

《地球物理计算方法》

第2章 数值积分

- 1、机械求积
- 2、Newton-cotes积分公式
- 3、复化求积方法
- 4、Romberg加速算法
- 5、Gauss积分公式
- 6、数值微分

问题的提出

● 构造牛顿-柯特斯公式时,我们限定用**等分点**作为求积节点,简化了处理过程(已知节点 x_k ,求系数 A_k ,),但同时限制了求积公式的精度。

代数精度: n阶或n+1阶精度(注: n为区间个数,求积节点个数为n+1)

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

问题的提出

由蓝色线 $x=x_0$, $x=x_1$,y=0三条线围成的区域是基于梯形求积公式计算的结果,发现蓝线和黑线之间的区域并没有被计算到积分值内,存在较大误差。若将 x_0 , x_1 分别向内移动一点距离,得到外框红线表示的梯形求积公式,这对于黑色曲线积分的拟合就更理想,面积更近似。这就是高斯求积的基本思想:不严格按照给定的x点求积,x点是动态可移动的,同时积分系数A也是不确定的。

● 适当地选取求积节点(求系数 A_k ,待求节点 x_k),使求积公式具有2n-1次代数精度(注: 这里n又为求积节点个数,节点 x_k 不等间距)。

$$\int_{-1}^{1} f(x) dx \approx \sum_{k=1}^{n} A_{k} f(x_{k})$$
 注: 积分区间[-1,1]

若具有2n-1阶精度,称该求积公式为<mark>高斯公式</mark>,待求节点 x_k 为<mark>高斯</mark>点。

方法:

根据代数精度定义:求积具有2n-1次代数精度,令 $f(x)=1, x, x^2, ..., x^{2n-1}$ 代入求积公式等式准确成立,即建立等式。如两点高斯公式

$$\int_{-1}^{1} f(x)dx \approx A_1 f(x_1) + A_2 f(x_2)$$

则: n=2(2个求积节点),可以得到3次代数精度的公式,

即对 $f(x) = 1, x, x^2, x^3$ 用上式积分恒等。

得到一个非线性方程组,

$$\begin{cases} A_1 + A_2 = 2 \\ A_1 x_1 + A_2 x_2 = 0 \\ A_1 x_1^2 + A_2 x_2^2 = \frac{2}{3} \\ A_1 x_1^3 + A_2 x_2^3 = 0 \end{cases}$$

四个方程,四个未知数:

两个系数: A_1 , A_2 ,

两个求积节点: x_1 , x_2

$$A_1 = A_2 = 1$$
$$x_2 = -x_1 = \frac{1}{\sqrt{3}}$$

▶2点高斯公式

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

▶3点高斯公式

$$\int_{-1}^{1} f(x)dx \approx \frac{5}{9} f(-\sqrt{\frac{3}{5}}) + \frac{8}{9} f(0) + \frac{5}{9} f(\sqrt{\frac{3}{5}})$$

对任意区间[a,b]的积分高斯积分公式:

将x进行变量替换(平移和拉伸),使新变量的积分区间为[-1,1]。

将新变量的高斯点代入函数中,应用高斯公式求积分系数。

$$\Rightarrow x = \frac{b-a}{2}t + \frac{a+b}{2}, t \in [-1,1].$$

将区间进行拉伸和平移,可得到任意区间的积分公式:

$$\int_{a}^{b} f(x)dx \approx \frac{b-a}{2} \left[f\left(-\frac{b-a}{2\sqrt{3}} + \frac{a+b}{2}\right) + f\left(\frac{b-a}{2\sqrt{3}} + \frac{a+b}{2}\right) \right]$$
(两点高斯式)9

2. 高斯点的基本特性

◆根据代数精度方法,高斯点的确定及系数的求取虽然原则上可以化为代数问题(方程组是非线性的),**非线性的方程组求解**存在困难(系数 A_k 线性,节点 x_k 非线性)。

