\frac{2}{a} \\ \frac{3}{a} & -\frac{2}{a} & 0 \end{pmatrix}$$

(3)
$$|\lambda \mathbf{I} - \mathbf{B}_J| = \begin{vmatrix} \lambda & \frac{1}{a} & \frac{3}{a} \\ \frac{1}{a} & \lambda & \frac{2}{a} \\ -\frac{3}{a} & \frac{2}{a} & \lambda \end{vmatrix} = \left(\lambda^2 + \frac{4}{a^2}\right)\lambda$$

谱半径 $\rho(\mathbf{B}_J) = \frac{2}{|a|}$. 由 $\rho(\mathbf{B}_J) < 1$ 得

此时 Jacobi 迭代法对任意初始向量都收敛.

6.
$$p(x) = x^3 - 2x + 1, R(x) = f(x) - p(x) = \frac{f^{(4)}(\xi)}{4!}(x-1)^2(x-2)^2, \xi(x) \in (1,2)$$

7. 20.2174 $|R(f)| \le 0.0048$

8. (1) Euler 预-校法的计算格式为

$$\begin{cases} y_{n+1}^{(0)} = y_n + h f(x_n, y_n) = y_n + h \frac{y_n^2}{x_n} \\ y_{n+1} = y_n + \frac{h}{2} \left[f(x_n, y_n) + f(x_{n+1}, y_{n+1}^{(0)}) \right] = y_n + \frac{h}{2} \left(\frac{y_n^2}{x_n} + \frac{(y_{n+1}^{(0)})^2}{x_{n+1}} \right) \end{cases}$$

$$\begin{cases} y_{n+1}^{(0)} = y_n + 0.2 \frac{y_n^2}{x_n} \\ y_{n+1} = y_n + 0.1 \left(\frac{y_n^2}{x_n} + \frac{(y_{n+1}^{(0)})^2}{x_{n+1}} \right) \end{cases}$$

代入 $x_0 = 1, y_0 = 1$ 得

$$\begin{cases} y_1^{[0]} = 1.2 \\ y(1.2) \approx y_1 = 1.22 \end{cases}, \begin{cases} y_2^{[0]} = 1.4681 \\ y(1.4) \approx y_2 = 1.49798 \end{cases}$$

9. **证明** 考虑迭代格式 $x_0 = 0$, $x_{k+1} = \sqrt{2 + x_k}$, $k = 0,1,\dots$, 则

$$x_1 = \sqrt{2}$$
, $x_2 = \sqrt{2 + \sqrt{2}}$, ..., $x_k = \sqrt{2 + \sqrt{2 + \sqrt{2 + \dots + \sqrt{2 + \sqrt{2}}}}}$ $(k \uparrow 2)$

设 $\varphi(x) = \sqrt{2+x}$,则当 $x \in [0,2]$ 时, $\varphi(x) \in [\varphi(0), \varphi(2)] = [\sqrt{2}, 2] \in [0,2]$;

曲
$$\varphi'(x) = \frac{1}{2\sqrt{2+x}}$$
 ,则当 $x \in [0,2]$ 时, $|\varphi'(x)| \le |\varphi'(0)| = \frac{1}{2\sqrt{2}} < 1$.

所以,由迭代格式 $x_0 = 0$, $x_{k+1} = \sqrt{2 + x_k}$ 产生的序列收敛于方程 $x = \sqrt{2 + x}$ 在[0,2]内的根 α .

