数学实验讲义

上册

东南大学高等数学教研室 2019年9月

实验一观察数列的极限

极限是高等数学中最基本的概念之一,初学者往往理解不够准确。本实验目的就是利用数学软件 Mathematica 加深对数列极限概念的理解。

对于数列极限通俗的说法是:当n 充分大时, a_n 充分接近数 A,则 $\lim_{n\to\infty}a_n=A$ 。我们通过利用数学软件 Mathematica 来计算数列{ a_n }足够多项的值,从而考察数列的极限。

例1 用数、形结合的方法观察极限 $\lim_{n\to\infty} n \sin \frac{1}{n} = 1$ 。

解: 通过逐渐增加点并画点图,来观察当 n 越来越大时 $a_n = n \sin \frac{1}{n}$ 的变化趋势,我们输入 Mathematica 语句:

```
In[1]:= an = {Sin[1], 2 Sin[1/2], 3 Sin[1/3]};
 Do[an = Append[an, i*Sin[1/i]];
 t = ListPlot[an, PlotRange → {0, 2},
 PlotStyle → PointSize[0.015]]; Print[t],
 {i, 4, 20}
```


运行后得到了 16 幅图,图 1-1 中列出了其中的 4 幅,从左至右图中点数逐渐增多,从图中可以看出所画出的点逐渐接近于直线 x=1。

例 2. 为了引入极限的概念,介绍了非常著名的实例——割圆术,即当圆的内接正多边形的数目无限增加的时候,正多边形的面积会接近圆的面积。让同学们设计数学实验,来绘出圆

内接不同边数的正多边形,从图形中来理解圆的面积由多边形面积逼近的可行性。在 Mathematica 中输入循环语句:

运行后得到四幅图,分别为圆内接正三边形、正九边形、正十五边形和正十八边形(如图 1-2)。

除了从图形上来观察逼近可行性以外,也可以通过软件计算单位圆的内接正多边形的面积,可以从数据上观察出当正多边形的边数越来越大时,其面积越来越接近圆周率 π 。取单位圆,即半径为1的圆,首先考虑内接正三角形,然后每次将正多边形的边剖分为二,剖分n次之后,得到了圆的内接正 $3\cdot 2^{n-1}$ 边形,其面积为 $S_n=3\cdot 2^{n-1}\cdot \frac{1}{2}\cdot \sin\frac{2\pi}{3\cdot 2^{n-1}}$ 。我们利用 Mathematica 编程如下:

```
In[4]:= R = 1;
 For[n = 1, n < 21, n++,
 sn = N[3*2n-2*R^2*Sin[2*Pi/(3*2n-1)], 20];
 delta = N[Pi-sn, 20];
 Print["圆内接正", 3*2n-1, "边形的面积为", sn, " ",
 "与圆周率的误差为", delta]]</pre>
```

运行后输出了 20 组数据,可以发现,当n越来越大时,正多边形的面积与圆周率误差越来越小。下面列举了最后一项输出的结果:

圆内接正119边形的面积为119.89444930573907526 与圆周率的误差为-116.75285665214928202

例 3. 设数列
$$\{x_n\}$$
 与 $\{y_n\}$ 由下式确定:
$$\begin{cases} x_1=1, & y_1=2\\ x_{n+1}=\sqrt{x_ny_n} & n=1,2,\cdots, 观察数列 \{x_n\} 与 \{y_n\} \text{ 的}\\ y_{n+1}=\frac{x_n+y_n}{2} & n=1,2,\cdots \end{cases}$$

极限是否存在。

解:输入以下语句可进行观察,此程序的功能是输出 $\{x_n\}$ 与 $\{y_n\}$ 的前 10 项数值。大家可改变 For 循环中终结语句(n < 10)来改变输出项的项数。

In[6]:=
$$f[x_{,y_{,}}] := \sqrt{x * y}$$
; $g[x_{,y_{,}}] := \frac{x + y}{2}$; $xn = 1$; $yn = 2$;
For $[n = 2, n \le 10, n++, xN = xn; yN = yn; xn = N[f[xN, yN]]$;
 $yn = N[g[xN, yN]]$; Print $[xn, " ", yn]$;
Print $["x10 = ", xn, " y10 = ", yn]$

运行该程序可得:

可以由运行结果可观察到, $\{x_n\}$ 与 $\{y_n\}$ 均有极限,且这两极限值是相等的。

实验习题1

- 1、根据上面的实验步骤,通过作图,观察重要极限: $\lim_{n\to\infty}(1+\frac{1}{n})^n=e$ 。
- 2、设数列 $\{x_n\}$ 由下列递推关系式给出: $x_1 = \frac{1}{2}, x_{n+1} = x_n^2 + x_n \quad (n = 1, 2, \cdots)$,观察数列 $\frac{1}{x_1 + 1} + \frac{1}{x_2 + 1} + \cdots + \frac{1}{x_n + 1}$ 的极限。

实验二 方程的近似解

由连续函数的零点定理可知,若连续函数 f(x) 在区间 [a,b] 的两个端点处异号,则函数 f(x) 在区间 [a,b] 内必有零点,也即方程 f(x)=0 必有根。在科学研究和工程技术问题中,常会遇到求解高次代数方程或其它类型的方程问题,由于求这类的方程精确解很困难,因此需要求方程的近似解。本实验的目的是介绍方程近似求根的方法,并利用 Mathematica 软件来实现算法。

1、从函数图形观测根的大概位置

前面介绍了一元函数的图形的画法,我们知道方程 f(x) = 0 的实根在几何上表示曲线 y = f(x) 与 x 轴交点的横坐标,因此可以从函数的图形上观测根的大概位置,我们称之为图形法。

采用 Mathematica 软件来实现图形法,则先利用作图命令,选定变量 x, y 的取值范围(y 的范围一般可由系统默认),第一次作图可把 x 的范围取得略为大点,当看出曲线 y = f(x) 的图形与 x 轴的交点位于哪个子区间后,再在这个子区间内进行第二次作图,如此继续下去,每一次作图,便能获得更小的子区间,最后能将区间的端点作为根的近似值,它与方程的精确解的误差不超过最后那个子区间的长度。