办法: 从研究过高斯点多项式的基本特性(如正交性)着手来解决高斯公式的构造问题。

设 $x_k(k=1,2,...,n)$ 是求积公式的高斯点,作多项式 $\omega(x)$

$$\omega(x) = (x - x_1)(x - x_2) \cdots (x - x_n)$$

对于任意次数 \leq n-1次的多项式 $p_{n-1}(x)$,

- (1) 以高斯点为根的n次多项式 $\omega(x)$ 与一切次数 \leq n-1次的多项式 $p_{n-1}(x)$ 正交;
- (2) 如果n次多项式 $\omega(x)$ 与任意n-1次的多项式 $p_{n-1}(x)$ 正交,则其 零点必须为高斯点。

定理: 节点 $x_k(k=1,2,..n)$ 是高斯点的充分必要条件是,多项式 $\omega(x)$ 与一切次数 \leq n-1的多项式 $p_{n-1}(x)$ 正交。

- ◆对任意的多项式 $p_{n-1}(x)$ 成立;
- ◆最简单的多项式为 $1, x, x^2, ..., x^{n-1}$,所以根据下列积分等式,可以求出各高斯点 x_k

$$\int_{-1}^{1} x^{k} \omega(x) dx = 0, \quad k = 0, 1, \dots, n-1$$
 (利用正交性求高斯点)

 \square 当高斯点 x_k 已知,代入线性方程组中,求出积分系数 A_k ;

3. 勒让德多项式

设 $x_k(k=1,2,..n)$ 是求积公式的高斯点,以该点为零点的n次多项式

$$p_n(x) = (x - x_1)(x - x_2) \cdots (x - x_n)$$

称为勒让德多项式。

- (1)求勒让德多项式 $P_n(x)$ 的零点值即找到了高斯点;
- (2)利用勒让德多项式,取它的零点作为求积节点即可构造出高斯公式。

13

构造出勒让德多项式

$$p_n(x) = \frac{n!}{(2n)!} \frac{d^n}{dx^n} [(x^2 - 1)^n]$$

逐步构造出勒让德多项式

$$p_{1}(x) = x$$

$$p_{2}(x) = x^{2} - \frac{1}{3}$$

$$p_{3}(x) = x^{3} - \frac{3}{5}x$$

$$p_{4}(x) = x^{4} - \frac{30}{35}x^{2} + \frac{3}{35}$$

高斯点

令勒让德多项式为零, 即为方程求根;

根据定义:

这些根为高斯点;

n	x_k
1	0.000000
2	<u>+</u> 0.5773503
3	<u>+</u> 0.7745967
	0.000000
4	<u>+</u> 0.8611363
	± 0.3398810
5	<u>+</u> 0.9061798
	± 0.5384693
	0.000000

高斯积分公式的特点:

- (1) 收敛性, 当n-> 无穷大收敛到积分值
- (2) 数值稳定性好,
- (3) 高斯求积公式具有内在的对称性(系数和节点)。
- (4) 困难:为了同时处理求积系数与求积节点,用代数精度方法归结出的代数方程组是非线性。

- 1、机械求积
- 2、Newton-cotes积分公式
- 3、复化求积方法
- 4、Romberg加速算法
- 5、Gauss积分公式
- 6、数值微分

1、差商公式

由导数定义,差商近似导数,得到数值微分公式

h->0的极限,
$$f'(a) = \lim_{h \to 0} \frac{f(a+h) - f(a)}{h}$$

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

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

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

数值微分:用函数值的线性组合近似函数在某点的导数值。

差商比较示意图 (看线的颜色)

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

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

$$f'(a) \approx \frac{f(a+h) - f(a-h)}{2h}$$
 ————中点方法

误差R

中点格式表达成为,

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

注: 泰勒展开
$$\begin{cases} f(a+h) = f(a) + f'(a)h + \frac{f''(a)}{2!}h^2 + \frac{f^{(3)}(a)}{3!}h^3 + \frac{f^{(4)}(a)}{4!}h^4 + \frac{f^{(5)}(a)}{5!}h^5 + \dots \\ f(a-h) = f(a) - f'(a)h + \frac{f''(a)}{2!}h^2 - \frac{f^{(3)}(a)}{3!}h^3 + \frac{f^{(4)}(a)}{4!}h^4 - \frac{f^{(5)}(a)}{5!}h^5 + \dots \end{cases}$$

