数值分析与计算软件

第14课

刘帆

南京大学工程管理学院

2020年6月1日

0. 引言

■ 插值型求积

0. 引言

- 插值型求积
- 能否适当的选取求积节点,使得插值型求积公式的代数精度进一步 提高?

0. 引言

- 插值型求积
- 能否适当的选取求积节点,使得插值型求积公式的代数精度进一步 提高?
- 求积公式 $\int_a^b f(x) dx \approx \sum_{i=0}^n A_i f(x_i)$ 此时具有 2n+2 个参数,可以将 $f(x) = 1, x, x^2, x^3, ..., x^{2n+1}$ 代入公式,使其精确成立,则可构造出代数精度至少为 2n+1 的求积公式。

例]

■ 试确定节点 *x_i* 和系数 *A_i* ,使得下面的求积公式具有尽可能高的代数精度,并求出此求积公式的代数精度。

$$\int_{-1}^{1} f(x) dx \approx A_0 f(x_0) + A_1 f(x_1)$$

3/12

■ 试确定节点 *x_i* 和系数 *A_i* ,使得下面的求积公式具有尽可能高的代数精度,并求出此求积公式的代数精度。

$$\int_{-1}^{1} f(x) dx \approx A_0 f(x_0) + A_1 f(x_1)$$

■ 将 f(x)1, x, x^2 , x^3 代入求积公式,使其精确成立,可得 $A_0 = 1$, $A_1 = 1$, $x_0 = -\sqrt{3}/3$, $x_1 = \sqrt{3}/3$ 。因此,求积公式为

$$f(-\frac{\sqrt{3}}{3})+f(\frac{\sqrt{3}}{3})$$

该方法对于 $f(x) = x^4$ 不成立,所有只具有 3 次代数精度。

4 D > 4 B > 4 E > 4 E > 9 Q C

1.1 Guass 型求积公式

定义

考虑机械带权求积公式

$$\int_{a}^{b} \rho(x)f(x)dx \approx \sum_{i=0}^{n} A_{i}f(x_{i})$$
 (1)

若存节点在 $x_i \in (a, b)$ 及系数 A_i ,使得上面的求积公式具有 2n + 1 次代数精度,则称节点 x_i 为高斯点, A_i 为高斯系数,求积公式为高斯型求积公式。

1.1Guass 型求积公式

■ 例 1 中的方法涉及到解非线性方程组,比较困难。

1.1Guass 型求积公式

- 例 1 中的方法涉及到解非线性方程组,比较困难。
- 可以先确定 Gauss 点,然后通过解线性方程组计算高斯系数。

1.2 Guass 点

定理

插值型求积公式中的节点 x_i (i=0,1,n) 是 Gauss 点的充要条件是: 多项式 $w_{n+1}(x)=\prod\limits_{i=0}^{n}(x-x_i)$ 与任意次数不超过 n 的多项式 p(x) 关于权函数 $\rho(x)$ 正交,即

$$\int_{a}^{b} \rho(x)p(x)w_{n+1}(x)dx = 0$$
 (2)

此时,高斯系数 $A_i = \int_a^b \rho(x) l_i(x) dx$,其中 $l_i(x)$ 为 x_i 节点对应的 Lagrange 基函数。

1.3 Gauss-Legendre 求积公式

■ 权函数不一样,求积区间不一样,都会导致 Gauss 点不一样。

1.3 Gauss-Legendre 求积公式

- 权函数不一样,求积区间不一样,都会导致 Gauss 点不一样。
- 当权函数 $\rho(x) = 1$ 且求积区间在 (-1, 1) 时,可以把幂函数 $\{1, x, x^2, ..., x^n, ...\}$ 代入公式 (2) 求出 Gauss 点。

- 权函数不一样,求积区间不一样,都会导致 Gauss 点不一样。
- 当权函数 $\rho(x) = 1$ 且求积区间在 (-1, 1) 时,可以把幂函数 $\{1, x, x^2, ..., x^n, ...\}$ 代入公式 (2) 求出 Gauss 点。
- Gauss 点为勒让德多项式 *p*_{n+1}(*x*) 的零点。

■ 勒让德多项式:

$$p_{n+1}(x) = \frac{1}{2^{n+1}(n+1)!} \frac{d^{n+1}}{dx^{n+1}} (x^2 - 1)^{n+1}$$
 (3)

■ 勒让德多项式:

$$p_{n+1}(x) = \frac{1}{2^{n+1}(n+1)!} \frac{d^{n+1}}{dx^{n+1}} (x^2 - 1)^{n+1}$$
 (3)

■ 当 n = 0 时, $p_1(x) = x$,因此 Gauss 点: $x_0 = 0$ 。 将 f(x) = 1 代入求积公式,并要求其等于积分值,可以求出 $A_0 = 2$ 。 于是,求积公式为

$$\int_{-1}^{1} f(x) dx \approx 2f(0) \tag{4}$$

■ 当 n=1 时, $p_2(x)=\frac{1}{2}(3x^2-1)$,因此 Gauss 点:

$$x_0 = -\frac{\sqrt{3}}{3}, x_1 = \frac{\sqrt{3}}{3}$$
.

利用节点和系数公式,则有 $A_0 = A_1 = 1$ 。

于是, 求积公式为

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

■ 当 n = 2 时, $p_3(x) = \frac{1}{2}(5x^3 - 3x)$, 因此 Gauss 点:

$$x_0 = -\frac{\sqrt{15}}{5}, x_1 = 0, x_2 = \frac{\sqrt{15}}{5}$$

利用节点和系数公式,则有 $A_0 = A_2 = \frac{5}{9}, A_1 = \frac{8}{9}$ 。

于是, 求积公式为

$$\int_{-1}^{1} f(x)dx \approx \frac{5}{9}f(-\frac{\sqrt{15}}{5}) + \frac{8}{9}f(0) + \frac{5}{9}f(\frac{\sqrt{15}}{5})$$
 (6)

内容

■ Gauss 型求积公式

内容

- Gauss 型求积公式
- Gauss-Legendre 求积公式

谢谢!

A&Q