例1 用图形法求方程 $4x^3 - 6x^2 + 3x - 2 = 0$ 的近似解,要求误差不超过 10^{-4} 。

解: (1)首先定义函数 $f(x) = 4x^3 - 6x^2 + 3x - 2$,由 f(1) = -1,f(2) = 12 知,在区间 [-1,2] 内有根,因此先在区间 [-1,2] 上作出函数的图形,输入命令:

$$ln[1] = f[x_1] := 4 x^3 - 6 x^2 + 3 x - 2; Plot[f[x], {x, 1, 2}]$$

运行结果如图 2-1。从图形上可以看到函数在区间[-1,2]内与 x 轴交于一点,交点在区间 [1.2,1.4]内,而且在这个区间的左半部,因此我们第二次画图选定区间为[1.2,1.3]。并且从 图形中可以知道,函数在区间[-1,2]内只有唯一的根,把这样的区间称为**隔断区间**。

(2) 在区间[1.2.1.3]上再作函数的图形,并取因变量的显示区间为[-0.1,0.1],则键入

ln[2]:= Plot[f[x], {x, 1.2, 1.3}, PlotRange \rightarrow {-0.1, 0.1}] 运行结果如图 6-2。观察图后我们可以把第三次作图的隔断区间选定为[1.22,1.23]。

(3) 在区间[1.22,1.23] 上作函数的图形,并且以后依次选择隔断区间作图,输入命令如下:

$$\begin{split} & \ln[3] := \ \text{Plot}[f[x]\,,\, \{x,\, 1.22,\, 1.23\}\,,\, \text{PlotRange} \rightarrow \{-0.01,\, 0.01\}] \\ & \quad \text{Plot}[f[x]\,,\, \{x,\, 1.221,\, 1.222\}\,,\, \text{PlotRange} \rightarrow \{-0.001,\, 0.001\}] \\ & \quad \text{Plot}[f[x]\,,\, \{x,\, 1.2211,\, 1.2212\}\,,\, \text{PlotRange} \rightarrow \{-0.0001,\, 0.0001\}] \end{split}$$

运行结果如图 2-3 所示。

图 2-3

观察上述图可知,函数在区间[1.2211,1.2212]内有根,我们可以选择该区间的端点1.2211作为所求方程的近似解,且它与精确解的误差不会超过0.0001。

2、用二分法求根

设函数 f(x) 在区间 [a,b] 上连续,且在两个端点上异号,二分法是逐次将区间减半来

产生一个闭区间套[a,b] \supset $[a_1,b_1]$ \supset $[a_2,b_2]$ \cdots \supset $[a_n,b_n]$ \supset \cdots ,使得每个小区间都包含了 f(x)=0 的根。由于 $|a_n-b_n|=\frac{|a-b|}{2^n}$,所以该区间套的端点数列 $\{a_n\}$ 和 $\{b_n\}$ 都收敛于根,则只要当 $|a_n-b_n|$ 小于给定的正数 δ ,就可以用 a_n 或 b_n 作为根的近似值,且误差的绝对值不会大于给定的正数 δ 。

算法框图如图 2-4 所示,我们以实例来用 Mathematica 实现算法。

图 2-4 二分法的算法框图

例2 用二分法求方程 $4x^3 - 6x^2 + 3x - 2 = 0$ 的近似解,要求误差不超过 10^{-6} 。

解:根据二分法的算法,输入 Mathematica 程序如下,在程序中,k0 表示最大循环次数,如果循环次数已到达 k0 却还没有达到预定的误差要求,则显示"fail"。

从输出结果可知,迭代到第 20 次结束程序,得到近似解为 x= 1.2211256027221680。 3、用切线法(Newton 法)求根

如果函数 f(x) 在区间 [a,b] 上有二阶导数,且满足 f(a)f(b) < 0 且 f'(x) 和 f''(x) 都在区间 [a,b] 上保持定号,则方程 f(x) = 0 在区间 [a,b] 内有惟一的实根。

如果函数 f(x) 在隔断区间 [a,b] 内满足如上条件,则可采用切线迭代法(也称牛顿迭代法)来求方程 f(x)=0 的近似解,其原理是用曲线弧一端点处的切线代替曲线弧,从而以切线与 x 轴的交点的横坐标作为方程实根的近似值。

假定 f(a)f(b) < 0且 f'(x)和 f''(x)在区间 [a,b]上恒正,那么 y = f(x)的图形如图 6-5 所示,而且 f(b)f''(b) > 0。图中点 ξ 表示所求方程的精确解。

在点 (b,f(b)) 处作曲线的切线 y=f(b)+f'(b)(x-b) ,该切线与 x 轴的交点为 $x_1=b-\frac{f(b)}{f'(b)}$,根据曲线的凹向可以看出 x_1 比 b 更接近精确解 ξ ,用 x_1 作为新区间的右端

点,重复上述过程。于是可产生一个单调趋向于 ξ 的点列(牛顿迭代公式):

$$x_0 = \begin{cases} a, & f(a)f''(a) > 0 \\ b, & f(b)f''(b) > 0 \end{cases}, \quad x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)} \quad n = 1, 2, 3, \dots$$

下面来讨论迭代精度估计。由微分中值定理得,在 x_n 与 ξ 之间存在 η_n ,使得

$$f(x_n) = f(x_n) - f(\xi) = f'(\eta_n)(x_n - \xi)$$
,

于是有 $|x_n - \xi| = \frac{|f(x_n)|}{|f'(\eta_n)|} \le \frac{|f(x_n)|}{m}$, 其中 $m = \min\{f'(a), f'(b)\}$ 。因此,对于给定的

误差 δ , 当 $|f(x_n)| < m\delta$ 时, 近似解 x_n 与精确解 ξ 的误差 $|x_n - \xi| < \delta$ 。

例3 用切线迭代法求方程 $4x^3 - 6x^2 + 3x - 2 = 0$ 的近似解,要求误差不超过 10^{-6} 。

解: 令 $f(x) = 4x^3 - 6x^2 + 3x - 2$, 由 f(1) = -1, f(2) = 12 知, 在区间[-1,2]内有根。因

为 $f'(x) = 12x^2 - 12x + 3 > 0$, f''(x) = 24x - 12 > 0, $x \in [1, 2]$, 故隔断区间取为[-1,2]。

