实验报告一

题目: 非线性方程求解

摘要: 非线性方程的解析解通常很难给出,因此线性方程的数值解法就尤为重要。本实验采用两种常见的求解方法二分法和牛顿法及改进的牛顿法。

前言:(目的和意义)

掌握二分法与牛顿法的基本原理和应用。

数学原理:

对于二分法,其数学实质就是说对于给定的待求解的方程 f(x),其在(a,b)上连续,f(a)f(b)<0,且 f(x)在(a,b)内仅有一个实根 x^* ,取区间中点 c,若,则 c 恰为其根,否则根据 f(a)f(c)<0 是否成立判断根在区间(a,c)和(c,b)中的哪一个,从而得出新区间,仍称为(a,b)。重复运行计算,直至满足精度为止。这就是二分法的计算思想。

牛顿法通常预先要给出一个猜测初值 x_0 ,然后根据其迭代公式

$$x_{k+1} = x_k - \frac{f(x)}{f'(x)}$$

产生逼近解x*的迭代数列 $\{x_k\}$,这就是牛顿法的思想。当 x_0 接近x*时收敛很快,但是当 x_0 选择不好时,可能会发散,因此初值的选取很重要。另外,若将该迭代公式改进为

$$x_{k+1} = x_k - r \frac{f(x)}{f'(x)}$$

其中r为要求的方程的根的重数,这就是改进的牛顿法,当求解已知重数的方程的根时,在同种条件下其收敛速度要比牛顿法快的多。 拟牛顿法: 以x⁰为初始近似值利用递推关系

$$egin{aligned} x^{k+1} &= x^k - H_k F(x^k) \ H_{k+1}ig(F(x^{k+1}) - F(x^k)ig) &= x^{k+1} - x^k \ H_{k+1} &= H_k + \Delta H_k \quad , k = 0, 1, 2, \cdots \end{aligned}$$

产生近似于方程组F(x) = 0的根 x^* 的迭代序列 $\{x^k\}$,这个递推关系式就是拟牛顿法,实际计算时,只要选取较好的初始近似值 x^0 和初始矩阵 H_0 ,一般可得到较好的近似解。

程序设计:

实验采用 Mathematica 编写源程序,并借助 Mathematica 强大的符号运算能力自动处理和简化部分问题,下面给出主要程序。

二分法:

```
dichotomy[f_,interval_,eps_]:=FixedPoint[
With[{a=Min[#],b=Max[#],c=Mean[#]},
Which[
f[a]f[c]<0,{a,c},
f[c]f[b]<0,{c,b},
(*既不在左半区间,也不在右半区间,直接抛出中点*)
True,Throw[{c}]
]
]&,interval,
SameTest→(Abs[#[1]-#[2]]<eps&)
]//Catch//Mean
```

牛顿法及改进的牛顿法:

```
newton[f_-,x\theta_-,r_-:1,maxIter_-:1000]:=With[ (*符号计算并化简牛顿法迭代函数*) \Big\{\varphi=x\mapsto \text{Evaluate@FullSimplify}\Big[x-r\frac{f[x]}{f'[x]}\Big]\Big\}, FixedPoint[\varphi,x\theta,maxIter,SameTest\toEqual]
```

割线法:

拟牛顿法:

(求雅可比矩阵的辅助函数)

```
jacobian[f_, dim_] := With[{vars = Table[Unique["var$$"], dim]},
 Function[Evaluate@vars, Evaluate[D[f@@vars, {vars}]]]
]
```

结果分析和讨论:

1. 用 二 分 法 计 算 方 程 $\sin x - \frac{x^2}{2} = 0$ 在 (1, 2) 内 的 根 $(\varepsilon = 0.5 \times 10^{-5})$

$$ln[\cdot]:= dichotomy \left[x \mapsto Sin[x] - \frac{x^2}{2}, \{1., 2.\}, 0.5*^{-5} \right]$$

