

第3章 数值积分与数值微分

计算机学院 孙伟平

第3章

- 3.1.1 机械求积公式和代数精度
- 3.1.2 求积公式的构造方法
- 3.1.3 Newton-Cotes 求积公式
- 3.1.4 复化求积法
- 3.1.5 Romberg 求积公式
- 3.2 数值微分
 - 3.2.1 差商型数值微分
 - 3.2.2 插值型数值微分

3.1 数值积分

艾萨克·牛顿 (Isaac Newton 1643年-1727年) 英国著名的物理学家、数学家

戈特弗里德·威廉·莱布尼茨 (Gottfried Wilhelm Leibniz, 1646年-1716年) 德国数学家

设函数 f(x) 在积分区间 [a,b] 上连续,且 F'(x) = f(x),理论上可以用牛顿-莱布尼兹公式计算定积分:

$$\int_a^b f(x) \, \mathrm{d}x = F(b) - F(a)$$

然而在生产实践和科学研究中,极少直接用上述公式进行求积。

◆ 原函数无法用简单的初等函数表示出来

$$\int_{a}^{b} \sin x^{2} dx$$
, $\int_{a}^{b} \frac{\sin x}{x} dx$, $\int_{a}^{b} e^{-x^{2}} dx$, $\int_{a}^{b} \frac{1}{\ln x} dx$

- \bullet 被积函数 f(x) 是以离散形式给出,无法得到它的原函数
- ◆ f(x) 的原函数能用初等函数表示,但表达式过于复杂,利用牛顿-莱布尼兹公式直接求积不方便

$$\int_{x_0}^{x_1} \sqrt{ax^2 + bx + c} \, dx = \left[\frac{2ax + b}{4a} \sqrt{ax^2 + bx + c} \right]$$

$$+\frac{4ac-b^{2}}{8\sqrt{a^{3}}}\ln\left|2ax+b+2\sqrt{a}\sqrt{ax^{2}+bx+c}\right|\right]_{x_{0}}^{x_{1}}$$

3.1.1 机械求积与代数精度

$$I = \int_{a}^{b} f(x) dx = \lim_{\Delta x \to \infty} \sum_{i=0}^{n} \Delta x f(x_{i})$$

3.1.1 机械求积与代数精度

积分中值定理:

$$\int_{a}^{b} f(x) \, \mathrm{d}x = (b-a) f(\xi)$$

f(x) 在积分 区间 [a,b]上 的平均高度

机械求积 (续)

◈ 梯形公式:

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

◆ 中矩形公式:

$$\int_{a}^{b} f(x) dx \approx (b-a) \times f\left(\frac{a+b}{2}\right)$$

 $f(\xi)$ 的近似值

◆ 辛普森 (Simpson) 公式:

$$\int_{a}^{b} f(x) dx \approx (b-a) \times \frac{f(a) + 4f\left(\frac{a+b}{2}\right) + f(b)}{6}$$

机械求积 (续)

◈ 可以在积分区间 [a, b] 中选择若干个节点 x_i ,用这些节点处的高度(函数值 $f(x_i)$)的加权平均值近似替代 $f(\xi)$,从而构造出如下所示的求积公式:

$$\int_{a}^{b} f(x) dx \approx (b-a) \Big[k_{0} f(x_{0}) + k_{1} f(x_{1}) + \dots + k_{n} f(x_{n}) \Big]$$

其中加权系数: $k_{0} + k_{1} + \dots + k_{n} = 1$

◈ 更一般的形式:

$$\int_{a}^{b} f(x) dx \approx \sum_{i=0}^{n} A_{i} f(\underline{x_{i}})$$
 求积系数 求积节点

机械求积 (续)

机械求积公式:
$$\int_a^b f(x) \, \mathrm{d}x \approx \sum_{i=0}^n A_i f(x_i)$$

特点:

- \bullet 求积系数 A_i 仅与节点 x_i 和积分区间长度有关,与被积函数 f(x) 的具体形式无关
- ◆ 公式具有通用性
- ◈ 避开了原函数的求解计算

代数精度

$$I = \int_a^b f(x) \, \mathrm{d}x = \sum_{i=0}^n A_i f(x_i) + \underline{R}$$
 余项

为了衡量一个求积公式的精确程度,一般通过余项的大小来衡量。

例 用梯形公式和Simpson公式分别近似 $\int_0^2 f(x)dx$ 。 $\int_0^2 f(x)dx \approx f(0) + f(2)$

$$\int_0^2 f(x)dx \approx \frac{1}{3} [f(0) + 4f(1) + f(2)]$$

 $f(x) \qquad 1 \quad x \quad x^2 \quad x^3 \quad x^4 \quad e^x$

积分的准确值 2 2 2.67 4 6.40 6.389

T公式所得的值 2 2 4 8 16 8.389

S公式所得的值 2 2 2.67 4 6.67 6.421

使得求积公式准确成立的多项式的次数,可以作为衡量求积公式精确程度的标准。

代数精度

定义 3.1 如果求积公式

$$\int_{a}^{b} f(x) \, \mathrm{d}x \approx \sum_{i=0}^{n} A_{i} f(x_{i})$$

对于一切次数 $\leq m$ 的多项式均准确成立,而对于次数 > m 的某个多项式不能准确成立,则称该求积公式具有 m 次代数精度。

代数精度 (续)

如果机械求积公式对 x^{j} , j = 0,1,...,k能准确成立,则它对一切k次代数多项式均准确成立。

机械求积公式对一切 x^{j} , $(0 \le j \le k)$ 均准确成立,则有:

$$\int_{a}^{b} (a_{0}x^{0} + a_{1}x^{1} + \dots + a_{k}x^{k}) dx$$

$$= a_{0} \int_{a}^{b} x^{0} dx + a_{1} \int_{a}^{b} x^{1} dx + \dots + a_{k} \int_{a}^{b} x^{k} dx$$

$$= a_{0} \sum_{i=0}^{n} A_{i} x_{i}^{0} + a_{1} \sum_{i=0}^{n} A_{i} x_{i}^{1} + \dots + a_{k} \sum_{i=0}^{n} A_{i} x_{i}^{k}$$

$$= \sum_{i=0}^{n} A_{i} (a_{0} x_{i}^{0} + a_{1} x_{i}^{1} + \dots + a_{k} x_{i}^{k})$$

$$\int_{a}^{b} x^{0} dx = \sum_{i=0}^{n} A_{i} x_{i}^{0}$$

$$\int_{a}^{b} x^{1} dx = \sum_{i=0}^{n} A_{i} x_{i}^{1}$$

$$\vdots$$

$$\int_{a}^{b} x^{k} dx = \sum_{i=0}^{n} A_{i} x_{i}^{k}$$

代数精度的求法

$$\int_{a}^{b} f(x) \, \mathrm{d}x \approx \sum_{i=0}^{n} A_{i} f(x_{i})$$

考查 $f(x) = 1, x, x^2, x^3...$,依次验证求积公式

$$\int_a^b f(x) \, \mathrm{d}x = \sum_{i=0}^n A_i f(x_i)$$

是否成立,若第一个不成立的机械求积等式的 f(x) 是 x^m ,则求积公式的代数精度为 m-1。

代数精度 例题

例1考查梯形公式的代数精度

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

◆ 零次多项式

设
$$f(x) = c$$
 (常数)

$$\int_a^b f(x) \, \mathrm{d}x \approx (b-a) \times \frac{f(a) + f(b)}{2}$$

◆ 一次多项式

设
$$f(x) = cx + d$$
 $(c,d$ 为常数)

左边 =
$$\int_a^b (cx+d) dx = \frac{cx^2}{2} \Big|_a^b + dx \Big|_a^b = \frac{c(b^2-a^2)}{2} + d(b-a)$$

右边 =
$$(b-a) \times \frac{(ca+d)+(cb+d)}{2}$$

$$= \frac{1}{2}(b-a)[c(b+a)+2d] = \frac{c(b^2-a^2)}{2}+d(b-a)$$

$$= \frac{c(b^2 - a^2)}{2} + d(b - a)$$

梯形公式对一 切一次多项式 均准确成立

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

◆ 二次多项式

设
$$f(x) = cx^2 + dx + e$$
 $(c,d,e$ 为常数)