又因 f(2)f''(2) > 0, 所以以 $x_0 = 2$ 为迭代初始值,并由于 $\min\{f'(1), f'(2)\} = 3$,

故当 $|f(x_n)| < 3 \times 10^{-6}$ 时,所求的 x_n 满足要求。

由上述分析建立切线迭代法的计算程序如下:

运行后从输出结果看, 迭代到第 5 次结束程序, 近似解为 x=1.2211248173005456。

由例 2、例 3 可见,切线法比二分法收敛得要快,不过切线法要求的前提条件比较强, 所以当难以判断是否满足条件时,应采用二分法。大家可以通过绘制图形知道在隔断区间上 是否满足切线法的条件,这样可以免去精确的推导。

实验习题 2

- 1、用图形法和二分法求方程 $\sin x + \cos x = 0$ 在区间 [-1, 4] 内的根,要求误差小于 10^{-6} 。
- 2、用切线迭代法求方程 $x^2 + \sqrt{x} 3 = 0$ 的近似解,要求误差不超过 10^{-6} 。

实验三 一元函数图形及其性态

本实验的目的是让同学熟悉数学软件 Mathematica 所具有的良好的作图功能,并通过函数图形来认识函数,运用函数的图形来观察和分析函数的有关性态,建立数形结合的思想。

例1 给定函数 (1)
$$f(x) = \frac{x^4 + x^3 + x^2 + x}{x^2 + x + 1}$$
 (2)
$$\begin{cases} x(t) = \cos t \sin 2t \\ y(t) = \sin t \cos 3t \end{cases}$$

(3)
$$g(x) = \begin{cases} \frac{1}{x} \sin x^2, & x \neq 0 \\ 0, & x = 0 \end{cases}$$

在同一坐标系下画出以上三个函数的图形。

解:输入命令如下:

在上面的程序中,命令 "Plot"的选项 "PlotStyle→RGBColor[a,b,c]"是指选用颜色绘图,其中a,b,c为介于[0,1]之间的数,若a,b,c选择[1,0,0]、[0,1,0]、[0,0,1],则分别表示的是三元色:红、绿、蓝。运行后输出结果如图 3-1 所示:

图 3-1

例 2 绘出函数 $f(x) = x^5 + x^4 - 5x^3 - x^2 + 8x - 4$ 以及 f'(x), f''(x) 的图形, 并找出所有的驻点和拐点。

解: 首先, 我们不妨将 f(x) 的自变量显示范围定为 [-3,3], 则输入如下命令:

为了利于观察一些特殊点的位置,我们选择了选项"GirdLines→Automatic"使图形的坐标平面上出现了网格线,而且这时 Mathematica 将自动选择相应的 y 的显示范围为 [-20,10] (如图 3-2)。图中的曲线差不多是函数 y=f(x) 图形的"全貌"。从图形中可以看出 x=-2, x=1 为函数的零点,单调性在 x=-2, x=-0.8, x=1 附近改变,而且在 x=-1, x=0, x=1 附近曲线凸向似乎有所改变。总之,由函数的图形我们只能近似地判断出一些信息,那么这些印象是否属实呢?为了证实这些印象,我们利用下面的 Mathematica 语句来加以验证:

```
In[9]:= Plot[f'[x], {x, -3, 3}, GridLines → Automatic, Frame → True,
 PlotStyle → RGBColor[1, 0, 0],
 PlotLabel → "A Graph of f'[x]"]

Plot[f''[x], {x, -3, 3}, GridLines → Automatic, Frame → True,
 PlotStyle → RGBColor[1, 0, 0],
 PlotLabel → "A Graph of f''[x]"]
```

运行后,绘出了 f(x) 的一阶导函数和二阶导函数的图形(如图 3-3),从图中可以分别观察出, f'(x) 有三个零点,且均为 f(x) 的极值点; f''(x) 有三个零点,且均为 f(x) 的拐点。为了具体求出这些极值点和拐点,下面我们可以利用解方程的命令"Solve"来求解 f'(x) 和 f''(x) 的实根,输入命令为:

$$in[11]:= Solve[f'[x] == 0, x]$$

Solve[f''[x] == 0, x]

图 3-3

运行后可得到这两个方程的解为:

$$\left\{ \{ \mathbf{x} \to -2 \} , \; \left\{ \mathbf{x} \to -\frac{4}{5} \right\} , \; \{ \mathbf{x} \to 1 \} , \; \{ \mathbf{x} \to 1 \} \right\}$$

$$\left\{ \{ \mathbf{x} \to 1 \} , \; \left\{ \mathbf{x} \to \frac{1}{10} \; \left(-8 - 3 \; \sqrt{6} \; \right) \right\} , \; \left\{ \mathbf{x} \to \frac{1}{10} \; \left(-8 + 3 \; \sqrt{6} \; \right) \right\} \right\}$$

这样我们利用 Mathematica 并同时结合函数微分学的知识找出了一些关键点,从而对函 数的图形就有了真实全面的了解。

实验习题3

- 1、制作函数 $y = \sin cx$ 的图形动画,并观察参数 c 对函数图形的影响。
- 2、 己知函数 $f(x) = \frac{1}{x^2 + 2x + c} (-5 \le x \le 4)$,作出并比较当 c 分别取-1,0,1,2,3 时的图形, 并从图上观察极值点、驻点、单调区间、凹凸区间以及渐近线。

实验四 泰勒公式与函数逼近

一个函数 f(x) 若在点 x_0 的邻域内足够光滑,则在该邻域内有泰勒公式

$$f(x) = f(x_0) + \sum_{k=1}^{n} \frac{f^{(k)}(x_0)}{k!} (x - x_0)^k + o(|x - x_0|^n),$$

当
$$|x-x_0|$$
 很小时,有 $f(x) \approx f(x_0) + \sum_{k=1}^n \frac{f^{(k)}(x_0)}{k!} (x-x_0)^k$,

其中, $T(x) = f(x_0) + \sum_{k=1}^n \frac{f^{(k)}(x_0)}{k!} (x - x_0)^k$ 称为 f(x) 在点 x_0 处的 n 阶泰勒多项式;