Out[•]= 1.40441417694

2. 用牛顿法求解下列方程

a)
$$xe^x - 1 = 0$$
, $x_0 = 0.5$;

$$In[^{\circ}]:=$$
 newton $x \mapsto x e^{x} - 1, 0.5$

Out[]= 0.56714329041

b)
$$x^3 - x - 1 = 0$$
, $x_0 = 1$;

$$ln[\ \circ\]:= newton[x \mapsto x^3 - x - 1, 1.]$$

Out[]= 1.32471795724

c)
$$(x-1)^2(2x-1)=0$$
, $x_0=0.45 \text{ fm } x_0=0.65$;

$$ln[*]:= newton[x \mapsto (x-1)^2 (2x-1), 0.45]$$

Out[•]= 0.5

$$ln[^{\circ}] := newton[x \mapsto (x-1)^{2}(2x-1), 0.65]$$

Out[•]= 0.5

3. 用割线法计算方程 $xe^x-1=0$ 在[0,1]内的近似根,取初始点为 $x_0=0.4$ 以及 $x_1=0.6$

$$In[^{\circ}]:=$$
 secant $[x \mapsto x e^{x} - 1, \{0.4, 0.6\}]$

Out[\circ]= 0.56714329041

4. 用改进的牛顿法求解,有 2 重根,取r=2 $(x-1)^2(2x-1)=0$,并与 3.中的 c)比较结果($x_0=0.55$)。

当 x₀=0.55 时,在10⁶次的最大迭代次数下

$$ln[^{\circ}] := newton[x \mapsto (x-1)^{2}(2x-1), 0.55, 2, 1*^{6}]$$

Out[*]= 0.500176649656

显然这个结果不是很好,而且也不是收敛至方程的2重根上。

实际上,牛顿法向方程的哪个根收敛与初值的选取密切相关,如图 1。可以看到大致以初值 $x_0 \approx 0.67$ 为界,改进的牛顿法向方程的两个不同的根收敛。

图 1 终值与初值间的关系

另一方面,作为比较,考虑不同初值时改进牛顿法的收敛速度,图 2 给出牛顿法(r=1)和改进的牛顿法(r=2)取不同初值时的迭代次数(最大迭代次数限制为 100)。对比图 1,可以发现改进的牛顿法在向二重根($x^*=1$)收敛时确实显著地改善了收敛速度,但在向单根($x^*=0.5$)收敛时,收敛速度则极为缓慢,甚至远远无法在 100 次迭代内收敛。

图 2 迭代次数与初值间的关系

这说明初值的选取很重要,直接关系到方法的收敛性。而只有选取合适 初值使其向对应的重根收敛时,改进的牛顿法才能有效改善收敛速度。

5. 用拟牛顿法求解下列方程组

$$F(x,y,z) = egin{bmatrix} xy - z^2 - 1 \ xyz + y^2 - x^2 - 2 \ e^x + z - e^y - 3 \end{bmatrix} = 0$$

的近似解,取初始值 $(x^0,y^0,z^0)=(1.0,1.0,1.0)$

$$ln[\cdot]:=$$
 quasiNewton $[\{x, y, z\} \mapsto \{xy-z^2-1, xyz+y^2-x^2-2, e^x+z-e^y-3\},$

 $Out[*] = \{1.77767191801, 1.42396059789, 1.23747111773\}$

结论:

对于二分法,只要能够保证在给定的区间内有根,使能够收敛的, 当时收敛的速度和给定的区间有关,二且总体上来说速度比较慢。牛顿 法,收敛速度要比二分法快,但是最终其收敛的结果与初值的选取有关, 初值不同,收敛的结果也可能不一样,也就是结果可能不时预期需要得 结果。改进的牛顿法求解重根问题时,如果初值不当,可能会不收敛, 这一点非常重要,当然初值合适,相同情况下其速度要比牛顿法快得多。

实验报告二

题目: Gauss 列主元消去法

摘要: 求解线性方程组的方法很多,主要分为直接法和间接法。本实验运用直接法的 Guass 消去法,并采用选主元的方法对方程组进行求解。

前言:(目的和意义)

- 1. 学习 Gauss 消去法的原理。
- 2. 了解列主元的意义。
- 3. 确定什么时候系数阵要选主元

数学原理:

由于一般线性方程在使用 Gauss 消去法求解时,从求解的过程中可以看到,若 $a_{kk}^{(k-1)}$ =0,则必须进行行交换,才能使消去过程进行下去。有的时候即使 $a_{kk}^{(k-1)} \neq 0$,但是其绝对值非常小,由于机器舍入误差的影响,消去过程也会出现不稳定得现象,导致结果不正确。因此有必要进行列主元技术,以最大可能的消除这种现象。这一技术要寻找行r,使得

$$|a_{rk}^{(k-1)}| = \max_{i>k} |a_{ik}^{(k-1)}|$$

并将第r行和第k行的元素进行交换,以使得当前的 $a_{kk}^{(k-1)}$ 的数值比 0 要大的多。这种列主元的消去法的主要步骤如下:

1. 消元过程

对 $k=1,2,\cdots,n-1$,进行如下步骤。

1) 选主元,记

$$|a_{rk}| = \max_{i>k} |a_{ik}|$$

若 $|a_{rk}|$ 很小,方程可能为病态。

2) 交换增广阵 A 的 r, k 两行的元素。

$$a_{ri} \leftrightarrow a_{ki} \qquad (j=k, \dots, n+1)$$

3) 计算消元

$$a_{ii} = a_{ii} - a_{ik}a_{ki} / a_{kk}$$
 $(i=k+1,\dots,n;j=k+1,\dots,n+1)$

2. 回代过程

对 $k=n, n-1, \cdots, 1$.进行如下计算

$$x_k = (a_{k,n+1} - \sum_{j=k-1}^n a_{kj} x_j / a_{kk})$$

至此,完成了整个方程组的求解。

程序设计:

实验采用 Mathematica 编写源程序,借助向量化运算简化表达。

Gauss 消去法:

```
eliminate[mat_?MatrixQ] := Module[{a = mat},

Do[
 (*直接消元*)
 a[k+1;;,k;;]-=a[k+1;;,{k}].a[{k},k;;]/a[k,k],
 {k,Min@Dimensions@a - 1}
 ];
 a
]
```

Gauss 列主元消去法:

```
eliminatePE[mat_?MatrixQ] := Module[{a = mat},

Do[
With[(*找主元*)
{r=k-1+First@Ordering[Abs@a[k;;,k], 1, GreaterEqual]},
a[{k,r},All]=a[{r,k},All](*交换*)
];
a[k+1;;,k;;]-=a[k+1;;,{k}].a[{k},k;;]/a[k,k],
{k, Min@Dimensions@a - 1}
];
a
]
```

回带求解过程:

结果分析和讨论:

分别用高斯消去法和高斯列主元消去法求解线性方程组 $\mathbf{A}\mathbf{x} = \mathbf{b}$,其中

1.
$$\mathbf{A} = \begin{bmatrix} 10^{-8} & 2 & 3 \\ -1 & 3.712 & 4.623 \\ -2 & 1.072 & 5.643 \end{bmatrix}, \mathbf{b} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$

1) 高斯消去法

$$ln[*]:=$$
 eliminationSolve $\begin{bmatrix} 10.^{-8} & 2 & 3 \\ -1 & 3.712 & 4.623 \\ -2 & 1.072 & 5.643 \end{bmatrix}$, {1, 2, 3}, eliminate

 $Out[\circ] = \{-0.491058216312, -0.0508860701412, 0.367257381731\}$

2) 高斯列主元消去法

$$ln[^{\circ}]:=$$
 eliminationSolve $\begin{bmatrix} 10.^{-8} & 2 & 3 \\ -1 & 3.712 & 4.623 \\ -2 & 1.072 & 5.643 \end{bmatrix}$, {1, 2, 3}, eliminatePE

 $Out[\circ] = \{-0.491058221222, -0.0508860774424, 0.367257386598\}$

可以看到尽管主对角线上有10⁻⁸这样看似接近 0 的元素,但是否选取主元在这个情况下只影响到小数点后第 8 位以后的部分。事实上,即

使将其替换为10⁻¹⁵,高斯消元法产生的误差才到0.05左右。

$$ln[^{\circ}]:=$$
 eliminationSolve $\begin{bmatrix} 10.^{-15} & 2 & 3 \\ -1 & 3.712 & 4.623 \\ -2 & 1.072 & 5.643 \end{bmatrix}$, {1, 2, 3}, eliminate

 $Out[\circ] = \{-0.44408920985, 0.0178571428571, 0.321428571429\}$

2.
$$\mathbf{A} = \begin{bmatrix} 4 & -2 & 4 \\ -2 & 17 & 10 \\ -4 & 10 & 9 \end{bmatrix}$$
, $\mathbf{b} = \begin{bmatrix} 10 \\ 3 \\ 7 \end{bmatrix}$