左边 = $\int_a^b (cx^2 + dx + e) dx = \frac{cx^3}{3} \Big|_a^b + \frac{dx^2}{2} \Big|_a^b + ex \Big|_a^b$

$$= \frac{c(b^3 - a^3)}{3} + \frac{d(b^2 - a^2)}{2} + e(b - a)$$

右边 = $(b - a) \times \frac{(ca^2 + da + e) + (cb^2 + db + e)}{2}$

$$= \frac{1}{2}(b - a) \Big[c(b^2 + a^2) + d(b + a) + 2e \Big]$$

$$= \frac{c(b - a)(b^2 + a^2)}{2} + \frac{d(b^2 - a^2)}{2} + e(b - a)$$

·恒等

18

代数精度 例题

例2 已知 $\int_{-1}^{1} f(x) dx \approx A_0 f(-1) + A_1 f(0) + A_2 f(1)$,试确定 系数 A_0, A_1, A_2 ,使得上式的代数精度尽可能高。

解: 分别设 $f(x) = 1, x, x^2$, 则有:

$$A_0 + A_1 + A_2 = 2$$
 $-A_0 + A_2 = 0$
 $A_0 = 1/3$
 $A_1 = 4/3$
 $A_0 + A_2 = 2/3$
 $A_1 = 1/3$

则
$$\int_{-1}^{1} f(x) dx \approx [f(-1) + 4f(0) + f(1)]/3$$

$$\int_{-1}^{1} f(x) \, \mathrm{d}x \approx [f(-1) + 4f(0) + f(1)]/3$$

小练习:请写出积分 $\int_{-1}^{1} f(x) dx$ 的 Simpson 公式。

$$\int_{-1}^{1} f(x) \, \mathrm{d}x \approx [f(-1) + 4f(0) + f(1)]/3$$

其代数精度为3。

1010

代数精度 (续)

定理3.1 对于任意给定的 n+1 个互异的积分节点

$$a \le x_0 < x_1 < x_2 \dots < x_n \le b$$

总存在系数 A_0, A_1, \ldots, A_n ,使得求积公式

$$\int_{a}^{b} f(x) \, \mathrm{d}x \approx \sum_{i=0}^{n} A_{i} f(x_{i})$$

的代数精度至少为n。

证: 若已知插值节点 x_0, x_1, \dots, x_n 处的函数值 $f(x_0), f(x_1),$

 $\dots, f(x_n)$,则可构造 n 次代数多项式: $\frac{f^{(n+1)}(\xi)}{(n+1)!}\omega(x)$

$$\frac{f^{(n+1)}(\xi)}{(n+1)!}\omega(x)$$

$$L_{n}(x) = \sum_{i=0}^{n} f(x_{i})l_{i}(x) \qquad f(x) = L_{n}(x) + R(x)$$

$$\int_a^b f(x) dx = \int_a^b L_n(x) dx + \int_a^b R(x) dx$$

$$=0$$

$$= \sum_{i=0}^{n} \left[f(x_i) \int_a^b l_i(x) dx \right] + \frac{1}{(n+1)!} \int_a^b f^{(n+1)}(\xi) \cdot \omega(x) dx$$

$$= A.$$

若f(x)是不高于n次的代数多项式,则 $f^{(n+1)}(x)=0$

3.1.2 求积公式的构造方法

1. 可以用代数精度为标准来构造求积公式。

$$\int_{a}^{b} f(x) \, \mathrm{d}x \approx \sum_{i=0}^{n} A_{i} f(x_{i})$$

如果上述求积公式具有n次代数精度。则

$$\int_{a}^{b} x^{0} dx = \sum_{i=0}^{n} A_{i} x_{i}^{0}$$

$$\int_{a}^{b} x^{1} dx = \sum_{i=0}^{n} A_{i} x_{i}^{1}$$
...
$$\int_{a}^{b} x^{k} dx = \sum_{i=0}^{n} A_{i} x_{i}^{k}$$

$$A_0 + A_1 + \dots + A_n = b - a$$

$$A_0 x_0 + A_1 x_1 + \dots + A_n x_n = \frac{1}{2} (b^2 - a^2)$$
...

$$A_0 x_0^n + A_1 x_1^n + \dots + A_n x_n^n = \frac{1}{2} (b^{n+1} - a^{n+1})$$

2. 插值型求积公式

设 $a \le x_0 < x_1 < x_2 \dots < x_n \le b$,根据 $[x_i, f(x_i)]$ 可以构造

n 次 Lagrange 插值多项式

$$L_n(x) = \sum_{i=0}^n f(x_i) l_i(x)$$

去逼近f(x)。因此

$$I = \int_a^b f(x) \, \mathrm{d}x \approx \int_a^b L_n(x) \, \mathrm{d}x$$

插值型求积公式

$$= \int_{a}^{b} \left[\sum_{i=0}^{n} f(x_{i}) l_{i}(x) \right] dx$$

$$= \sum_{i=0}^{n} \left[\int_{a}^{b} l_{i}(x) dx \right] f(x_{i})$$

$$\int_{a}^{b} f(x) \, \mathrm{d}x \approx \sum_{i=0}^{n} A_{i} f(x_{i})$$

定理3.2

• 给定n+1个积分节点 x_i 以及相应的函数值 $f(x_i)$, i=0,1,…,n。则求积公式:

$$\int_{a}^{b} f(x) \, \mathrm{d}x \approx \sum_{i=0}^{n} A_{i} f(x_{i})$$

证: 以 $x_0, x_1, ..., x_n$ 为插值节点的 Lagrange 插值基函数 $l_i(x)$, $i=0,1,\dots,n$ 也是一个 n 次代数多项式, 如 所以求积公式为插值型

另一方面,若被积函数f(x)是不大于n的代数多 项式,设 $f(x) = a_0 x^0 + a_1 x^1 + \dots + a_n x^n = \sum_{i=0}^{n} a_i x^i$ 由于 $\sum_{i=0}^{n} x_i^k l_i(x) = x^k \qquad k = 0, 1, \dots, n$ $\sum_{i=0}^{n} f(x_i) l_i(x) = \sum_{i=0}^{n} (a_0 x_i^0 + a_1 x_i^1 + \dots + a_n x_i^n) l_i(x)$ $= a_0 \sum_{i=0}^{n} x_i^0 l_i(x) + a_1 \sum_{i=0}^{n} x_i^1 l_i(x) + \dots + a_n \sum_{i=0}^{n} x_i^n l_i(x)$ $= a_0 x^0 + a_1 x^1 + \dots + a_n x^n = f(x)$ $\int_{a}^{b} f(x) dx = \int_{a}^{b} \sum_{i=0}^{n} f(x_{i}) l_{i}(x) dx = \sum_{i=0}^{n} \left[\int_{a}^{b} l_{i}(x) dx \right] f(x_{i})$