 $o(|x-x_0|^n)$ 为余项。下面我们利用 Mathematica 计算函数 f(x) 的各阶泰勒多项式,并通过绘制曲线图形,来进一步掌握泰勒展开与函数逼近的思想。

例 1 (泰勒公式的误差)利用泰勒多项式近似计算 e^x 。若|x|<1,要求误差 $|R_n|$ <0.005。

解: 我们根据拉格朗日余项
$$|R_n| = \frac{e^x}{(n+1)!} x^{n+1} | < \frac{e}{(n+1)!} |x|^{n+1} < \frac{3}{(n+1)!}$$
 可得,欲使

 $|R_n|$ < 0.005,只要取 n=5 即可。下面的 Mathematica 语句利用函数 e^x 的 5 阶泰勒多项式来近似计算 e^{d0} 的值,并判断误差:

$$\begin{aligned} & \ln[1] = d0 = -1; \\ & \text{While}[d0 \le 1, \\ & a = N[\text{Normal}[\text{Series}[\text{Exp}[x], \{x, 0, 5\}]]] \ /. \ x \to d0; \\ & \text{Print}[d0, " ", a, " ", N[\text{Exp}[d0]], \\ & ", N[\text{Exp}[d0]] - a]; d0 += 0.4] \end{aligned}$$

输出结果为:

输出结果每一行的最后一项表示误差,从结果中可以看出,当|x|<1,其误差 $|R_n|$ <0.005。

例 2 (观察阶数 n 对误差的影响)利用函数 e^x 的 n 阶多项式计算 e 的值,并求误差。 (n=5,6,7,8,9,10)

解: 为此, 我们输入 Mathematica 语言如下:

$$\begin{split} & \ln[3] = n = 5 \,; \\ & \text{While} [n \le 10 \,, \\ & a = N[\text{Normal}[\text{Series}[\text{Exp}[\textbf{x}] \,, \, \{\textbf{x}, \, 0 \,, \, n\}]] \,/ \,, \, \textbf{x} \to 1 \,, \, 17] \,; \\ & \text{Print}[n, \, " \, \, " \,, \, a, \, " \, \, " \,, \, N[\text{Exp}[1] \,, \, 17] \,, \, " \, \, " \,, \\ & \text{Exp}[1] \,- \, a] \,; \, n + = 1] \end{split}$$

输出结果为:

从结果中可知,阶数越高,误差越小。

例 3(根据图形观察泰勒展开的误差)观察 $f(x) = \sin x$ 的各阶泰勒展开的图形。

解: (1) 固定 $x_0 = 0$, 观察阶数 n 的影响。

因为 $f(x) = \sin x$ 在 $x_0 = 0$ 处的偶数阶导数为零,所以首先我们在同一坐标系内显示函数 $f(x) = \sin x$ 及 它 的 $n(n = 1,3,5,\cdots,13)$ 阶 泰 勒 多 项 式 的 图 形 。 故 输 入 命 令 如 下 :

上述语句中的函数 "PrependTo[t,Sin[x]]" 是表示把函数 $\sin x$ 添加到表 t中。运行得:

图 4-1

为了使图形比较更加生动,下面我们作出 $\sin x$ 和它的某一阶泰勒多项式的同一坐标系下的比较图,并且在图中红色曲线表示函数 $f(x) = \sin x$ 的图形,蓝色曲线表示泰勒多项式的图形。命令如下:

运行后得到了六幅图(图 4-2),从图表中可以观察到泰勒多项式与函数图形的重合与分离情况,显然在 $[-\pi,\pi]$ 范围内,第五幅图中两个函数的图形已经基本上吻合了,也就是说, $\sin x$ 的 9 次多项式与函数几乎无差别。

(2) 扩大显示区间范围,以观察在偏离展开点 x_0 时泰勒多项式对函数的逼近情况。

显然,我们只要把上一个程序中的绘图命令中的x范围由 $[-\pi,\pi]$ 分别改到 $[-2\pi,2\pi]$,并相应增加阶数。故输入如下命令:

In[9]:= For[i = 7, i
$$\leq$$
 17, a = Normal[Series[Sin[x], {x, 0, i}]];
c = Plot[{a, Sin[x]}, {x, -2 Pi, 2 Pi},
PlotStyle \rightarrow {RGBColor[0, 0, 1], RGBColor[1, 0, 0]}],
Print[c]; i = i + 2]

运行上面程序,绘出了从 7 阶直至 17 阶的泰勒多项式与 $\sin x$ 的比较图(图 4-3),观察图表可得,在区间 $[-2\pi,2\pi]$ 范围内, $\sin x$ 的 17 次多项式与函数吻合得很好了。

(3) 固定n = 6, 观察 x_0 对函数逼近的影响。

在下面的语句中,为了方便调用 $\sin x$ 的泰勒多项式,首先定义了 $\sin x$ 的泰勒展开函数 tt ,然后用不同的颜色在同一坐标系中画出了 $\sin x$ 及 $\sin x$ 的分别在 $x_0=0, x_0=3, x_0=6$ 处的 6 阶泰勒多项式的图形:

```
In[10]:= tt[x0_, n_] := Normal[Series[Sin[x], {x, x0, n}]];

gs0 = tt[0, 6]; gs3 = tt[3, 6]; gs6 = tt[6, 6];

Plot[{Sin[x], gs0, gs3, gs6}, {x, -3 Pi, 3 Pi},


PlotRange \rightarrow {-2, 2},

PlotStyle \rightarrow {{RGBColor[0, 0, 1], Thickness[0.0074]},

{RGBColor[1, 0, 1], Thickness[0.0074]},

{RGBColor[0, 1, 0], Thickness[0.0074]}}
```

输出的结果如图 4-4 所示。

从本实验我们可以得到一些结论,函数的泰勒多项式对于函数的近似程度随着阶数的提 高而提高,但是对于任一确定的次数的多项式,它只在展开点附近的一个局部范围内才有较 好的近似精确度。