设 $\lim_{k\to\infty} x_k = \alpha$,则有 $\alpha = \sqrt{2+\alpha}$,即 $\alpha^2 = 2+\alpha$.解之得 $\alpha = 2, \alpha = -1$.舍去不合题意的负根,有

$$\lim_{k \to \infty} x_k = 2 , \quad \text{EP} \quad \lim_{k \to \infty} \sqrt{2 + \sqrt{2 + \sqrt{2 + \dots + \sqrt{2 + \sqrt{2}}}}} = 2$$

08/09 第二学期试题参考答案:

1.略

2. 在切点(x,y)处, 曲线 $y=x^3-2.4x^2-0.51x+2.89$ 与直线y=0的切线斜率必相等

$$3x^2 - 4.8x - 0.51 = 0$$

Newton 迭代法

$$x_{k+1} = x_k - \frac{3x_k^2 - 4.8x_k - 0.51}{6x_k - 4.8}$$
 , $k = 0,1,2,\dots$

由 $x_0 = 1.75$ 计算得

$$x_1 = 1.7011961, x_2 = 1.700001, x_3 = 1.700000, x_4 = 1.700000$$

显然 $x_4 = 1.700000$ 已满足误差要求,即有 $\alpha \approx 1.700000$.

3. 由题意知,拟合函数为 $\varphi(x)=ax+bx^2$,基函数为 $\varphi_0=x$, $\varphi_1=x^2$,相应的正规方程组为

$$\begin{bmatrix} (\varphi_0, \varphi_0) & (\varphi_0, \varphi_1) \\ (\varphi_1, \varphi_0) & (\varphi_1, \varphi_1) \end{bmatrix} \begin{bmatrix} a \\ b \end{bmatrix} = \begin{bmatrix} (y, \varphi_0) \\ (y, \varphi_1) \end{bmatrix}$$

亦即

$$\begin{bmatrix} 30 & 100 \\ 100 & 354 \\ b \end{bmatrix} \begin{bmatrix} a \\ b \end{bmatrix} = \begin{bmatrix} 17.2 \\ 55 \\ \end{bmatrix}$$

由此解得 $a \approx 0.9497$, $b \approx -0.1129$. 由平方误差的定义算得平方误差

$$\|\delta\|_{2}^{2} = \sum_{i=1}^{4} (\varphi(x_{i}) - y_{i})^{2} = 0.005226$$

由平方误差公式 $\|\delta\|_{2}^{2} = (y, y) - (a, b) \begin{pmatrix} (y, \varphi_{0}) \\ (y, \varphi_{1}) \end{pmatrix} = 0.00466.$

4.
$$\lambda_1^{(k)} = 7.000$$
 , $x_1 \approx t(1, 2.000)^T$, $t \neq 0$

5. 解 由矩阵 Doolittle 分解的紧凑记录形式有

$$\begin{pmatrix}
1 & 0 & 2 & 0 & 5 \\
0 & 1 & 0 & 1 & 3 \\
1 & 2 & 4 & 3 & 17 \\
0 & 1 & 0 & 3 & 7
\end{pmatrix}
\rightarrow
\begin{pmatrix}
1 & 0 & 2 & 0 & 5 \\
0 & 1 & 0 & 1 & 3 \\
1 & 2 & 2 & 1 & 6 \\
0 & 1 & 0 & 2 & 4
\end{pmatrix}$$

回代求解得

$$x_4 = \frac{4}{2} = 2$$
 , $x_3 = \frac{1}{2}(6 - 1 \cdot x_4) = 2$
 $x_2 = \frac{3 - 0x_3 - 1x_4}{1} = 1$, $x_1 = \frac{5 - 0x_2 - 2x_3 - 0x_4}{1} = 1$

方程组的解向量为 $\mathbf{x} = (1, 1, 2, 2)^T$

6. 满足插值条件

$$p(0) = f(0)$$
, $p(1) = f(1)$
 $p'(0) = f'(0)$, $p'(1) = f'(1)$

的 3 次插值多项式 $p_3(x)$. 造重节点差商表:

	y_i						
x_i		商		商	 	商	
0	0		 				
0	0	0					
1	1	1		1			

					ĺ
1	1	1	0	-1	

由 Newton 插值公式得

$$p_3(x) = 0 + 0 \cdot (x - 0) + 1 \cdot (x - 0)(x - 0) + (-1)(x - 0)(x - 0)(x - 1)$$
$$= 2x^2 - x^3$$