插值型求积公式 例题

- 例3 已知某求积公式 $\int_0^4 f(x) dx \approx \frac{16f(1)+12f(2)+8f(4)}{9}$ 试问该机械求积公式是插值型的吗?
- 解:根据已知的三个求积节点 $x_0 = 1, x_1 = 2, x_2 = 4$ 进行 Lagrange 插值,则插值基函数为:

$$l_0(x) = \frac{(x-2)(x-4)}{(1-2)(1-4)} = \frac{1}{3}(x^2 - 6x + 8)$$

$$l_1(x) = \frac{(x-1)(x-4)}{(2-1)(2-4)} = -\frac{1}{2}(x^2 - 5x + 4)$$

$$l_2(x) = \frac{(x-1)(x-2)}{(4-1)(4-2)} = \frac{1}{6}(x^2 - 3x + 2)$$

$$\int_0^4 f(x) \, dx \approx \frac{16f(1) + 12f(2) + 8f(4)}{9}$$

$$l_0(x) = \frac{1}{3}(x^2 - 6x + 8) \quad l_1(x) = -\frac{1}{2}(x^2 - 5x + 4) \quad l_2(x) = \frac{1}{6}(x^2 - 3x + 2)$$

$$\int_0^4 l_0(x) \, dx = \frac{1}{3} \left(\frac{x^3}{3} - 3x^2 + 8x \right) \Big|_0^4 = \frac{1}{3} \left(\frac{64}{3} - 3 \times 16 + 8 \times 4 \right) = \frac{16}{9}$$

$$|A(x)| dx = \frac{1}{3} \left(\frac{x^3}{3} - 3x^2 + 8x \right) \Big|_{0} = \frac{1}{3} \left(\frac{64}{3} - 3 \times 16 + 8 \times 4 \right) = \frac{16}{9}$$

$$= A_0$$

$$\int_{0}^{4} l_{1}(x) dx = -\frac{1}{2} \left(\frac{x^{3}}{3} - \frac{5}{2}x^{2} + 4x \right) \Big|_{0}^{4} = -\frac{1}{2} \left(\frac{64}{3} - \frac{5}{2} \times 16 + 4 \times 4 \right) = \frac{4}{3}$$

$$= A_{1}$$

$$\int_{0}^{4} l_{1}(x) dx = -\frac{1}{2} \left(\frac{x^{3}}{3} - \frac{5}{2}x^{2} + 4x \right) \Big|_{0}^{4} = -\frac{1}{2} \left(\frac{64}{3} - \frac{5}{2} \times 16 + 4 \times 4 \right) = \frac{4}{3}$$

$$= A_{1}$$

$$\int_{0}^{4} l_{2}(x) dx = \frac{1}{6} \left(\frac{x^{3}}{3} - \frac{3}{2}x^{2} + 2x \right) \Big|_{0}^{4} = \frac{1}{6} \left[\frac{64}{3} - \frac{3}{2} \times 16 + 2 \times 4 \right] = \frac{8}{9}$$

所以原机械求积公式是插值型的求积公式。

3.1.3 Newton-Cotes 公式

- 1. 公式的推导
 - 积分区间等分 ⇒ Cotes系数
- 2. 数值稳定性
- 3. 截断误差
- 4. 低阶Newton-Cotes公式
 - 梯形公式
 - Simpson公式
 - Cotes公式

公式 截断误差

1010

◈ 梯形公式:

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

◆ 辛普森(Simpson)公式:

$$\int_{a}^{b} f(x) dx \approx (b-a) \times \left[\frac{1}{6} f(a) + \frac{4}{6} f\left(\frac{a+b}{2}\right) + \frac{1}{6} f(b) \right]$$

积分节点等距——积分区间等分系数是常数,与区间长度无关,与节点数有关

1. Newton-Cotes 公式

如果将积分区间 [a,b] 分为 n 等分,其求积节点 x_i 为:

$$x_i = a + ih,$$
 $i = 0,1,2,\cdots,n$

(上式中, $h = \frac{b-a}{n}$ 表示各等分小区间的宽度, 称为步长。)

以上述n+1个求积节点为插值节点,构建被积函数f(x)的n次拉格朗日插值多项式 $L_n(x)$ 。

$$\int_{a}^{b} f(x) dx \approx \int_{a}^{b} L_{n}(x) dx$$

$$= \int_{a}^{b} \left[\sum_{i=0}^{n} f(x_{i}) l_{i}(x) \right] dx$$

$$= \sum_{i=0}^{n} \left[f(x_{i}) \int_{a}^{b} l_{i}(x) dx \right]$$

$$= (b-a) \sum_{i=0}^{n} \left[\frac{\int_{a}^{b} l_{i}(x) dx}{b-a} \cdot f(x_{i}) \right]$$

$$C_{i} \quad \text{Cotes }$$

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

$$\prod_{j=0, j\neq i}^{n} \frac{x - x_{j}}{x_{i} - x_{j}} \qquad x_{j} = a + jh$$

$$C_{i} = \frac{\int_{a}^{b} l_{i}(x) dx}{b - a}$$

$$nh$$

$$dx = hdt$$

积分变量替换: x = a + th

$$\begin{cases} x = a \\ t = 0 \end{cases} t = 0$$

$$\begin{cases} C_i = \frac{1}{nh} \int_0^n \left[\prod_{j=0, j \neq i} \frac{(a+ih)^{-1}}{(a+ih)^{-1}} \right] dt \\ x = b \end{cases} t = \frac{b-a}{h} = n$$

$$= \frac{1}{n} \int_0^n \left[\prod_{j=0, j \neq i} \frac{t-j}{i-j} \right] dt$$

$$C_{i} = \frac{1}{nh} \int_{0}^{n} \left[\prod_{j=0, j \neq i}^{n} \frac{(a+th) - (a+jh)}{(a+ih) - (a+jh)} \right] h dt$$

$$=\frac{1}{n}\int_0^n \left[\prod_{j=0, j\neq i}^n \frac{t-j}{i-j} \right]$$

$$\int_{a}^{b} f(x) dx \approx (b-a) \sum_{i=0}^{n} \left[C_{i} f(x_{i}) \right]$$

$$C_{i} = \frac{1}{n} \int_{0}^{n} \left[\prod_{j=0, j \neq i}^{n} \frac{t-j}{i-j} \right] dt$$

$$=\frac{1}{n}\left[\frac{1}{i-0}\cdots\frac{1}{i-(i-1)}\cdot\frac{1}{i-(i+1)}\cdots\frac{1}{i-n}\right]_0^n\left[\prod_{j=0,j\neq i}^n(t-j)\right]dt$$

$$= \frac{1}{n} \cdot \frac{1}{i!} \left(-\frac{1}{1}\right) \left(-\frac{1}{2}\right) \cdots \left(-\frac{1}{n-i}\right) \int_0^n \left| \prod_{j=0, j \neq i}^n (t-j) \right| dt$$

$$=\frac{(-1)^{n-i}}{n\times i!\times (n-i)!}\int_0^n \left[\prod_{j=0,j\neq i}^n (t-j)\right] \mathrm{d}t$$

$$i=0,1,2,\cdots,n$$
将积分区间 [a, b] n等分

$$i=0,1,2,\cdots,n$$

Cotes系数

n			4.4		$C_i^{(n)}$				
1	1/2	$\frac{1}{2}$							
2	$\frac{1}{6}$	$\frac{4}{6}$	$\frac{1}{6}$					n	
3	$\frac{1}{8}$	$\frac{3}{8}$	3/8	<u>1</u> 8				$\sum_{i} C_{i} =$	= 1
4	7 90	32 90	$\frac{12}{90}$	32 90	7 90			<i>i</i> =0	
5	19 288	75 288	$\frac{50}{288}$	<u>50</u> 288	$\frac{75}{288}$	19 288			
6	<u>41</u> 840	216 840	27 840	272 840	27 840	216 840	41 840		
7	$\frac{751}{17280}$	$\frac{3577}{17280}$	$\frac{1323}{17280}$	2989 17280	2989 17280	$\frac{1323}{17280}$	3577 17280	751 17280	
8	$\frac{989}{28350}$	5888 28350	$\begin{array}{ c c }\hline -928 \\ \hline 28350 \\ \hline \end{array}$	$\frac{10496}{28350}$	$\frac{-4540}{28350}$	10496 28350	$\begin{array}{ c c }\hline -928 \\ \hline 28350 \\ \hline \end{array}$	5888 28350	989 28350

2. Newton-Cotes公式的稳定性

在设计算法时,需要考虑

- 符合精度要求?
- 计算结果可靠?