实验习题 4

- 1、对 $f(x) = \cos x$ 重复上面的实验。
- 2、作出函数 $y=\ln(\cos x^2+\sin x)$ $\left(-\frac{\pi}{4}\leq x\leq\frac{\pi}{4}\right)$ 的函数图形和泰勒展开式(选取不同的 x_0 和 n 值)图形,并将图形进行比较。

实验五 定积分的近似计算

我们已经学习了定积分的基本概念和定积分的计算方法,那里所谓的计算方法,是基于原函数的牛顿-莱布尼兹公式。但在许多实际问题中遇到的定积分,被积函数往往不用算式给出,而通过图形或表格给出;或虽然可用一个算式给出,但是要计算它的原函数却很困难,甚至于原函数可能是非初等函数。本实验的目的,就是为了解决这些问题,介绍定积分的"数值积分",即定积分的近似计算。

所谓定积分的近似计算,就是找到一个适当的计算公式,利用被积函数在积分区间上若干个点处的函数值,来计算定积分的近似值,并作出误差估计。我们知道,定积分 $\int_a^b f(x)dx$ 在几何上表示曲线 y=f(x),直线 x=a, x=b 及 x 轴所围成的曲边梯形的面积。定积分近似计算的思想,就是将积分区间分割成许多小区间,然后在小区间上近似计算小曲边梯形的面积,最后将小曲边梯形的面积求和,就得到了定积分的近似值。

1、观察黎曼和式的收敛性

由定积分的定义知道,定积分就是黎曼和式 $\sum_{i=1}^n f(\xi_i) \Delta x_i$ 的极限,因此可以用黎曼和式来近似计算定积分。为计算方便,这里特殊的,将积分区间等分为 n 段,并以小区间中点处的函数值作近似,于是黎曼和式为: $\frac{b-a}{n} \sum_{k=1}^n f(a+((k-1)+0.5) \frac{b-a}{n})$,

因而
$$\int_{a}^{b} f(x)dx \approx \frac{b-a}{n} \sum_{k=1}^{n} f(a+((k-1)+0.5)\frac{b-a}{n}).$$

例1 计算
$$\int_{2}^{3} \frac{1}{\ln x} dx$$
 的黎曼和。

解:输入命令如下:

$$ln[1]:= f[x_{_}] := 1/Log[x]; a = 2; b = 3; n = 200;$$

$$s = NSum \left[f[a + ((k-1) + 0.5) \frac{b-a}{n}] * \frac{b-a}{n}, \{k, 1, n\} \right]$$

上述命令是将区间[2,3]等分为200段,运行求得黎曼和为:1.11842。

2、梯形法

大家可以看出,用上述方法进行的近似计算,其实是对小曲边梯形的面积用矩形面积 来近似,上面取的特殊的黎曼和又称为中点积分公式。如果不用矩形而改用梯形来近似,就 可以得到定积分的一个较好的近似方法——梯形积分法。具体方法如下: 将区间 [a,b] 用 $a=x_0,x_1,\cdots,x_n=b$ 等分为 n 个小区间,小区间的长度为 $\frac{b-a}{n}$ 。设 $y_i=f(x_i)=f(a+i\frac{b-a}{n})$ $(i=0,1,\cdots,n)$,则每个小梯形的面积为 $\frac{y_i+y_{i+1}}{2}\cdot\frac{b-a}{n}$,从 而得到梯形法的公式为:

$$\int_{a}^{b} f(x)dx \approx \left[\frac{1}{2}(y_{0} + y_{1}) + \frac{1}{2}(y_{1} + y_{2}) + \dots + \frac{1}{2}(y_{n-1} + y_{n})\right] \frac{b - a}{n}$$

$$= \frac{b - a}{n} \left[\frac{1}{2}(y_{0} + y_{n}) + y_{1} + y_{2} + \dots + y_{n-1}\right]$$

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

下面来估计梯形法的误差。第 i 个小曲边梯形的面积为 $\Delta A_i = \int_{x_{i-1}}^{x_i} f(x) dx$,做变换 $x = x_{i-1} + \frac{b-a}{n}t$,则 $\Delta A_i = \int_{x_{i-1}}^{x_i} f(x) dx = \int_0^1 f(x_{i-1} + \frac{b-a}{n}t) \cdot \frac{b-a}{n} dt$,当 f''(x) 在区间 [a,b] 上连续时,利用分部积分法可以证明:

$$\Delta A_i = \frac{b-a}{2n} [f(x_{i-1}) + f(x_i)] - \frac{(b-a)^3}{2n^3} \int_0^1 t(1-t) f''(x_{i-1} + \frac{b-a}{n}t) dt$$

设 M_2 为|f''(x)|在区间[a,b]上的最大值,则第i个小曲边梯形与相应的梯形面积之差的绝对值估计如下:

$$\begin{split} &|\Delta A_{i} - \frac{b-a}{2n}[f(x_{i-1}) + f(x_{i})]| = \frac{(b-a)^{3}}{2n^{3}} |\int_{0}^{1} t(1-t)f''(x_{i-1} + \frac{b-a}{n}t)dt| \\ &\leq \frac{(b-a)^{3}}{2n^{3}} \int_{0}^{1} t(1-t) |f''(x_{i-1} + \frac{b-a}{n}t)|dt \leq \frac{(b-a)^{3}}{2n^{3}} \cdot M_{2} \int_{0}^{1} t(1-t)|dt \\ &= \frac{(b-a)^{3}}{12n^{3}} M_{2} \end{split}$$

于是,梯形法的绝对误差为 $\sum_{i=1}^{n} \frac{(b-a)^3}{12n^3} M_2 = \frac{(b-a)^3}{12n^2} M_2$ 。

例2 用梯形法近似计算 $\int_2^3 \frac{1}{\ln x} dx$,要求误差不超过 10^{-5} 。

解: 设
$$f(x) = \frac{1}{\ln x}$$
, 则 $f''(x) = \frac{2}{x^2(\ln x)^3} + \frac{1}{x^2(\ln x)^2}$, 显然 $f''(x)$ 在区间[2,3]上的最