误差R与 h^2 成正比。

从截断误差角度看,h越小越好;

从舍入误差角度看,h不能太小(f(a+h)与f(a-h)太接近);

所以在实际计算时 h需选择一个合适值。

2、中点方法的加速

中点格式表达成为

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

当步长减半,为h/2时

$$G\left(\frac{h}{2}\right) \triangleq f'(a) + \frac{1}{2^2} \frac{h^2}{3!} f'''(a) + \frac{1}{2^4} \frac{h^4}{5!} f^{(5)}(a) + \cdots$$

误差R

步长为h时,误差R

$$G(h) - f'(a) = \frac{h^2}{3!} f'''(a) + \frac{h^4}{5!} f^{(5)}(a) + \cdots$$
 (1)

步长为h/2时,误差R

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

(1) 式-(2)式得,

$$G(h)-G(h/2) = 3\frac{(h/2)^{2}}{3!}f'''(a)+15\frac{(h/2)^{4}}{5!}f^{(5)}(a)+\cdots$$
(3)

曲 (3) 式得,
$$\frac{(h/2)^2}{3!}f'''(a) \approx \frac{1}{3}[G(h)-G(h/2)]$$

将其代入(2)式中,

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

可得,
$$G(h/2)-f'(a)=\frac{1}{3}(G(h)-G(h/2))+\frac{(h/2)^4}{5!}f^{(5)}(a)+\cdots$$

移项整理得,

$$\frac{4}{3}G(h/2) - \frac{1}{3}G(h) = f'(a) + \frac{(h/2)^4}{5!}f^{(5)}(a) + \cdots$$

$$G_1(h) = f'(a) + \beta_1 h^4 + \beta_2 h^6 + \dots,$$

称 $G_1(h)$ 为f'(a)的加速公式, $f'(a) \approx G_1(h)$,则该中点加速公式的截断误差主项为 $O(h^4)$ 。

若令
$$G_2(h) = \frac{16}{15}G_1(h/2) - \frac{1}{15}G_1(h)$$
,则有,

$$G_2(h) = f'(a) + \gamma_1 h^6 + ...,$$

所以,中点加速公式 $f'(a) \approx G_2(h)$ 的截断误差主项为 $O(h^6)$ 。

例:求函数 $f(x) = e^x + e^x$

解:中点公式,

$$f'(1) \approx G(h) = \frac{f(1+h)-f(1-h)}{2h} = \frac{e^{1+h}-e^{1-h}}{2h}$$

h	G (h)	G ₁ (h)	G ₂ (h)	G ₃ (h)
0.8	3. 01765	2. 715917	2. 718285	2. 71828
0.4	2. 79135	2. 718137	2. 718276	
0. 2	2. 73644	2. 719267		
0. 1	2. 72281			

3、数值求导公式的设计方法

已知一组节点: $x_i = x_0 + ih$, $i = 0,1,\dots,n$ 及对应的函数值 $f(x_i)$, 求 $f'(x_k)$,即构造:

$$f'(x_k) \approx \sum_{i=0}^n A_i f(x_i)$$

构造方法:

- ▶ 精度分析方法
- ▶ 插值方法

1、代数精度构造法

$$x_i = x_0 + ih, i = 0, 1, \dots, n, f'(x_k) \approx \sum_{i=0}^n A_i f(x_i)$$

例如,已知:

$$f'(x_0) \approx \frac{1}{h} (A_0 f(x_0) + A_1 f(x_1) + A_2 f(x_2))$$
 (2) \(\hat{h}\)\(\frac{1}{h} \)