算法的计算结果可靠,是指在运算过程中,舍入误差的积累不会对计算结果产生较大的影响。

数值稳定性:一个算法,如果在执行它的过程中舍入误差在一定条件下能够得到控制,则称它是数值稳定的,否则,称它是数值不稳定的。

Newton-Cotes公式的稳定性

Newton-Cotes 公式:
$$\int_a^b f(x) dx \approx (b-a) \sum_{i=0}^n C_i f(x_i)$$

如考虑计算 $f(x_i)$ 时产生的舍入误差 ε_i

$$\int_{a}^{b} f(x) dx \approx (b-a) \sum_{i=0}^{n} C_{i} [f(x_{i}) + \varepsilon_{i}]$$

则由舍入误差引起的积分误差为:

$$\varepsilon = \left\{ (b-a) \sum_{i=0}^{n} C_i [f(x_i) + \varepsilon_i] \right\} - \left\{ (b-a) \sum_{i=0}^{n} C_i f(x_i) \right\}$$

$$= (b-a)\sum_{i=0}^{n} C_{i}\varepsilon_{i}$$

$$\varepsilon = (b - a) \sum_{i=0}^{n} C_{i} \varepsilon_{i}$$

$$\sum_{i=0}^{n} C_i = 1$$

记
$$\varepsilon_{\max} = \max | \varepsilon_i |, \quad i = 0, 1, \dots, n$$

$$|\varepsilon| = |(b-a)\sum_{i=0}^{n} C_{i}\varepsilon_{i}| \leq (b-a)\varepsilon_{\max}\sum_{i=0}^{n} |C_{i}|$$

$$n \le 7$$
 时, C_i 皆为正,故 $\sum_{i=0}^{n} |C_i| = \sum_{i=0}^{n} C_i = 1$

 $|\varepsilon|$ ≤ $(b-a)\varepsilon_{\text{max}}$ — 由舍入误差引起的积分误差**有上界**

 $n \ge 8$ 时, C_i 出现负数, $\sum_{i=0}^{n} |C_i|$ 随着 n 的增加而不断增大

 $|\varepsilon|$ 无上界 — 由舍入误差引起的积分误差无上界

高阶Newton-Cotes公式不是数值稳定的,不宜采用。

3. Newton-Cotes公式误差

把Lagrange余项代入积分式,得

$$R = \int_{a}^{b} \frac{f^{(n+1)}(\xi)}{(n+1)!} \omega_{n+1}(x) dx$$

$$\omega_{n+1}(x) = (x - x_0)(x - x_1) \cdots (x - x_n)$$

$$h^{n+1}(t - 0)(t - 1) \cdots (t - n)$$

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

$$x = a + th$$

$$x_i = a + ih$$

$$x - x_i = (t - i)h$$

$$dx = h dt$$

积分区间 变为[0, n]

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

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

定理3.3 对于n 阶 Newton-Cotes 公式,当n 为偶数时,其代数精度至少可以达到n+1。

证明:
$$R = \frac{h^{n+2}}{(n+1)!} \int_0^n f^{(n+1)}(\xi)(t-0)(t-1)\cdots(t-n) dt$$

若f(x)为n+1次代数多项式,则 $f^{(n+1)}(x) = a_{n+1}(n+1)!$

$$R = \frac{h^{n+2}}{(n+1)!} \int_0^n a_{n+1}(n+1)! (t-0)(t-1) \cdots (t-n) dt$$

$$= a_{n+1}h^{n+2}\int_0^n (t-0)(t-1)\cdots(t-n) dt$$

n 为偶数, n = 2m 变量替换: u = t - m

$$t = u + m$$
, $dt = du$, $t = 0$ $u = -m$; $t = n$ $u = m$

$$R = a_{n+1}h^{n+2} \int_{-m}^{m} (u+m)(u+m-1)\cdots(u+m-2m) \, du$$

$$= a_{n+1}h^{n+2} \int_{-m}^{m} (u+m)(u+m-1)\cdots(u-m) du$$

设
$$g(u) = (u+m)(u+m-1)\cdots(u-m+1)(u-m)$$

$$g(-u) = (-u+m)(-u+m-1)\cdots(-u-m+1)(-u-m)$$

$$= (-1)^{2m+1}(u-m)(u-m+1)\cdots(u+m-1)(u+m) = -g(u)$$

即n为偶数时,n阶Newton-Cotes积分公式对任意n次多项式均精确成立,所以其代数精度至少可以达到n+1。

1010

补充

积分第二中值定理

设 f(x) 在区间 [a,b] 上连续,g(x) 在区间 [a,b] 上不变号,则必存在一点 $\eta \in [a,b]$,使得:

$$\int_a^b f(x) \cdot g(x) \, \mathrm{d}x = f(\eta) \int_a^b g(x) \, \mathrm{d}x$$

4. 低阶Newton-Cotes公式

公式 截断误差 • 梯形公式

一等分 一阶

• Simpson公式

二等分 二阶

Cotes公式

四等分 四阶

梯形公式T

- * 若积分区间 [a,b] 两端点处的函数值 f(a), f(b) 为已知,可应用线性插值公式 $p_1(x)$ 在区间 [a,b] 上的积分来近似替代 f(x) 在 [a,b] 上的积分,即牛顿-柯特斯公式中取 n=1 的情况。
- ◆ 当 n=1 时, $C_0^{(1)}=C_1^{(1)}=1/2$,于是有:

$$\int_{a}^{b} f(x) dx \approx (b-a) \times \left[\frac{1}{2} f(a) + \frac{1}{2} f(b) \right]$$
$$\approx (b-a) \times \frac{f(a) + f(b)}{2} \qquad (h = b-a)$$

梯形公式 (续)

◈ 梯形公式的几何意义是用四边梯形的面积近似代替 y = f(x) 围成的曲边梯形的面积。

梯形公式的余项

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

设f(x) 在 [a,b] 上有二阶连续导数。

$$R_{T} = \frac{h^{1+2}}{(1+1)!} \int_{0}^{1} f^{(1+1)}(\xi)(t-0)(t-1) dt = \frac{h^{3}}{2} \int_{0}^{1} f''(\xi)(t^{2}-t) dt$$

$$= \frac{h^{3}}{2} f''(\eta) \int_{0}^{1} (t^{2}-t) dt = \frac{h^{3}}{2} f''(\eta) \left(\frac{t^{3}}{3} - \frac{t^{2}}{2}\right) \Big|_{0}^{1}$$

$$= \frac{h^{3}}{2} f''(\eta) \left(\frac{1}{3} - \frac{1}{2}\right) = -\frac{h^{3}}{12} f''(\eta) \qquad \eta \in [a,b] \quad h = b - a$$

$$\left(-\frac{(b-a)^{3}}{12} f''(\eta)\right)$$

辛普森公式S

- * 若积分区间 [a,b] 两端点以及积分区间中点 (a+b)/2 处的函数值 f(a), f(b), f[(a+b)/2] 为已知,可应用抛物线插值公式 $p_2(x)$ 在区间 [a,b] 上的积分来近似替代 f(x) 在 [a,b] 上的积分,即牛顿-柯特斯公式中取 n=2 的情况。

$$\approx (b-a) \times \frac{f(a) + 4f\left(\frac{a+b}{2}\right) + f(b)}{6} \qquad (h = \frac{b-a}{2})$$

辛普森公式 (续)

* 辛普森公式的几何意义为用抛物线 $y = p_2(x)$ 围成的曲边梯形面积近似 y = f(x) 围成的曲边梯形的面积。

辛普森公式的余项

设f(x) 在 [a,b] 上有四阶连续导数。

辛普森公式代数精度为3。

构造三次 Hermite 插值多项式满足:

$$H_3(a) = f(a), \quad H_3\left(\frac{a+b}{2}\right) = f\left(\frac{a+b}{2}\right)$$

$$H_3(b) = f(b), \quad H_3'\left(\frac{a+b}{2}\right) = f'\left(\frac{a+b}{2}\right)$$

辛普森公式的余项(续)

设f(x) 在 [a,b] 上有四阶连续导数。

构造三次 Hermite 插值多项式满足:

$$H_3(a) = f(a), \quad H_3\left(\frac{a+b}{2}\right) = f\left(\frac{a+b}{2}\right)$$

$$H_3(b) = f(b), \quad H_3'\left(\frac{a+b}{2}\right) = f'\left(\frac{a+b}{2}\right)$$