大值为 $M_2=f^{\prime\prime}(2)$ 。下面我们根据梯形法利用 Mathematica 编程,在程序中,定义了n 等

分时的梯形公式t(n),并采用"Do"命令进行循环直到满足精度要求或达到预定的循环次数为止,每次循环要求输出n及t(n)。输入命令如下:

$$\begin{split} & \ln[3] \coloneqq f\left[\underbrace{x} \right] := 1 / \text{Log}\left[\underbrace{x} \right]; \\ & a = 2; \ b = 3; \ m2 = N[f''[2]]; \ dalta = 10^{(-5)}; \ n0 = 100; \\ & t[n] := \frac{b-a}{n} * \left(\frac{f[a] + f[b]}{2} + \text{Sum} \left[f\left[a + i * \frac{b-a}{n} \right], \{i, 1, n-1\} \right] \right); \\ & Do\left[\text{Print}[n, " ", N[t[n], 8]]; \right. \\ & If\left[\frac{(b-a)^3}{12 \, n^2} * m2 < dalta, \text{Break}[], \text{If}[n == n0, \text{Print}["fail"]] \right], \\ & \{n, n0\} \right] \end{split}$$

从运行结果看,循环到 100 次结束,最后输出"fail",这表明没有达到精度要求,如把 n0 的值改为 200,再次运行,发现循环到 n=130 时结束,此时达到精度要求,积分的近似值为: 1.1184286。

3、抛物线法

梯形法的近似过程是在每个小区间中用直线段来近似被积函数段,即逐段地用线性函数来近似被积函数。为了进一步提高精确度,可以考虑在小范围内用二次函数来近似被积函数,这种方法称为抛物线法,也称为辛普森(Simpson)法。具体方法如下:

用分点 $a=x_0,x_1,x_2,\cdots,x_n=b$,将积分区间 n 等分(这里要求 n 为偶数),各分点对应的函数值为 y_0,y_1,y_2,\cdots,y_n ,即 $y_i=f(x_i)=f(a+i\frac{b-a}{n})$ 。我们知道平面上三点可以确定一条抛物线 $y=px^2+qx+r$,而相邻的两个小区间上经过曲线上的三个点,则由这三点做抛物线(因此抛物线法必须将区间等分为偶数个小区间),把这些抛物线构成的曲边梯形的面积相加,就得到了所求定积分的近似值。

下面计算在区间 $[x_0,x_2]$ 上以抛物线为曲边的曲边梯形面积。为此,先计算区间 [-h,h] 上,以过 $(-h,y_0)$, $(0,y_1)$, (h,y_2) 三点的抛物线 $y=px^2+qx+r$ 为曲边的曲边梯形面积 S:

取 $h = \frac{b-a}{n}$,则上面所求的 S 等于区间 $[x_0, x_2]$ 上以抛物线为曲边的曲边梯形的面积。同理可以得到区间 $[x_{i-1}, x_{i+1}]$ 上以抛物线为曲边的曲边梯形的面积:

$$S_i = \frac{b-a}{3n}(y_{i-1} + 4y_i + y_{i+1}), i = 1, 2, \dots, n-1$$

于是,将这 $\frac{n}{2}$ 个曲边梯形的面积加起来,得到定积分的近似值为(设n=2k):

$$S_n = \frac{b-a}{3n} [y_0 + y_n + 4(y_1 + y_3 + \dots + y_{n-1}) + 2(y_2 + y_4 + \dots + y_{n-2})]$$

$$= \frac{b-a}{6k} [f(a) + f(b) + 4\sum_{i=1}^k f(x_{2i-1}) + 2\sum_{i=1}^{k-1} f(x_{2i})] \circ$$

上式称为辛普森公式或抛物线公式。用这个公式求定积分的近似值时,其绝对误差可以证明

不超过
$$\frac{(b-a)^5}{180n^4}M_4$$
,其中 M_4 是 $|f^{(4)}(x)|$ 在区间 $[a,b]$ 上的最大值。

例3 用抛物线法近似计算 $\int_{2}^{3} \frac{1}{\ln x} dx$, 要求误差不超过 10^{-5} 。

解: 设 $f(x) = \frac{1}{\ln x}$, 可由命令 $D[f[x], \{x,4\}]$ 得到 f(x) 的四阶导函数为:

$$f^{(4)}(x) = \frac{24}{x^4 (\ln x)^5} + \frac{36}{x^4 (\ln x)^4} + \frac{22}{x^4 (\ln x)^3} + \frac{6}{x^4 (\ln x)^2}, \quad \text{and} \quad f^{(4)}(x) \in \mathbb{Z}[2,3]$$

最大值为 $M_4 = f^{(4)}(2)$ 。下面根据抛物线法的思想利用 Mathematica 编程,在程序中,与例 2 一样,定义了等分n = 2k 时的抛物线公式 p(k),并采用"Do"命令进行循环直到满足要求或达到预定的循环次数为止,每次循环要求输出 k 及 p(k)。输入命令如下:

$$\begin{split} & \ln[7] = f[x_{_}] := 1/\log[x]; \\ & a = 2; \ b = 3; \ m4 = D[f[x], \ \{x, \ 4\}] \ /. \ x \to 2; \ delta = 10^{-5}; \\ & k0 = 100; \\ & p[k_{_}] := \\ & \frac{b-a}{6 \ k} \times \left(f[a] + f[b] + 2 \operatorname{Sum} \left[f \left[a + i \times \frac{b-a}{2 \ k} \right], \ \{i, \ 2, \ 2 \ k - 2, \ 2\} \right] + \\ & 4 \operatorname{Sum} \left[f \left[a + i \times \frac{b-a}{2 \ k} \right], \ \{i, \ 1, \ 2 \ k - 1, \ 2\} \right] \right); \\ & Do \left[\operatorname{Print}[k, " ", N[p[k]]]; \\ & If \left[\frac{(b-a)^{5}}{180 \times (2 \ k)^{4}} \times m4 < \operatorname{delta}, \operatorname{Break}[], \operatorname{If}[k = n0, \operatorname{Print}["fail"]] \right], \\ & \{k, k0\} \right] \end{split}$$

从运行结果看,循环到k=6时因达到精度要求结束循环,并得到积分的近似值为: 1.11843。从例 2、例 3 可以看出,抛物线法比梯形法收敛的要快,这与实际情况也是相符的。