1) 高斯消去法

$$In[*] := eliminationSolve \left[\begin{pmatrix} 4 & -2 & 4 \\ -2 & 17 & 10 \\ -4 & 10 & 9 \end{pmatrix}, \{10, 3, 7\}, eliminate \right]$$

$$Out[*] = \left\{ \frac{11}{56}, -\frac{25}{28}, \frac{13}{7} \right\}$$

2) 高斯列主元消去法

$$In[*]:= \begin{array}{c} \text{eliminationSolve} \left[\begin{pmatrix} 4 & -2 & 4 \\ -2 & 17 & 10 \\ -4 & 10 & 9 \end{pmatrix}, \{10, 3, 7\}, \text{ eliminatePE} \right] \\ Out[*]= \left\{ \frac{11}{56}, -\frac{25}{28}, \frac{13}{7} \right\} \end{array}$$

结论:

采用 Gauss 消去法时,如果在消元时对角线上的元素始终较大,那 么本方法不需要进行列主元计算,计算结果一般就可以达到要求,否则 必须进行列主元这一步,以减少机器误差带来的影响,使方法得出的结果正确。

实验报告三

题目: 龙格现象产生和克服

摘要:由于高次多项式插值不收敛,会产生龙格现象,本实验在给出具体的实例后,采用分段线性插值和三次样条插值的方法有效的克服了这一现象,而且还取的很好的插值效果。

前言:(目的和意义)

- 1. 深刻认识多项式插值的缺点。
- 2. 明确插值的不收敛性怎样克服。
- 3. 明确精度与节点和插值方法的关系。

数学原理:

在给定n+1个节点和相应的函数值以后构造n次的拉格朗日插值多项式,实验结果表明(见后面的图)这种多项式并不是随着次数的升高对函数的逼近越来越好,这种现象就是龙格现象。

解决龙格现象的方法通常有分段线性插值、三次样条插值等方法。

分段线性插值:

设在区间[a, b]上,给定 n+1 个插值节点

$$a = x_0 < x_1 < \cdots < x_n = b$$

和相应的函数值 y_0 , y_1 , …, y_n , ,求作一个插值函数 $\phi(x)$, 具有如下性质:

- 3) $\phi(x_j) = y_j$, j=0, 1, ..., n_0
- 4) $\phi(x)$ 在每个区间[x_i , x_j]上是线性连续函数。则插值函数 $\phi(x)$ 称为区间[a, b]上对应 n 个数据点的分段线性插值函数。

三次样条插值:

给定区间[a, b]一个分划

 \triangle : $a=x_0 < x_1 < \cdots < x_N = b$

若函数 S(x)满足下列条件:

- 1) S(x)在每个区间[xi, xi]上是不高于 3 次的多项式。
- 2) S(x)及其 2 阶导数在[a, b]上连续。则称 S(x)使关于分划 \triangle 的三次样条函数。

程序设计:

本实验使用 Mathematica 编写程序,借助 Mathematica 繁多的语法糖简化表达。

拉格朗日插值:

```
lagrangianInterpolation[points:{{_,_}}..}]:=
With[{px=points[All,1],pfx=points[All,2],n=Length@points},
x \mapsto \sum_{i=1}^{n} pfx[i] \prod_{j=1}^{n} \left\{ \begin{array}{l} \frac{x-px[j]}{px[i]-px[j]} & i \neq j \\ 1 & True \end{array} \right.
```

分段线性插值:

```
piecewiseLinear[points:{{_,_}}..}/;¬OrderedQ[points[All,1]]]:=
  (*保证输入点按横坐标顺序排列*)
piecewiseLinear[points//SortBy[First]]
```