其截断误差为:
$$R_3 = \frac{f^{(4)}(\xi)}{4!}(x-a)\left(x-\frac{a+b}{2}\right)^2(x-b)$$

$$R_3 = \frac{f^{(4)}(\xi)}{4!}(x-a)\left(x - \frac{a+b}{2}\right)^2(x-b)$$

$$R_{S} = \int_{a}^{b} \frac{f^{(4)}(\xi)}{4!} (x-a) \left(x - \frac{a+b}{2}\right)^{2} (x-b) dx$$

$$= \frac{f^{(4)}(\eta)}{4!} \int_{a}^{b} (x-a) \left(x - \frac{a+b}{2}\right)^{2} (x-b) dx \quad x \in [a,b] \text{ figs.}$$

$$(x-a)(x-b) \leq 0$$

作变量替换:
$$t = x - \frac{a+b}{2}$$
 并记: $h = \frac{b-a}{2}$ $x = a, t = -h$ $x = b, t = h$ $x = b, t = h$

$$=\frac{f^{(4)}(\eta)}{4!}\int_{-h}^{h}(t^2-h^2)t^2 dt$$

$$R_S = \frac{f^{(4)}(\eta)}{4!} \int_{-h}^{h} (t^2 - h^2) t^2 dt$$

$$R_{S} = \frac{f^{(4)}(\eta)}{4!} \int_{-h}^{h} (t^{4} - h^{2}t^{2}) dt = \frac{2f^{(4)}(\eta)}{4!} \int_{0}^{h} (t^{4} - h^{2}t^{2}) dt$$

$$= \frac{2f^{(4)}(\eta)}{4!} \left(\frac{t^{5}}{5} - h^{2}\frac{t^{3}}{3}\right) \Big|_{0}^{h} = \frac{2f^{(4)}(\eta)}{4!} \left(\frac{h^{5}}{5} - h^{2}\frac{h^{3}}{3}\right)$$

$$= -\frac{2f^{(4)}(\eta)}{24} \cdot \frac{2h^{5}}{15}$$

$$= -\frac{h^{5}}{90} \cdot f^{(4)}(\eta) \qquad \eta \in [a, b] \qquad h = \frac{b - a}{2}$$

$$\left(-\frac{(b - a)^{5}}{2880} \cdot f^{(4)}(\eta)\right)$$

柯特斯公式 C

◆ 当 n = 4 时,由四次 Lagrange 插值式推导而得的求积公式称为柯特斯(Cotes)公式:

$$\int_a^b f(x) \, \mathrm{d}x \approx$$

$$(b-a) \times \frac{7f(x_0) + 32f(x_1) + 12f(x_2) + 32f(x_3) + 7f(x_4)}{90}$$

$$\begin{cases} x_0 = a \\ x_1 = a + h \\ x_2 = a + 2h \\ x_3 = a + 3h \\ x_4 = a + 4h = b \end{cases} \qquad (h = \frac{b - a}{4})$$

柯特斯公式的余项

设f(x) 在 [a,b] 上有六阶连续导数。

柯特斯公式

$$\int_a^b f(x) \, \mathrm{d}x \approx$$

代数精度为5

$$(b-a) \times \frac{7f(x_0) + 32f(x_1) + 12f(x_2) + 32f(x_3) + 7f(x_4)}{90}$$

其截断误差为:

$$R_C = -\frac{8h^7}{945} \cdot f^{(6)}(\eta)$$
 $\eta \in [a,b]$ $h = \frac{b-a}{4}$

三种求积公式及其余项

$$I \approx (b-a) \times \left[\frac{1}{2} f(a) + \frac{1}{2} f(b) \right]$$

$$R_T = -\frac{h^3}{12} f''(\eta) \qquad h = b - a$$

$$I \approx (b-a) \times \left[\frac{1}{6} f(a) + \frac{4}{6} f\left(\frac{a+b}{2}\right) + \frac{1}{6} f(b) \right]$$

$$R_S = -\frac{h^5}{90} \cdot f^{(4)}(\eta) \qquad h = \frac{b-a}{2}$$

$$I \approx (b-a) \times \frac{7f(x_0) + 32f(x_1) + 12f(x_2) + 32f(x_3) + 7f(x_4)}{90}$$

$$R_C = -\frac{8h^7}{945} \cdot f^{(6)}(\eta) \qquad h = \frac{b-a}{4}$$

例 题

用 n = 2 和 n = 3 的 Newton-Cotes 公式求 $\int_{1}^{3} e^{-\frac{\pi}{2}} dx$ 的近似值

解:
$$1) n = 2$$
 时

$$\int_{1}^{3} e^{-\frac{x}{2}} dx \approx (3-1) \cdot \left(\frac{1}{6} e^{-\frac{1}{2}} + \frac{4}{6} e^{-\frac{2}{2}} + \frac{1}{6} e^{-\frac{3}{2}} \right) = 0.766575505$$

$$2) n = 3 \text{ PJ}$$

$$\int_{1}^{3} e^{-\frac{x}{2}} dx \approx (3-1) \cdot \left(\frac{1}{8} e^{-\frac{1}{2}} + \frac{3}{8} e^{-\frac{5}{6}} + \frac{3}{8} e^{-\frac{7}{6}} + \frac{1}{8} e^{-\frac{3}{2}} \right)$$

$$= 0.766916279$$

$$\int_{1}^{3} e^{-\frac{x}{2}} dx$$
 的准确值为 0.7668009991…

- ◈ 数值积分:
 - 机械求积公式
 - 代数精度
 - 插值型求积公式
 - Newton-Cotes公式

梯形公式

Simpson公式

Cotes梯形公式

插值:

数值积分:

- 整体插值
- $\langle \Longrightarrow \rangle$
- 利用Lagrange插值得 到积分公式

- 分段插值
- \Leftrightarrow

3.1.4 复化求积法

- Newton-Cotes 公式实质上是以积分区间内的等距节点为插值节点,通过构造被积函数的 Lagrange 插值多项式而推导出的求积公式。
- ◆ 在一定范围内,求积公式的代数精度随插值节点的增加而提高。
- ◈高次插值出现Runge现象。
- ◆ n 较大时, Newton-Cotes 系数不容易求解, 且出现负数项, 高阶Newton-Cotes 公式数值不稳定。

- 从余项的讨论看到,积分区间越小,求积公式的截断误差也越小。因此,我们经常把积分区间分成若干小区间,在每个小区间上采用次数不高的插值公式,构造出相应的求积公式,然后再把它们加起来得到整个区间上的求积公式,这就是复化求积公式的基本思想。
- ◆ 复化求积公式克服了高次 Newton-Cotes 公式计算不 稳定的问题,其运算简单且易于在计算机上实现。
- ◆ 复化T公式,复化S公式,复化C公式

复化梯形公式

◈ 将区间 [a, b] 划分为 n 等分, 积分节点表示为

$$x_i = a + ih$$
 $i = 0, 1, \dots, n$

- ◆ 小区间的长度称为步长: $h = \frac{b-a}{n}$
- ◆ 每个小区间 $[x_i, x_{i+1}]$ 上的积分为:

$$\int_{x_{i}}^{x_{i+1}} f(x) dx \approx h \frac{f(x_{i}) + f(x_{i+1})}{2}$$

复化梯形公式 (续)

◈ f(x)在区间 [a, b] 上的积分为每个小区间 $[x_i, x_{i+1}]$ 上 的积分之和,即:

复化辛普森公式

* 将区间 [a,b] 划分为偶数等分 n=2m,每个小区间 $[x_{2i},x_{2i+2}]$ 上的积分为:

$$\int_{x_{2i}}^{x_{2i+2}} f(x) dx \approx 2h \frac{f(x_{2i}) + 4f(x_{2i+1}) + f(x_{2i+2})}{6}$$
其中步长 $h = (b-a)/n$