求A0,A1和A2使该微分格式具有2阶精度。

令它对于 $f(x) = 1, x, x^2$ 成立等式,得

$$\begin{cases} A_0 + A_1 + A_2 = 0 \\ A_0 x_0 + A_1 x_1 + A_2 x_2 = h \\ A_0 x_0^2 + A_1 x_1^2 + A_2 x_2^2 = 2x_0 h \end{cases} \Rightarrow \begin{cases} A_0 + A_1 + A_2 = 0 \\ A_1 + 2A_2 = 1 \\ A_1 + 4A_2 = 0 \end{cases} \Rightarrow \begin{cases} A_0 = -\frac{3}{2} \\ A_1 = 2 \\ A_2 = -\frac{1}{2} \end{cases}$$

$$f'(x_0) \approx \frac{1}{2h} (-3f(x_0) + 4f(x_1) - f(x_2))$$

2、插值多项式构造方法

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

取 $f'(x) = p'_n(x)$, 则称为插值型求导公式。

插值多项式余项

依据插值多项式余项定理

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

求导得到:

$$R'_{n}(x) = f'(x) - p'_{n}(x) = \frac{f^{(n+1)}(\xi)}{(n+1)!} \omega'_{n+1}(x) + \frac{\omega_{n+1}(x)}{(n+1)!} \frac{d}{dx} f^{(n+1)}(\xi)$$

\rightarrow 对于任意的x,

难以确定:
$$\frac{d}{dx}f^{(n+1)}(\xi)$$

$$\frac{\omega_{n+1}(x)}{(n+1)!}\frac{d}{dx}f^{(n+1)}(\xi)$$

该节点 x_k 的余项:

$$R'_{n}(x_{k}) = f'(x_{k}) - p'_{n}(x_{k}) = \frac{f^{(n+1)}(\xi)}{(n+1)!} \omega'_{n+1}(x_{k})$$

(1) 两点公式

设已给出两个节点上 x_0, x_1 的函数值 $f(x_0), f(x_1)$,作 线性插值.

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

对上式两端求导,记 $h = x_1 - x_0$,则有

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

$$f'(x_0) \approx p_1'(x_0) = \frac{1}{h} [f(x_1) - f(x_0)]$$

$$f'(x_1) \approx p_1'(x_1) = \frac{1}{h} [f(x_1) - f(x_0)]$$

$$f'(x_1) \approx p_1'(x_1) = \frac{1}{h} [f(x_1) - f(x_0)]$$

(2)三点公式

设已给出三个节点上 $x = x_0 + th(x_0, x_1 = x_0 + h, x_2 = x_0 + 2h)$ 的函数值,作二次插值,得

$$p_2(x) = \frac{(x - x_1)(x - x_2)}{(x_0 - x_1)(x_0 - x_2)} f(x_0) + \frac{(x - x_0)(x - x_2)}{(x_1 - x_0)(x_1 - x_2)} f(x_1) + \frac{(x - x_0)(x - x_1)}{(x_2 - x_0)(x_2 - x_1)} f(x_2)$$

$$p_2(x_0+th) = \frac{1}{2}(t-1)(t-2)f(x_0)+t(t-2)f(x_1)+\frac{1}{2}t(t-1)f(x_2)$$

对t求导,得

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

t=0, 1, 2代入上式, 得到三个节点处的求导公式,

$$f'(x_0) \approx p_2'(x_0) = \frac{1}{2h} [-3f(x_0) + 4f(x_1) - f(x_2)]$$

$$f'(x_1) \approx p_2'(x_1) = \frac{1}{2h} [-f(x_0) + f(x_2)]$$

$$f'(x_2) \approx p_2'(x_2) = \frac{1}{2h} [f(x_0) - 4f(x_1) + 3f(x_2)]$$

3、高阶导数公式

可以根据插值多项式构造:

$$f^{(k)}(x) \approx p_n^{(k)}(x), k = 1, 2, \dots$$

如:

$$p_2''(x_0+th) = \frac{1}{h^2}[f(x_0)-2f(x_1)+f(x_2)], \Leftrightarrow t=1$$

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