7. 由于 $1 \le \int_0^1 e^0 dx \le \int_0^1 e^x dx \le \int_0^1 e^1 dx = e$,要使积分近似值具有 4 位有效数字,即截断误差应

满足

$$\left| -\frac{1-0}{180} \left(\frac{h}{2} \right)^4 f^{(4)}(\eta) \right| \le \frac{1}{2} \times 10^{1-4}$$

而 $\max_{0 \le x \le 1} \left| f^{(4)}(x) \right| = \max_{0 \le x \le 1} e^x = e$,要使上式成立,只需

$$\frac{h^4}{2880}e \le \frac{1}{2} \times 10^{1-4}$$

将 h = (1-0)/n 代入得到

$$n \ge \sqrt[4]{\frac{e}{1440}10^3} \approx 1.172$$

取 n=2, 这样复化 Simpson 公式共需要 2n+1=5 个求积节点.

计算数据列于表中

X_i	$f(x_i)$	Simpson 公式求 积系数
0	1.00000	1
0.25	1.28402	4
0.5	1.64872	2
0.75	2.11700	4
1	2.71828	1

积分值

$$\int_0^1 e^x dx \approx \frac{0.5}{6} \times (1.00000 + 4 \times 1.28402 + 2 \times 1.64872 + 4 \times 2.11700 + 2.71828)$$
$$\approx 1.7183$$

8. Euler 预-校法的计算格式为

$$\begin{cases} y_{n+1}^{(0)} = y_n + h f(x_n, y_n) \\ y_{n+1} = y_n + \frac{h}{2} [f(x_n, y_n) + f(x_{n+1}, y_{n+1}^{(0)})] \end{cases}$$

先去表庭斟 $(q, b) \ni {}_{2}^{2}, {}_{3}(q-x)\frac{i\zeta}{({}_{2}^{2})^{n}f} + (d-x)(d)^{n}f + (d)f = (x)f$

$$z(q-x)\frac{t}{\binom{7}{2}u_{\mu}f} + z(n-x)\frac{t}{\binom{15}{2}u_{\mu}f} + \frac{7}{(q-x)(q)_{\mu}f + (n-x)(n)_{\mu}f} + \frac{7}{(q)f + (n)f} = (x)f$$

$$xp_{z}(q-x)(\frac{z}{2})_{u}f_{q}^{o}\int_{1}^{t} + xp_{z}(v-x)(\frac{z}{2})_{u}f_{q}^{o}\int_{1}^{t} + [(q)f + (v)f]\frac{z}{q-v} = xp(x)f_{q}^{o}$$

$$[(q), f - (p), f]_{z}(p - q) \frac{t}{1} + [(q)f + (p)f] \frac{z}{q - p} = xp(x)f_{q}^{p}$$

而余殊朱及以

$$xp_{z}(q-x)({}^{z}5)_{u}f_{q}^{o}\int \frac{t}{1} + xp_{z}(v-x)({}^{1}5)_{u}f_{q}^{o}\int \frac{t}{1} = [f]y$$

$$xp_{z}(q-x)_{q}^{p}\int \frac{t}{({}^{z}u)_{u}f} + xp_{z}(p-x)_{q}^{p}\int \frac{t}{({}^{t}u)_{u}f} = [f]y$$

$$=\frac{15}{(p-q)_{2}}\left(f_{u}(u^{\dagger})+f_{u}(u^{5})\right)^{2}\qquad u^{\dagger}u^{5}\in(\alpha^{2}p)$$

$$(q^{\flat}p) \ni \xi \quad `(\xi)_{u}f = \frac{7}{(u^{\flat})_{u}f + (u^{\flat})_{u}f}$$

$$\mathcal{R}[f] = \frac{(b-a)^3}{6} \int_0^{a} f(\xi), \quad \xi \in (a,b)$$