◈ f(x)在区间 [a, b] 上的积分为每个小区间 [x_{2i} , x_{2i+2}] 上的积分之和,即:

$$I = \int_{a}^{b} f(x) dx = \sum_{i=0}^{m-1} \int_{x_{2i}}^{x_{2i+2}} f(x) dx$$
問数节点
$$\frac{2h}{6} \left[f(a) + 4 \sum_{i=0}^{m-1} f(x_{2i+1}) + 2 \sum_{i=1}^{m-1} f(x_{2i}) + f(b) \right]_{62}$$

$$I \approx \frac{2h}{6} \left[f(a) + 4 \sum_{i=0}^{m-1} f(x_{2i+1}) + 2 \sum_{i=1}^{m-1} f(x_{2i}) + f(b) \right]$$

复化柯特斯公式

* 将区间 [a, b] 划分为偶数等分 n = 4m,每个小区间 [x_{4i} , x_{4i+4}] 上的积分为:

$$\int_{x_{4i}}^{x_{4i+4}} f(x) \, \mathrm{d}x \approx$$
 步长 $h = \frac{b-a}{n}$

$$4h\frac{7f(x_{4i}) + 32f(x_{4i+1}) + 12f(x_{4i+2}) + 32f(x_{4i+3}) + 7f(x_{4i+4})}{32}$$

$$I = \int_{a}^{b} f(x) \, \mathrm{d}x = \sum_{i=0}^{m-1} \int_{x_{4i}}^{x_{4i+4}} f(x) \, \mathrm{d}x \approx$$

$$\frac{4h}{90} \left[7f(a) + 32 \sum_{i=0}^{m-1} f(x_{4i+1}) + 12 \sum_{i=0}^{m-1} f(x_{4i+2}) \right]$$

$$+32\sum_{i=0}^{m-1} f(x_{4i+3}) + 14\sum_{i=1}^{m-1} f(x_{4i}) + 7f(b)$$

例 题

用复化梯形公式 T_7 计算 $\int_0^{\frac{\pi}{6}} \sqrt{4-\sin^2 x} \, dx$

解: 步长
$$h = \frac{b-a}{7} = \frac{\frac{\pi}{6}-0}{7} = \frac{\pi}{42}$$

$$T_7 = \frac{h}{2} \left[f(a) + 2 \sum_{i=1}^{6} f(x_i) + f(b) \right]$$

其中:
$$x_i = a + ih = \frac{\pi}{42}i$$

将数据代入求得: $T_7 = 1.035$

复化梯形公式的余项

◈ 梯形公式的余项:

$$R_T = -\frac{h^3}{12}f''(\eta), \quad \eta \in [a,b], \quad h = b - a$$

◆ 因此每个小区间 $[x_i, x_{i+1}]$ 的余项: $h = \frac{b-a}{a}$

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

$$R_T^{(i)} = -\frac{h^3}{12} f''(\eta_i), \quad \eta_i \in [x_i, x_{i+1}], i = 0, 1, \dots, n-1$$

◆ 复化梯形公式在整个区间 [a, b] 上的截断误差:

$$I - T_n = \sum_{i=0}^{n-1} R_T^{(i)} = \sum_{i=0}^{n-1} \left(-\frac{h^3}{12} f''(\eta_i) \right)$$

$$=-\frac{nh^3}{12}\cdot\frac{1}{n}\sum_{i=0}^{n-1}f''(\eta_i)=-\frac{nh^3}{12}f''(\eta)\quad\eta\in[a,b]$$

复化辛普森公式的余项

◆ 辛普森公式的余项:

$$R_S = -\frac{h^5}{90} f^{(4)}(\eta)$$
 $\eta \in [a, b]$ $h = \frac{b-a}{2}$

◆ 复化辛普森公式的余项: n=2m

$$R_{S_n} = -\frac{mh^5}{90} f^{(4)}(\eta)$$
 $\eta \in [a,b]$ $h = \frac{b-a}{n}$

复化柯特斯公式的余项

◆ 柯特斯公式的余项:

$$R_C = -\frac{8h^7}{945}f^{(6)}(\eta)$$
 $\eta \in [a,b]$ $h = \frac{b-a}{4}$

◈ 复化柯特斯公式的余项: n = 4m

$$R_{C_n} = -\frac{(n/4) \cdot 8h^7}{945} f^{(6)}(\eta)$$

$$= -\frac{m \cdot 8h^7}{945} f^{(6)}(\eta) \qquad \eta \in [a,b] \qquad h = \frac{b-a}{n}$$

例 题

采用复化梯形公式和复化辛普森公式分别计算

$$I = \int_0^1 \mathrm{e}^{x^2} \mathrm{d}x$$

要求计算结果的误差不超过 2×10⁻⁶, 试估算两种公式分别需要将积分区间划分的等份数。

被积函数: $f(x) = e^{x^2}$

$$e^{x^2} \cdot 2x = 2xe^{x^2}$$

积分区间: [0,1]

"
$$2(e^{x^2} + x \cdot 2xe^{x^2}) = 2(1 + 2x^2)e^{x^2}$$

"
$$2[4xe^{x^2} + (1+2x^2)\cdot 2xe^{x^2}] = 4(3x+2x^3)e^{x^2}$$

(4)
$$4[(3+6x^2)e^{x^2}+(3x+2x^3)\cdot 2xe^{x^2}]=4(3+12x^2+4x^4)e^{x^2}$$

$$f''(x) = 2(1+2x^{2})e^{x}$$

$$f^{(4)}(x) = 4(3+12x^{2}+4x^{4})e^{x^{2}}$$

$$h = \frac{b-a}{n} = \frac{1-0}{n} = \frac{1}{n}$$

$$\max_{0 \le x \le 1} f''(x) = 2(1+2\times1^{2})e^{1^{2}} = 6e$$

$$\max_{0 \le x \le 1} f^{(4)}(x) = 4(3+12\times1^{2}+4\times1^{4})e^{1^{2}} = 76e$$

 $f''(x) = 2(1+2x^2)e^{x^2}$

$$\left| R_{T_n} \right| = \left| -\frac{nh^3}{12} f''(\eta) \right| \le \frac{n(1/n)^3}{12} \cdot 6e = \frac{e}{2} \cdot \frac{1}{n^2} \le \frac{1}{2} \times 10^{-6}$$

$$|R_{S_n}| = \left| -\frac{mh^5}{90} f^{(4)}(\eta) \right| \le \frac{(n/2) \cdot (1/n)^5}{90} \cdot 76e = \frac{76e}{180} \cdot \frac{1}{n^4} \le \frac{1}{2} \times 10^{-6}$$

步长的自动选取

- ◆ 从上述误差分析可以看到,复化积分的截断误差随着分割因子 n 的增大而减小,如何在求积分之前就确定 n 的值,使误差在允许范围之内?
- ◆ 尽管可以利用余项公式来估计 n, 但由于余项公式中含有被积函数的导数,而估计各阶导数的最大值往往比较困难,且用这种方法估计的误差上界一般偏大,在实际运用上很困难。
- ◆ 在实际计算中,最有效的方法是"事后估计误差法",它自动选取积分步长,从而在求积过程中,根据精度要求,自动确定 n,并算出近似值。

二分法

- ◆ 具体方法如下 (假设使用复化梯形公式)
 - 1、在积分区间 [a,b] 上选用某个固定的 n,用 T_n 近似计算 $\int_a^b f(x) dx$
 - 2、在第 1 步的基础上将每个积分小区间分半处理,用 T_{2n} 近似计算 $\int_a^b f(x) dx$
 - 3、判断 $|T_{2n} T_n| \le \varepsilon$ 是否成立,成立则表示 T_{2n} 满足精度要求,否则在第 2 步的基础上将积分小区间再分半,重复 2、3 步直至获得满足精度要求的结果

