工程数值方法(2024 学年夏学期)

上课时间: 周一第7,8节; 周四第7,8节

上课地点: 紫金港西1-502

教师: 苏芮/曹彦鹏

办公地点: 开物苑 4-202

联系方式: srhello@zju.edu.cn

办公时间: 周一至周五工作时间(提前预约)

教材:

《MATLAB 数值计算(Numerical Computing with MATLAB》 [美] Cleve B.Moler 著,张志涌等编译,北京航空航天大学出版社,2022 修订版

参考资料:

- 1. 《数值方法(MATLAB 版)(第 4 版)》 [美]John H.Mathews、Kurtis D.Fink 著 周璐、陈 渝、钱方等 译, 电子工业出版社, 2005-12 第 4 版;
- 2. 《数值计算方法》李有法主编, 高等教育出版社;
- 3. 《MATLAB与科学计算》王沫然编著, 电子工业出版社;
- 4. 课程 PPT 资料;

.

课程目标:

《工程数值方法》是一门与计算机应用密切结合的实用性很强的课程,它专门研究各种数学问题的一类近似解法,从一组原始数据出发,按照确定的运算规则进行有限步运算,最终获得问题的数值形式且满足精度要求的近似解。通过对《工程数值方法》的学习,掌握数值计算的基本概念和基本理论,深入理解方法的设计原理与处理问题的技巧,重视误差分析与收敛性、数值稳定性,注重利用计算机进行科学计算能力的培养,并熟练掌握 MATLAB 软件,会用 MATLAB 实现各种计算方法,熟练掌握 MATLAB 数值计算工具箱的使用。

课程内容:

主要包括:误差、非线性方程求根、线性代数方程组的解法、插值与拟合、数值微分与数值积分、常微分方程初值问题的数值解法、MATLAB 其他功能简介等。

课程要求:

(一) 授课方式与要求

- 1) 每周布置作业, 作业量 2-3 小时, 主要针对基本概念、基本理论:
- 2) 上机实验作为课外作业,每周至少2小时,布置适量的作业,帮助学生掌握重点、培养自学和独立分析问题的能力,在课堂上对作业讲评,指出共性问题,结合例题讲解和实际分析练习使学生理解和掌握重点概念和方法;
- 3) 对复杂系统数值分析相关专题进行 Seminar 讨论。

(二) 考试评分

1) 期末考试占比30%;

- 2) 平时课程作业、出勤及课题讨论表现占比40%;
- 3) 大作业占比30%(小组3人-有标准,实践限制,有明确方程,数值求解与理论求解对比,按照科研报告格式)。

课程进度安排:

序号	学时	教学内容(要点)
1	2	绪论
2	2	误差的来源、绝对误差、相对误差与有效数字、数值运算中误差传播规律
		简析、MATLAB 简介
3	2	线性代数方程组的解法、高斯消去法与选主元技巧、三角分解法等
4	2	向量与矩阵的范数、迭代法解线性方程组等
5	2	插值与拟合、插值的概念与基础理论、插值多项式的求法、分段低次插值
		等
6	2	非线性方程求根、二分法、迭代法、牛顿迭代法和弦割法、迭代发的收敛
		阶与加速收敛方法等
7	2	曲线拟合的最小二乘法、常用基函数模型、范数与残差、构建法方程组、
		最小二乘拟合的 MATLAB 实现
8	2	数值微分基本原理、差商近似、误差消减、Richardson 外推法、插值多项
		式构造微分公式等
9	2	数值积分的提出和设计思路、基本数值积分公式、数值积分公式的精度、
		牛顿-科斯特法、龙贝格法
10	2	常微分方程初值问题的数值解法、欧拉公式与改进的欧拉公式、龙格-库塔
		方法、收敛性与稳定性等
11	2	傅里叶分析、随机数分析
12	2	偏微分方程求解
13	2	MATLAB 其他功能简介、特征值和特征根分析、工具箱 Toolbox 函数的调
		用等
14	2	大作业汇报、课程复习和答疑等
15	2	机动 (可灵活调整)
16	2	工程数值方法 考 试

学习方法建议:

- 1) 在学习过程中, 既要重视与方法有关的理论, 又要重视方法的实际应用, 必须注意理解设计原理及处理问题的技巧, 重视有关的基本概念, 误差分析、收敛分析、稳定性分析等。
- 2) 做一定量的习题;复习《高等数学》、《线性代数》、《程序设计》等。

http://www.mathworks.com/moler