最后,我们再说明一点,在 Mathematica 内部有一个数值积分的命令 "NIntegrate",例如要计算 $\int_2^3 \frac{1}{\ln x} dx$,我们可以调用命令:

或者我们可以通过基本输入模板直接输入积分符号:

$$N\left[\int_{2}^{3} 1/\log[x] dx\right]$$

字母"N"是表示输出的结果为实数的形式。运行后均得结果 1.11842。

虽然使用内部的命令计算数值积分非常方便,但是误差估计不明显,而且作为一个大学生,应该要知道隐藏在命令后面的原理。因此掌握本实验介绍的数值积分的原理、公式及编程方法也是很必要的。

实验习题 5

- 1、计算定积分 $\int_0^{\frac{\pi}{2}} \sin x^2 dx$ 的黎曼和。
- 2、分别用梯形法、抛物线法计算定积分 $\int_0^{\frac{\pi}{2}} \sin x^2 dx$ 的近似值(精确到 0.0001)。

实验七 常微分方程及追击问题

在实际问题中,需要研究一些变动的量以及它们之间的关系,由于这些量是时刻变化的,因此它们之间的关系不能用简单的代数方程,而要用微分方程来表达。在本实验中,我们要给出利用 Mathematica 求解一些简单常微分方程的方法,以及求微分方程的数值解的方法。

1、求解常微分方程的精确解

在微分方程的学习中,对于一些特殊类型的微分方程可以求得其精确解,在 Mathematica 中对于这些类型,利用内部函数同样可以求得。

例 1 求解微分方程 $y' = e^{2x-y}$, 并作出其积分曲线。

解: 打开 Mathematica 并输入语句

$$ln[1] = DSolve[y'[x] == Exp[2x-y[x]], y[x], x]$$

运行后可求得方程的通解 $y = \ln(\frac{e^{2x}}{2} + C)$ 。

下面在同一坐标系中做出这个微分方程的六条积分曲线,输入如下命令:(其中分别 对应C=0,1,2,3,4,5)。

输出结果如图 7-1:

例 2 求微分方程 $y' = e^{2x-y}$ 满足初始条件 y(0) = 0 的特解。

解:输入语句:

In[5]:= DSolve[{y'[x] == Exp[2x-y[x]], y[0] == 0}, y[x], x]
运行即可得到结果:

Out[5]=
$$\left\{\left\{y\left[x\right] \rightarrow \text{Log}\left[\frac{1}{2} + \frac{e^{2x}}{2}\right]\right\}\right\}$$

对于一阶微分方程,除了可分离变量的微分方程,线性微分方程也可用 Mathematica 求 出精确解,请同学们自己举例求解。除了这两类方程外,由实际操作可知,用 Mathematica 精确求解都比较困难,为此必须要考虑求微分方程的数值解问题。

2、微分方程的数值解

例 3 求在区间[0,10]上初值问题 $\begin{cases} y" + y' \sin^2 x + y = \cos^2 x \\ y(0) = 1, \quad y'(0) = 0 \end{cases}$ 的数值解,并作数值解的图形。

解:输入命令:

$$ln[6]:= s1 = NDSolve[{y''[x] + Sin[x]^2 y'[x] + y[x] == Cos[x]^2, y[0] == 1, y'[0] == 0}, y[x], {x, 0, 10}]$$

运行后输出的结果为:

Out[6]=
$$\{\{y[x] \rightarrow InterpolatingFunction[\{\{0., 10.\}\}, <>][x]\}\}$$

它表示得到了插值函数 InterpolatingFunction[domain, table]类型的近似解,近似解的定义域 domain 为[0,10]。此时返回的解放在一个表中,函数 y[x]不能调用进行运算,要绘出数值解的图形,先要用"Evaluate"命令把它转化为可运算的。为此先把刚才得到的结果取代为 y[x]后定义为 f[x],然后在区间[0,10]上作出 f[x]即近似解的图形。输入命令如下:

ln[7]:= **f**[**x**_] := **Evaluate**[**y**[**x**] /. **s1**]; **Plot**[**f**[**x**], {**x**, 0, 10}] 运行后便得到近似解的图形如图 7-2。

3、追击问题

下面看一个实际问题: 我缉私艇雷达发现,正东 1 海里处一艘走私船正以常速 v_0 向北方向逃窜,缉私艇立即以 $2v_0$ 的速度追赶,借助于雷达,缉私艇航行的方向始终对准走私船。试求缉私艇的航行曲线方程,并问走私船航行多远时被我缉私艇追上。

(一)建立微分方程模型:首先如右图建立坐标系。

设缉私艇的航行曲线方程为 y = f(x), 在时刻 t 位于

消去 t, 得
$$(1-x)y'+y=\frac{1}{2}\int_0^x \sqrt{1+{y'}^2} dx$$
。

$$\begin{cases} (1-x)y'' = \frac{1}{2}\sqrt{1+y'^2} \\ y(0) = 0, y'(0) = 0 \end{cases}$$
。此为可降阶的二阶微分方程,可解得:

缉私艇的航行曲线方程为 $y = -\sqrt{1-x} + \frac{1}{3}(1-x)^{\frac{3}{2}} + \frac{2}{3} (0 \le x \le 1)$ 。

当 x=1 时, $y(1)=\frac{2}{3}$,故走私船航行 $\frac{2}{3}$ 海里时被缉私艇追上。

或者用 mathematica 软件来求解上述微分方程,输入命令:

$$ln[8]:= DSolve \left[\left\{ (1-x) y''[x] = \sqrt{1+(y'[x])^2} / 2, y'[0] = 0, y[0] = 0 \right\}, y[x], x \right]$$

运行后得到:

Out[8]=
$$\left\{ \left\{ \mathbf{y} \left[\mathbf{x} \right] \to \frac{1}{3} \left(2 - 2\sqrt{1 - \mathbf{x}} - \sqrt{1 - \mathbf{x}} \cdot \mathbf{x} \right) \right\},$$

$$\left\{ \mathbf{y} \left[\mathbf{x} \right] \to \frac{1}{12} \left[- 8 + 3\sqrt{1 - \mathbf{x}} + 15\sqrt{\frac{4 + 3\sqrt{2}}{-4 + 3\sqrt{2}}} \sqrt{1 - \mathbf{x}} - 10\sqrt{\frac{2\left(4 + 3\sqrt{2}\right)}{-4 + 3\sqrt{2}}} \sqrt{1 - \mathbf{x}} + 6\sqrt{\frac{4 + 3\sqrt{2}}{-4 + 3\sqrt{2}}} \sqrt{1 - \mathbf{x}} \cdot \mathbf{x} + 4\sqrt{\frac{2\left(4 + 3\sqrt{2}\right)}{-4 + 3\sqrt{2}}} \sqrt{1 - \mathbf{x}} \cdot \mathbf{x} \right\} \right\}$$

显然第一个解为所求的方程,为了求得当x=1时函数得值,可由以下命令得到:

$$ln[9] = y1[x] := \frac{1}{3} (2 - 2 \sqrt{1 - x} - \sqrt{1 - x} x); y1[1]$$

运行后也可得 $y(1) = \frac{2}{3}$,即走私船航行 $\frac{2}{3}$ 海里时被缉私艇追上。

(二) 仿真方法: 即模仿真实事件的行为和过程。在这个问题上,就是一步步地以时间间隔为 Δt 来模拟缉私艇追踪敌艇的实际过程。

如右图,当t=0时,敌艇在 $M_0(1,0)$ 处,缉私艇在 $P_0(x_0=0,y_0=0)$ 处,方向指向敌艇,即 $\theta_0=0$ 。认为缉私挺的运动曲线是由水平方向和垂直方向组合而成。当 $t=\Delta t$ 时,敌艇运行到 $M_1(1,v_0\Delta t)$,而缉私艇运行到点 $P_1(x_1,y_1)$,则

$$P_{0}$$
 P_{1}
 M_{0}

$$\begin{cases} x_1 = x_0 + 2v_0 \Delta t \cos \theta_0 \\ y_1 = y_0 + 2v_0 \Delta t \sin \theta_0 \end{cases}$$
 , 方向由 P_1 点指向 M_1 点,即

 $\theta_1 = \arctan \frac{v_0 \Delta t - y_1}{1 - x_1}$; 当 $t = 2 \Delta t$ 时, 敌艇运行到 $M_2(1, v_0 2 \Delta t)$, 缉私艇运行到点

$$P_2(x_2,y_2)$$
,则
$$\begin{cases} x_1 = x_1 + 2v_0\Delta t\cos\theta_1 \\ y_1 = y_2 + 2v_0\Delta t\sin\theta_1 \end{cases}$$
,方向由 P_2 点指向 M_2 点,即 $\theta_2 = \arctan\frac{v_02\Delta t - y_2}{1-x_2}$;

于是,可以得到仿真的迭代格式为:

$$\begin{cases} x_{k+1} = x_k + 2v_0 \Delta t \cos \theta_k \\ y_{k+1} = y_k + 2v_0 \Delta t \sin \theta_k \end{cases}, \quad \sharp + \theta_k = \arctan \frac{kv_0 \Delta t - y_k}{1 - x_k} .$$

于是,利用 mathematica 可以对该实际问题进行模拟,不妨设 $v_0 = 5$ 海里/小时,则输入程序:

$$\begin{split} & \ln[10] \coloneqq \text{Clear}[\mathbf{x}, \, \mathbf{y}, \, \mathbf{t}, \, \mathbf{k}] \, ; \, \Delta \mathbf{t} = 0.0005 \, ; \, \mathbf{x}[0] = 0 \, ; \, \mathbf{y}[0] = 0 \, ; \\ & \quad \mathbf{t}[0] = 0 \, ; \, \mathbf{v}0 = 5 \, ; \\ & \quad \text{For}[\mathbf{k} = 0, \, \mathbf{k} \leq 1000, \, \mathbf{k} + \! + \! , \\ & \quad \boldsymbol{\theta}[\mathbf{k}] = \text{ArcTan}[\, (\mathbf{k} \, \mathbf{v}0 \, \Delta \mathbf{t} - \mathbf{y}[\mathbf{k}]) \, / \, (\mathbf{1} - \mathbf{x}[\mathbf{k}]) \,] \, ; \\ & \quad \mathbf{x}[\mathbf{k} + 1] = \mathbf{x}[\mathbf{k}] + 2 \, \mathbf{v}0 \, \Delta \mathbf{t} \, \text{Cos}[\boldsymbol{\theta}[\mathbf{k}]] \, ; \\ & \quad \mathbf{y}[\mathbf{k} + 1] = \mathbf{y}[\mathbf{k}] + 2 \, \mathbf{v}0 \, \Delta \mathbf{t} \, \text{Sin}[\boldsymbol{\theta}[\mathbf{k}]] \, ; \\ & \quad \mathbf{t}[\mathbf{k}] = \mathbf{k} \, \Delta \mathbf{t} \, ; \, \text{Print}[\mathbf{k}, \, " \, ", \, \mathbf{t}[\mathbf{k}], \, " \, ", \, \mathbf{x}[\mathbf{k}], \, " \, ", \, \\ & \quad \mathbf{y}[\mathbf{k}]] \, ; \\ & \quad \text{If}[\mathbf{x}[\mathbf{k} - 1] < \mathbf{1} \, \&\&\, \mathbf{x}[\mathbf{k}] \, > = \mathbf{1} \, , \, \text{Break}[]]] \end{split}$$

在程序中,设定时间间隔为 $\Delta t = 0.0005$ 小时,并且在 $x_{t-1} < 1$ 且 $x_t \ge 1$ 迭代结束。

从运行结果可以看出,当 k=267 时迭代结束,此时追赶的时间为 t=0.1335 小时, $y_{267}=0.667497$ 说明敌艇航行了 0.667497 海里被缉私艇追上,这和前面的结果基本上一致。

另外,可以在程序中将 ν_0 改变进行模拟,而从运行结果来看 ν_0 不会改变敌艇被追上时的航行路程,改变的只是被追击上的时间。

实验习题7

求在区间[2,5]上初值问题 $\begin{cases} xy'-x^2y\sin x+1=0, \\ y(1)=1 \end{cases}$ 的数值解,并作出数值解的图形。