小区间 $[x_i, x_{i+1}]$,记小区间中点: $x_{i+\frac{1}{2}} = \frac{x_i + x_{i+1}}{2}$

该区间二分前、后的积分值分别记为: Til, Ti2

$$T_{i1} = \frac{h}{2} [f(x_i) + f(x_{i+1})]$$
 二分前的步长 $\frac{b-a}{n}$

$$T_{i2} = \frac{h/2}{2} [f(x_i) + f(x_{i+\frac{1}{2}})] + \frac{h/2}{2} [f(x_{i+\frac{1}{2}}) + f(x_{i+1})]$$

$$= \frac{h}{4}[f(x_i) + f(x_{i+1})] + \frac{h}{2}f(x_{i+\frac{1}{2}}) = \frac{1}{2}T_{i1} + \frac{h}{2}f(x_{i+\frac{1}{2}})$$

$$T_{2n} = \sum_{i=0}^{n-1} T_{i2} = \frac{1}{2} \sum_{i=0}^{n-1} T_{i1} + \frac{h}{2} \sum_{i=0}^{n-1} f(x_{i+\frac{1}{2}}) = \frac{1}{2} T_n + \frac{h}{2} \sum_{i=0}^{n-1} f(x_{i+\frac{1}{2}})$$

例 题

用变步长的梯形法计算: $I = \int_0^1 \frac{\sin x}{x} dx$

解: (1) 对整个[0,1]区间用梯形法计算。 h=1

$$T_1 = (b-a)\frac{f(a)+f(b)}{2}$$

$$a = 0, b = 1; f(0) = 1, f(1) = 0.8414710$$

$$T_1 = \frac{1}{2}[f(0) + f(1)]$$

$$= \frac{1}{2}(1 + 0.8414710) = 0.9207355$$

例 题 (续)

用变步长的梯形法计算:
$$I = \int_0^1 \frac{\sin x}{x} dx$$

解: (1) 区间[0,1]
$$h=1$$
 $T_1=0.9207355$

(2) 将区间[0,1]二分为[0,1/2]和[1/2,1]

$$f(\frac{1}{2}) = 0.9588510$$

$$T_2 = \frac{1}{2}T_1 + \frac{h}{2}f(\frac{1}{2}) = \frac{1}{2}T_1 + \frac{1}{2}f(\frac{1}{2})$$

$$=0.9397933$$

例 题 (续)

用变步长的梯形法计算:
$$I = \int_0^1 \frac{\sin x}{x} dx$$

解: (2) 将区间[0,1]二分为[0,1/2]和[1/2,1] $h = \frac{1}{2}$ $T_2 = 0.9397933$

(3) 将区间再次二分: [0,1/4][1/4,1/2][1/2,3/4][3/4,1]

$$f(\frac{1}{4}) = 0.9896158$$
, $f(\frac{3}{4}) = 0.90885168$

$$T_4 = \frac{1}{2}T_2 + \frac{h}{2}\left[f(\frac{1}{4}) + f(\frac{3}{4})\right] = 0.9445135$$

3.1.5 Romberg求积公式

◆ 变步长的梯形法算法简单,但是收敛速度慢。

◆ 如何提高收敛速度,节省计算量?

1010

◆ 复化梯形求积,积分区间分为 n 等分的截断误差为:

$$I - T_n = \sum_{i=0}^{n-1} \left[-\frac{h^3}{12} f''(\xi_i) \right] = -\frac{h^2}{12} \sum_{i=0}^{n-1} \left[hf''(\xi_i) \right]$$

$$\approx -\frac{h^2}{12} \int_a^b f''(x) \, \mathrm{d}x = -\frac{h^2}{12} [f'(b) - f'(a)] \, h = \frac{b - a}{n}$$

◆ 积分区间分为 2n 等分的截断误差为:

$$I - T_{2n} \approx -\frac{1}{12} \left(\frac{h}{2}\right)^2 \left[f'(b) - f'(a)\right]$$

$$= \frac{1}{4} \left\{ -\frac{h^2}{12} [f'(b) - f'(a)] \right\} = \frac{1}{4} (I - T_n)$$

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

$$I - T_{2n} \approx \frac{1}{4}(I - T_n)$$

$$4(I-T_{2n})\approx I-T_n$$

$$3I - 3T_{2n} \approx T_{2n} - T_n$$

$$I - T_{2n} \approx \frac{1}{3} (T_{2n} - T_n)$$

叠加上误差,可得到比 T_{2n} 更精确的积分值:

$$\overline{T} = T_{2n} + \frac{1}{3}(T_{2n} - T_n) = \frac{4}{3}T_{2n} - \frac{1}{3}T_n$$

$$\frac{4}{3}T_{2n} = \frac{4}{3} \cdot \frac{h/2}{2} \left[f(a) + 2 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{2}}) + 2 \sum_{i=1}^{n-1} f(x_i) + f(b) \right]$$

$$= \frac{h}{6} \left[2f(a) + 4\sum_{i=0}^{n-1} f(x_{i+\frac{1}{2}}) + 4\sum_{i=1}^{n-1} f(x_i) + 2f(b) \right]$$

$$\frac{4}{3}T_{2n} = \frac{h}{6}\left[2f(a) + 4\sum_{i=0}^{n-1}f(x_{i+\frac{1}{2}}) + 4\sum_{i=1}^{n-1}f(x_i) + 2f(b)\right]$$

$$\frac{1}{3}T_n = \frac{1}{3} \cdot \frac{h}{2} \left[f(a) + 2 \sum_{i=1}^{n-1} f(x_i) + f(b) \right]$$

$$= \frac{h}{6} \left[f(a) + 2 \sum_{i=1}^{n-1} f(x_i) + f(b) \right]$$

$$\bar{T} = \frac{4}{3}T_{2n} - \frac{1}{3}T_{n}$$

$$= \frac{h}{6} \left[f(a) + 4 \sum_{i=0}^{n-1} f(x_{i+\frac{1}{2}}) + 2 \sum_{i=1}^{n-1} f(x_i) + f(b) \right]$$

$$=S_{2n}$$

 $\frac{4}{3}T_{2n} - \frac{1}{3}T_n = S_{2n}$

$$\frac{4}{3}T_{2n} - \frac{1}{3}T_n = S_{2n}$$

用复化梯形法二分前后的两个积分值按上式作线性组合,结果得到复化Simpson法的积分值。

$$R_{T_n} = -\frac{nh^3}{12} f^{(2)}(\eta) = -\frac{h^2}{12} \cdot nh \cdot f^{(2)}(\eta)$$

$$= -\frac{h^2}{12} \cdot (b - a) \cdot f^{(2)}(\eta) \approx -\frac{h^4}{12} \cdot [f'(b) - f'(a)] \propto h^2$$
微分中值定理

微分中值定理: $f(b)-f(a)=f'(\xi)(b-a)$

$$R_{S_n} = -\frac{mh^5}{90} f^{(4)}(\eta) = -\frac{h^4}{90} \cdot \frac{1}{2} nh \cdot f^{(4)}(\eta)$$

$$= -\frac{h^4}{180} \cdot (b - a) \cdot f^{(4)}(\eta) \approx -\frac{h^4}{180} \cdot [f'''(b) - f'''(a)] \propto h^4$$

$$R_{C_n} = -\frac{m \cdot 8h^7}{945} f^{(6)}(\eta) = -\frac{8h^6}{945} \cdot \frac{1}{4} nh \cdot f^{(6)}(\eta)$$
$$= -\frac{2h^6}{945} \cdot (b - a) \cdot f^{(6)}(\eta)$$

$$\approx -\frac{2h^6}{945} \cdot [f^{(5)}(b) - f^{(5)}(a)] \propto h^6$$

龙贝格求积公式 (续)

$$R_{T_n} \propto h^2 \longrightarrow \frac{I - T_{2n}}{I - T_n} \approx \frac{1}{4} \longrightarrow \frac{4}{3} T_{2n} - \frac{1}{3} T_n = S_{2n}$$

$$R_{S_n} \propto h^4 \longrightarrow \frac{I - S_{2n}}{I - S_n} \approx \frac{1}{16} \longrightarrow \frac{16}{15} S_{2n} - \frac{1}{15} S_n = C_{2n}$$

$$R_{C_n} \propto h^6 \longrightarrow \frac{I - C_{2n}}{I - C_n} \approx \frac{1}{64} \longrightarrow \frac{64}{63} C_{2n} - \frac{1}{63} C_n = R_{2n}$$