三次样条插值源程序:(三弯矩)

```
(*计算插值参数*)
spline3GetParams[pts_,type_,boundary_]:=
 \mathsf{Module} \Big[ \{ \mathsf{px} = \mathsf{pts} \, [\![\mathsf{All}, \mathbf{1}]\!], \mathsf{pfx} = \mathsf{pts} \, [\![\mathsf{All}, \mathbf{2}]\!], \\
 h, nh, \lambda, \mu, m, a, b,
 h=Differences[px];nh=Length[h];
  \lambda = Table \left[ \frac{h[[i+1]]}{h[[i]+h[[i+1]]}, \{i, nh-1\} \right];
 \mu = 1 - \lambda;
 m=spline3GetM[type,px,pfx,h,nh,\mu,\lambda,boundary];
 b=pfx[[;;-2]] - \frac{h^2}{6} m[[;;-2]];
 a=Table\left[\frac{pfx[i+1]-pfx[i]}{h[i]}-\frac{h[i]}{6}\left(m[i+1]-m[i]\right),\{i,nh\}\right];
 {px,pfx,h,m,a,b}
(*差商*)
dq[ ,ys List,0]:= ys
dq[xs List,ys List,n ]/;Length[xs] == Length[ys] :=
Differences [dq[xs,ys,n-1]]/Differences[xs,1,n]
(*第一边界条件*)
spline3GetM[1,px,pfx,h,nh,\mu,\lambda,{dfa,dfb}]:=
 Module \left[ \left. \left\{ cof = SparseArray \left[ \left\{ Band \left[ \left\{ 1,1 \right\} \right] \right. \right\} \right. \right] \right. \right. + 2,
 Band[\{2,1\}]\rightarrow \mu,\{nh+1,nh\}\rightarrow 1,
 Band [\{2,3\}] \to \lambda, \{1,2\} \to 1
 \}, nh+1],
 d=6dq[px,pfx,2]},
  PrependTo \left[d, \frac{6}{h \cdot 1 \cdot 1} \left(\frac{pf \times [2] - pf \times [1]}{h \cdot 1 \cdot 1} - dfa\right)\right];
 AppendTo \left[d, \frac{6}{h - 1 } \left(dfb - \frac{pfx - 1 - pfx - 2}{h - 1}\right)\right];
 LinearSolve[cof,d]
```

结果分析和讨论:

本实验采用函数 $f(x) = \frac{1}{1+25x^2}$ 进行数值插值,插值区间为[-1,1],

给定节点为

 x_{j} =-1+jh,h=0.1,j=0,···,n。下面分别给出拉格朗日插值,三次样条插值, 线性插值的函数曲线。

1. 拉格朗日插值:

图 1 拉格朗日插值函数与原函数

2. 分段线性插值结果:

图 2 分段线性插值函数与原函数

3. 三次样条插值结果:

由于三次样条插值曲线与原函数曲线图像上基本重合,肉眼已经 无法分辨,这里就不给出这两者的图像了。作为对比,下面给出样 条插值和原函数的差值的图像,以及两种不同的边界条件下样条差 值的结果之差。

图 3 三次样条插值函数与原函数间的差

图 4 两种不同边界条件下三次样条插值结果之差

从以上结果可以看到,用三次样条插值和线性分段插值,不会出现 多项式插值是出现的龙格现象,插值效果明显提高。进一步说,为了提 高插值精度,用三次样条插值和线性分段插值是可以增加插值节点的办 法来满足要求,而用多项式插值函数时,节点数的增加必然会使多项式 的次数增加,这样会引起数值不稳定,所以说这两种插值要比多项式插 值好的多。而且在给定节点数的条件下,三次样条插值的精度要优于线 性分段插值,曲线的光滑性也要好一些。

实验报告四

题目: 龙贝格积分法

摘要:对于实际的工程积分问题,很难应用-莱布尼兹公式去求解。因此应用数值方法进行求解积分问题已经有着很广泛的应用,本文基于龙贝格积分法来解决一类积分问题。

前言:(目的和意义)

- 1. 理解和掌握龙贝格积分法的原理:
- 2. 学会使用龙贝格积分法:
- 3. 明确龙贝格积分法的收敛速度及应用时容易出现的问题。

数学原理:

考虑积分 $I(f) = \int_a^b f(x)dx$, 欲求其近似值, 通常有复化的梯形公式、

辛普森公式和科特斯公式。但是给定一个精度,这些公式达到要求的速度很缓慢。如何提高收敛速度,自然是人们极为关心的课题。为此,记 $T_{1,k}$ 为将区间[a,b]进行 2^k 等分的复化的梯形公式计算结果,记 $T_{2,k}$ 为将区间[a,b]进行 2^k 等分的复化的辛普森公式计算结果,记 $T_{3,k}$ 为将区间[a,b]进行 2^k 等分的复化的科特斯公式计算结果。根据 Richardson 外推加速方法,可以得到收敛速度较快的龙贝格积分法。其具体的计算公式为:

1. 准备初值,计算

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

2. 按梯形公式的递推关系,计算

$$T_{1,k+1} = \frac{1}{2}T_{1,k} + \frac{b-a}{2^k} \sum_{i=0}^{2^{k-1}-1} f(a + \frac{b-a}{2^{k-1}}(i+0.5))$$

3. 按龙贝格积分公式计算加速值

$$T_{m,k-m} = \frac{4^{m-1}T_{m-1,k+1-m} - T_{m-1,k-m}}{4^{m-1} - 1} \quad m=2, \dots, k$$

4. 精度控制。对给定的精度 R, 若

$$\left| T_{m,1} - T_{m-1,1} \right| < R$$

则终止计算,并取 $T_{m,1}$ 为所求结果,否则返回 2 重复计算,直至满足要求的精度为止。

程序设计:

本实验采用 Mathematica 编写。

龙贝格积分法:

```
romberg[f_{-},{a_{-},b_{-}},monitor_{-}:None]:=

Module[\{k=1,h=b-a,n=1,t=\{\frac{b-a}{2},(f[a]+f[b])\}\},

While[

monitor[t];
(*梯形法递推*)

AppendTo[t_{+},\frac{t[-1]}{2},\frac{h}{2},\sum_{i=0}^{n-1} f[a+h(i+\frac{1}{2})]];

(*外推加速*)

Do[t[k-m+1]]=\frac{4^m t[k-m+2]-t[k-m+1]}{4^m-1},{m,1,k}];

h/=2;n*=2;++k;
t[1],t[2]]
];

monitor[t];
t[1]
```

```
incompleteTranspose[m_]:=(*辅助函数-不完全数组转置*)
PadRight[m,{Length[m],Max[Length/@m]},"p"]<sup>T</sup>/.{"p"→Nothing}
(*从原始数据构造T-数表*)
makeTTable=incompleteTranspose@*incompleteTranspose;
```

结果分析和讨论:

1. 求积分 $\int_{6}^{100} x^3 dx$ 。精确解 I= 24999676。

$$ln[\cdot]:= \{\text{result}, \{t\}\} = \text{romberg}[x \mapsto x^3, \{6, 100\}, \text{Sow}] // \text{Reap};$$

$$makeTTable[t] // \text{TableForm} // \text{Style}[\#, \text{Medium}] \&$$

$$result$$

$$4.7010152 \times 10^7$$
 3.0502295×10^7 2.637533075×10^7 Out[*]= 2.4999676×10^7 2.4999676×10^7

Out[\circ]= 2.4999676 \times 10⁷

龙贝格积分给出的结果为2.4999676×107,与精确解相同,没有误差。

2. 求积分
$$\int_0^1 \frac{\sin x}{x} dx$$
。

直接按前面方法进行积分,会发现系统报错:"碰到不定表达式"。 出现这种情况的原因就是当x=0时,被积函数分子分母都出现了0,但 我们知道该点其实是一个可去间断点,通过分段函数补充这点的定义就 可以避免这个问题。

Out[•]= 0.946083070367

0.946083070367

0.946083070367

故该函数的积分约为 0.946083060367。

0.946083070367

3. 求积分 $\int_0^1 \sin x^2 dx$

本题的解析解很难给出,但运用龙贝格积分可以很容易给出近似解:

$$In[@] := \{ result, \{t\} \} = romberg[x \mapsto Sin[x^2], \{0, 1\}, Sow] // Reap; \\ makeTTable[t] // TableForm // Style[#, Tiny] & \\ result \\ 0.428735492404 & 0.334069725829 & 0.315975360759 & 0.311680239481 & 0.310620366809 & 0.310256260655 & 0.31026820734 & 0.31026820727 & 0.31026820727 & 0.31026820727 & 0.31026820734 & 0.31026830173 & 0.3$$

Out[•]= 0.310268301723

0.310268301723

0 310268301723

故该函数的积分约为 0.310268301723。

结论:

龙贝格积分通常要求被积函数在积分区间上没有奇点。如有奇点, 且奇点为第一间断点,那么采用例 2 的方法,还是能够求出来的,否则, 可能需要采用其它的积分方法。当然,龙贝格积分的收敛速度还是比较 快的。