Romberg求积公式

$$S_{2n} = \frac{4}{3}T_{2n} - \frac{1}{3}T_n \qquad C_{2n} = \frac{16}{15}S_{2n} - \frac{1}{15}S_n \qquad R_{2n} = \frac{64}{63}C_{2n} - \frac{1}{63}C_n$$

例 题

利用Romberg积分公式计算积分
$$I = \int_0^1 \frac{4}{1+x^2} dx$$
.

$$k \quad n=2^k \quad T_n \quad S_n \quad C_n \quad R_n$$

$$T_{1} = (b-a)\frac{f(a)+f(b)}{2} \qquad T_{2n} = \frac{1}{2}T_{n} + \frac{h}{2}\sum_{i=1}^{n-1}f(x_{i+\frac{1}{2}})$$

$$S_{2n} = \frac{4}{3}T_{2n} - \frac{1}{3}T_{n} \qquad C_{2n} = \frac{16}{15}S_{2n} - \frac{1}{15}S_{n} \qquad R_{2n} = \frac{64}{63}C_{2n} - \frac{1}{63}C_{n}$$

3.2 数值微分

问题 测得一个移动物体的距离 S(t) 的数据如下

t	3.0	4.0	5.0	6.0	7.0	8.0
S(t)	12.07	19.91	30.11	42.13	55.85	72.00

求速度 v(6) 和加速度 a(6) ?

- 把导数表示成某些点函数值的线性组合-导数的定义
- 利用插值多项式近似函数,再求导

3.2.1 差商型数值微分

1. 向前差商数值微分公式

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

Taylor展开式

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

得到误差

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

2. 向后差商数值微分公式

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

Taylor展开式

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

得到误差

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

3. 中心差商数值微分公式

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

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

$$= -\frac{h^2}{12} [f'''(x_0 + \theta_1 h) + f'''(x_0 - \theta_2 h)]$$

$$= -\frac{h^2}{6} f'''(x_0 + \theta h) \qquad -1 \le \theta \le 1$$

4. 二阶中心差商数值微分公式

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

$$f(x_0 + h) = f(x_0) + f'(x_0)h + \frac{h^2}{2}f''(x_0) + \frac{h^3}{6}f'''(x_0) + \frac{h^4}{24}f^{(4)}(x_0 + \theta_1 h)$$

$$f(x_0 - h) = f(x_0) - f'(x_0)h + \frac{h^2}{2}f''(x_0) - \frac{h^3}{6}f'''(x_0) + \frac{h^4}{24}f^{(4)}(x_0 - \theta_2 h)$$

$$f''(x_0) - \frac{f(x_0 + h) - 2f(x_0) + f(x_0 - h)}{h^2} = -\frac{h^2}{12} f^{(4)}(x_0 + \theta h) - 1 \le \theta \le 1$$

例题

问题 测得一个移动物体的距离 S(t) 的数据如下

t	3.0	4.0	5.0	6.0	7.0	8.0
S(t)	12.07	19.91	30.11	42.13	55.85	72.00

求速度 v(6) 和加速度 a(6)?

向前差商
$$v(6) \approx \frac{S(7) - S(6)}{7 - 6} = 13.72$$

向后差商
$$v(6) \approx \frac{S(6) - S(5)}{6 - 5} = 12.02$$

中心差商
$$v(6) \approx \frac{S(7) - S(5)}{7 - 5} = 12.87$$

向后差商
$$v(6) \approx \frac{S(6) - S(5)}{6 - 5} = 12.02$$

中心差商 $v(6) \approx \frac{S(7) - S(5)}{7 - 5} = 12.87$
二阶中心差商 $a(6) \approx \frac{S(7) - 2S(6) + S(5)}{1} = 1.70$

3.2.2 插值型数值微分

对于列表函数

X	\mathbf{x}_0	\mathbf{x}_1	\mathbf{x}_2	 X _n
				y _n

可以利用插值方法,得到函数的近似表达式:

$$f(x) \approx L_n(x)$$

于是取 $L_n'(x)$ 作为 f'(x) 的近似。

必须指出,即使f(x)与 $L_n(x)$ 的值相差不多,导数的近似值 $L'_n(x)$ 与导数的真值 f'(x) 仍然可能差别很大,因而在使用求导公式时应特别注意误差分析.

误差分析

$$R_{n}(x) = f(x) - L_{n}(x) = \frac{f^{(n+1)}(\xi_{x})}{(n+1)!} \prod_{i=0}^{n} (x - x_{i}) \qquad \omega_{n+1}(x)$$

$$\omega(x)$$

$$f'(x) - L_n'(x) = \frac{f^{(n+1)}(\xi_x)}{(n+1)!} \omega_{n+1}'(x) + \frac{\omega_{n+1}(x)}{(n+1)!} \frac{d}{dx} f^{(n+1)}(\xi_x)$$

$$f'(x_k) - L_n'(x_k) = \frac{f^{(n+1)}(\xi_x)}{(n+1)!} \omega_{n+1}'(x_k)$$

两点公式

给定两个节点 x_0, x_1 上的函数值 $f(x_0), f(x_1)$,线性插值

$$L_1(x) = \frac{x - x_1}{x_0 - x_1} f(x_0) + \frac{x - x_0}{x_1 - x_0} f(x_1)$$

记
$$h = x_1 - x_0$$
,

$$L_1'(x) = \frac{1}{h} [f(x_1) - f(x_0)]$$

$$L_1'(x_0) = L_1'(x_1) = \frac{1}{h} [f(x_1) - f(x_0)]$$

$$f'(x_k) - L_n'(x_k) = \frac{f^{(n+1)}(\xi_x)}{(n+1)!} \omega_{n+1}'(x_k)$$

• 带余项的两点公式为: $h = x_1 - x_0$,

$$f'(x_0) = L_1'(x_0) + \frac{f''(\xi)}{2}(x_0 - x_1)$$

$$= \frac{1}{h} [f(x_1) - f(x_0)] - \frac{h}{2} f''(\xi)$$

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

三点公式

给定三个节点 $x_0, x_1 = x_0 + h, x_2 = x_0 + 2h$

及其函数值 $f(x_0), f(x_1), f(x_2)$

$$L_2(x) = \frac{(x - x_1)(x - x_2)}{(x_0 - x_1)(x_0 - x_2)} f(x_0) + \frac{(x - x_0)(x - x_2)}{(x_1 - x_0)(x_1 - x_2)} f(x_1) + \frac{(x - x_0)(x - x_1)}{(x_2 - x_0)(x_2 - x_1)} f(x_2)$$

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

求
$$L_{2}'(x)$$
, 分别令 $x = x_{0}, x_{1}, x_{2}$

$$L'_{2}(x_{0}) = \frac{1}{2h} [-3f(x_{0}) + 4f(x_{1}) - f(x_{2})]$$

$$L'_{2}(x_{1}) = \frac{1}{2h} [-f(x_{0}) + f(x_{2})]$$

$$L'_{2}(x_{2}) = \frac{1}{2h} [f(x_{0}) - 4f(x_{1}) + 3f(x_{2})]$$

$$f'(x_k) - L_n'(x_k) = \frac{f^{(n+1)}(\xi_x)}{(n+1)!} \omega_{n+1}'(x_k)$$

◈ 带余项的三点公式为:

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

$$f'(x_1) = \frac{1}{2h} [-f(x_0) + f(x_2)] - \frac{h^2}{6} f'''(\xi)$$

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

第3章 小结

- 3.1 数值积分
 - 3.1.1 机械求积公式和代数精度
 - 3.1.2 求积公式的构造方法
 - 3.1.3 Newton-Cotes 求积公式
 - 3.1.4 复化求积法
 - 3.1.5 Romberg 求积公式

- 代数精度
- 插值型求积公式
- · Cotes系数
- · T, S, C
- · 复化T,复化S,复化C
- · Romberg逐次减半加速法

- 3.2 数值微分
 - 3.2.1 差商型数值微分
 - 3.2.2 插值型数值微分